

Fare Forward . . . the IQAC Newsletter

Plan of Action

Orientation

ISO

Academic Audit

Admin. Audit

Admin. Dev. Prog.

Alumni Assoc. Reg.

Welfare schemes

Green Audit

Waste Mngt .

Power supply Audit

Student Research
Cell

IQAC Newsletter

ICT Training Prog.

Team Building
wrkshp

Recreation
schemes

E content Dev.
Prog.

Student Quality
Circles

Departmental
meetings

Research projects
FDP

Collaboration with
Industry

“Quality is not an act. It is a habit” - Aristotle.

“Quality is never an accident; it is always the result of high intention, sincere effort, intelligent direction and skillful execution; it represents the wise choice of many alternatives.” - William A. Foster

Aims of the Internal Quality Assurance Cell (IQAC):

- Setting quality benchmarks/parameters for academic and administrative activities of the institution
- Facilitating the creation of a learner-centric environment
- Arrangement for feedback response from all stakeholders, organization of intra institutional workshops, seminars on quality related themes and promotion of quality circles
- Documentation of the various programmes /activities leading to quality improvement.
- Acting as a nodal agency of the Institution for coordinating quality-related activities, including adoption and dissemination of best practices.
- Development and maintenance of institutional database through MIS
- Development of Quality Culture in the institution.
- Preparation of the Annual Quality Assurance Report (AQR)

Quality Enhancement Measures

Orientation sessions for students of FYBCom, FY-BMS, BBI, BAF, BMM, BIM, BSc IT and MCom

Initiated QEM - Quality Enhancement Process:
ISO 9001: 2015.

Supported Research
Activities

The Internal Quality Assurance Cell (IQAC):

- Ensures heightened level of clarity and focus in institutional functioning towards quality enhancement
- Ensures internalization of the quality culture.
- Ensures enhancement and coordination among various activities of the institution and institutionalize all good practices.
- Provides a sound basis for decision-making to improve institutional functioning.
- Acts as a dynamic system for quality changes in the Institute.
- Builds an organized methodology of documentation and internal communication.

Contact Us:

Tel.: +91 22 28725792

Telefax: 28732270

E-mail :

dalmialionscollege@gmail.com

Website :

www.dalmialionscollege.ac.in

Kudos to:

Prof. Rajesh Ruke -

attended a short term course on 'Contemporary Strategies for teaching and evaluation' at HRDC, University of Mumbai

Prof. Madhavi Nighoskar & Prof. Subhashini Naikar-

presented a research paper on 'Methods Adopted To Deal With Water Scarcity In Mumbai' at the One Day National Seminar on 'Ecological

Disasters, Its impact and Historicity :

Interdisciplinary Perspectives from South Asia' at Gurunanak College of Arts, Science & Commerce.

Prof. Mahendra Pachadkar -

presented a research paper on 'Continuous and Comprehensive Evaluation: Challenges in Teaching Learning and Evaluation Process in Indian Education System' at the National Seminar on: 'Accelerating Demands in Education Industry:

A Joyride or A Rough Expedition' by IQAC, K.B. College of Arts

UGC Sponsored One Day National Seminar on 'Innovative Application of Technology in Libraries' by the Department of Library Science – Vedanta

Chief Guest : Dr. Rajpal Hande, Principal of Mithibai College

Keynote speaker: Dr. Subhadha Nagarkar, Assistant Professor, Department of Library and Information Science, Savitribai Phule Pune University.

Lion Sharad Ruia, Chairman of Governing Council.

Taking strident steps towards Quality Enhancement: ISO Awareness Workshop

Principal Dr. N. N. Pandey welcoming Mr. Mandlekar, the ISO Consultant

Mr. Mandlekar introducing the staff to the norms of ISO 9001: 2015.

Clarifying queries of the admin staff

The Women Development Cell: Sensitizing Youth to the Social Issues

Talk for girl students on 'Women Related Health Issues' by Dr. Harsha Hathi of Inner Wheel Club of Bombay North-West on 4th August 2016.

Talