


# **SHREE HALARI VISA OSWAL COLLEGE**

## **DEPARTMENT OF COMMERCE**

**HEARTY WELCOMES TO  
THE NAAC PEER TEAM**

**Presentation by:**

**YOGESH PAWAR**

**Asst. Prof. In Commerce**

# MISSION

- ❖ To train and groom students for employment and entrepreneurship.
- ❖ To support faculties for continuous up-gradation for creating quality academic culture.
- ❖ To take initiatives for academia and industry interface.

# OBJECTIVES

- **To impart education of high standards with innovations in the fields of Commerce**
- **To create Students with contemporary knowledge of Commerce and trade**
- **To upgrade with management and commerce related information through use of technology**
- **To encourage students to outshine by using every scope available for grooming**
- **To provides exposure to learners in the latest trends in relevant branches of knowledge, competence and creativity to face global challenges.**

# DEPARTMENTAL WORKLOAD

NAME OF SUBJECT	FY BCOM	SY BCOM	TY BCOM	TOTAL
<b>CORE SUBJECTS</b>				
COMMERCE	4	4	4	12
BUSINESS ECONOMICS	4	4	4	12
BUSINESS COMMUNICATION	-	8(5+3)	-	8
ENVIRONMENTAL STUDIES	4	-	-	4
BUSINESS LAW	-	4	-	4
EXPORT MARKETING	-	-	4	4
ADVERTISING	-	4	-	4
<b>VALUE ADDED COURSES</b>				
SOFT & ENTREPRENEURSHIP SKILL DEVELOPMENT	-	-	4	4
<b>TOTAL (CORE + ALLIED SUBJECT )</b>	12	24	16	52


# FACULTY PROFILE

Name of Faculty	Designation	Qualification	Experience
<b>Dr. (Mrs.) Snehal Donde</b>	<b>Professor &amp; HOD</b>	<b>M.Sc. PhD (Zoology), P.G.D.E.M, MBA (HR), MEM, PhD (MS)</b>	<b>24Year</b>
<b>Mr. Yogesh Pawar</b>	<b>Assistant Professor</b>	<b>B.Com, M.Com, NET, SET</b>	<b>3 Year</b>
<b>Mr. Aswad Shaikh</b>	<b>Assistant Professor</b>	<b>B.Com, M.Com, SET</b>	<b>2 Year</b>
<b>Mrs. Ranjeeta Singh</b>	<b>Lecturer</b>	<b>B.Com, M.M.S</b>	<b>2 Year</b>
<b>Mr. Akshay Patil</b>	<b>Lecturer</b>	<b>M.Sc. (Zoology), D.Ed</b>	<b>1 Year</b>
<b>Mrs. Aiman peerzade</b>	<b>Lecturer</b>	<b>B.Com, M.Com, PET</b>	<b>1 Year</b>

# FACULTY WORK DISTRIBUTION

FACULTY	SUBJECT TOUGHT	TOTAL LECTURES IN WEEK
Dr. Snehal Donde	MARKETING & HUMAN RESOURCE DEVELOPMENT	4
Mr. Yogesh Pawar	COMMERCE - II, BUSINESS ECONOMICS	16
Mr. Aswad shaikh	COMMERCE – I, BUSINESS LAW, EXPORT MARKETING	12
Mrs. Ranjeeta Singh	ADVERTISING, BUSINESS COMMUNICATION	12
Mr. Akshay Patil	ENVIRONMENTAL STUDIES	4
Miss. Aiman Peerzade	SOFT & ENTREPRENEURSHIP SKILL	4
	<b>TOTAL</b>	<b>52</b>


# **CURRICULAM TRANSACTION**

## **SYLLABUS EXECUTION BY CREDIT SYSTEM**

**MARKER DUSTER LECTURES**

**POWERPOINT PRESENTATION**

**CASE STUDY & SIMULATION**

**ACTIVITY SESSIONS (Group Discussion, Management Games)**

**YOUTUBE LECTURE**

**INDUSTRIAL VISIT FOR PRACTICAL EXPOSER**

# **CURRICULUM TRANSACTION Cont.**

## **EVALUATION & EXAMINATION OF LEARNER**

❖ **CREDIT DISTRIBUTION SYSTEM**

❖ **FY, SY, TY BCOM SEMESTER PATTERN**

❖ **FY, SY BCOM 100 MARKS AS PER UNIVERSITY NORMS**

❖ **TY BCOM 75-25MARKS (THEORY + INTERNAL)**

❖ **ASSIGNMENT**

❖ **SUBJECT WISE CLASS TEST**

❖ **ONLINE LECTURES**

**(UNIVERSITY PORTAL,STUDENT FRIENDLY LIBRARY PORTAL)**


# REMEDIAL COACHING

IDENTIFYING LERNER

CLEARING CONCEPTS

EXTRA LECTURES


TRAINING AND GROOMING PROGRAMME

AUDIO VISUAL AID


PRELIMINARY EXAMS


# STUDENT SUPPORT & PROGRESSION


# STUDENTS' SUCCESS RATE FY BCOM


# STUDENTS' SUCCESS RATE

## SY BCOM


# STUDENTS' SUCCESS RATE

## TY BCOM


# **SPECIAL FEATURES OF THE DEPARTMENT**

**MAXIMUM QUALIFIED STAFF**

**ACADEMIC PLANNER**

**ENCOURAGING AD-HOC CERTIFIED COURSES**

**SKILL DEVELOPMENT PROGRAMME**

**COUNSELING - ACADEMIC AND PERSONAL**

**USE OF SOCIAL MEDIA ( Whatsaap Group )**

**RESEARCH ORIENTED PROJECT**

**EXPERT LECTURES**

**ORGANISING CO-CURRICULAR ACTIVITIES**

**OVERALL FACULTY DEVELOPMENT**


# FACULTY ACHIVEMANT SUMMARY

## Dr. Snehal Donde (HOD)

Sr. No.	Conference/Workshop/ Seminars/Paper presented	Subject title of the paper	Period	College/ University
1	Participated and Presented Paper in National conference	Changes in digestive diverticula of Gafrarium Divaricatum after exposure to water soluble fractions of a crude oil	Nov 28-30 2002	Thane College, Mumbai
2	Participated and Presented Paper in National conference	Burial response of Gafrarium divaricatum after exposure to sediment contaminated with Persian Gulf crude oil	Dec 22 & 23, 2006.	Thakur College, Kandivali
3	Participated and presented a paper in International Level conference	"A Study on the seasonal changes in protein profile of Dosinia fibula during exposure to water soluble fraction of Bombay high Crude oil	Aug 18 & 20, 2012.	Srilanka by Eco Foundation
4	Participated and Presented Paper in International conference	Impact of Globalization on UGC Regulated CHB teacher appointments in higher education Institutions	22 <sup>nd</sup> Feb, 2016	K.M. Agrawal
5	Participated and Presented Paper in International conference	"A study of B. Ed curriculum impact on Entrepreneurship development among student teachers	6th & 7th April, 2013	Amlani college

# FACULTY ACHIVEMENT SUMMARY Cont.

## Dr. Snehal Donde (HOD)

Sr. No.	Conference/Workshop/ Seminars/Paper presented	Subject title of the paper	Period	College/ University
6	Participated and Presented Paper in International conference	HR issues in Higher Education: Key Workplace Challenge for branding and internationalization in education	6th & 7th March, 2014.	University of Mumbai
7	Participated and presented a paper in International Level conference	“Status of Higher Education in Indian institutes at the cross-roads of internationalization	22nd and 23rd August, 2015 .	St Teressa College
8	Participated and Presented Paper in National conference	Study of effects of developmental projects on reverine fishery in Shahpur Taluka dist. Thane Maharashtra	23rd -24rth Jan, 2015	Kirti college, Dadar

# **FACULTY ACHIVEMENT SUMMARY**

## **Prof. Yogesh Pawar**

<b>Sr. No.</b>	<b>Conference/Workshop/ Seminars/Paper presented</b>	<b>Subject title of the paper</b>	<b>Period</b>	<b>College/ University</b>
<b>1</b>	<b>Participated and Presented Paper in International conference</b>	<b>Impact of Make in India Campaign on MSME – Problems and Opportunities</b>	<b>23<sup>nd</sup> Jan , 2016</b>	<b>K.M. Agrawal</b>
<b>2</b>	<b>Participated and Presented Paper in International conference</b>	<b>Trends in Textile Industry with Special Reference to Power loom Industry- An overview</b>	<b>6<sup>th</sup> Jan, 2016</b>	<b>Chandrabhan Sharma</b>
<b>3</b>	<b>Participated and presented a paper in National Level conference</b>	<b>Need of Portfolio Management in Managing Modern Business Risk</b>	<b>28<sup>th</sup> Nov, 2015</b>	<b>Mutha College</b>
<b>4</b>	<b>Participated and Presented Paper in International conference</b>	<b>Role of Indian Textile &amp; Clothing Industries in Global Market”.</b>	<b>22<sup>nd</sup>Feb , 2016</b>	<b>K.M. Agrawal</b>
<b>5</b>	<b>Published paper in International Research Journal</b>	<b>Leadership in India : Issues and Challenges.</b>	<b>July-Dec 2015</b>	<b>G.M. Arts, Commerce &amp; science College, Pune</b>

# **FACULTY ACHIVEMENT SUMMARY Cont.**

## **Prof. Yogesh Pawar**

<b>Sr. No.</b>	<b>Conference/Workshop/Seminars/ Paper presented</b>	<b>Subject title of the paper</b>	<b>Period</b>	<b>College/University</b>
<b>6</b>	<b>Attended one day seminar conducted</b>	<b>for writing research paper on minor/major research projects</b>	<b>20<sup>th</sup> March, 2015</b>	<b>Laxmichand golwala college</b>
<b>7</b>	<b>Attended International workshop on climate change</b>	<b>-</b>	<b>26<sup>th</sup> Aug- 28<sup>th</sup> Aug</b>	<b>SHVOCC &amp; GEV</b>
<b>8</b>	<b>Attended International conference on vaishnavism</b>	<b>-</b>	<b>6<sup>th</sup> July, 2017</b>	<b>SHVOCC</b>
<b>9</b>	<b>128<sup>th</sup> NSS Programme Orientation Course</b>	<b>Orientation Course</b>	<b>24<sup>th</sup> Oct- 30<sup>th</sup> Oct, 2017</b>	<b>Ahmednagar</b>

# FACULTY ACIVEMENT SUMMARY

## Mr. Akshay Patil

Sr. No.	Conference/Workshop/Seminars/Paper presented	Subject title of the paper	Period	College/University
1	PPT presented at Andaman conference	Carbon sequivitation of mangrooes	30 <sup>th</sup> Jan to 2 <sup>nd</sup> Feb,2017	Jawaharlal Nehru saskiy vidyalay
2	Poster presentation at BNN college in national Conference	Seasonal water bodies of Bhiwandi city	22 <sup>nd</sup> feb,2017	BNN College
3	Attended International conference on vaishnavism	-	6 <sup>th</sup> July,2017	SHVOCC
4	Attended International workshop on climate change	-	28 <sup>th</sup> Aug, 2017	SHVOCC


# OVERALL FACULTY PROFESSIONAL DEVELOPMENT

<b>Sr. No .</b>	<b>Name of faculty</b>	<b>Paper presented at International level</b>	<b>Paper presented at National level</b>	<b>Conference/ Training /Workshops attended</b>	<b>Other Participation</b>
<b>1</b>	<b>Dr. Snehal Donde</b>	<b>12</b>	<b>13</b>	<b>35</b>	<b>10</b>
<b>2</b>	<b>Mr. Yogesh Pawar</b>	<b>3</b>	<b>1</b>	<b>4</b>	<b>4</b>
<b>3</b>	<b>Mr. Aswad Shaikh</b>	<b>-</b>	<b>1</b>	<b>2</b>	<b>1</b>
<b>4</b>	<b>Mrs. Ranjeeta Singh</b>	<b>-</b>	<b>-</b>	<b>3</b>	<b>1</b>
<b>5</b>	<b>Mr. Akshay Patil</b>	<b>-</b>	<b>1</b>	<b>2</b>	<b>2</b>

# CO- CURRICULAR ACTIVITIES OF THE DEPARTMENT

## Debate competition

Demonetization


Cultural impact

THEME based competition

CHALLENGES (SWOT)

OUTCOME (CONCLUSION)

# Quiz Competition

- To make students more practical
- To make subject more objective oriented
- To study in detail so get depth knowledge about subject
- Make them updated with latest questions come in competitive exams


FY BCOM


SY BCOM


TY BCOM


# Business Plan Presentation


Business Plan:  
Umbrella Making  
Poli Bhaji Kendra

# SUBJECT PRESENTATION BY STUDENTS


➤ Environmental conservation

➤ Formal and Informal organization

➤ Line and staff organization

➤ Role of Capital market in India

➤ Instruments of money market

➤ Departmentation

➤ Indian Contract Act


# **Future Plan of Actions**

- **To increase number of value added courses**
- **To take career development initiative related to commerce & allied courses**
- **To take initiative for industrial linkage**
- **To make department more student centric**
- **To improve departmental library**
- **To encourage faculty for research work and P.HD enrollment**

# **Future Plan of Actions Cont.**

- **To inculcate scientific temperament among the students**
- **To organize seminars & workshops**
- **To invite more resource person & expert in the field**
- **To improve results of students**
- **Strive to get fund from universities**


Thank  
you

For opportunity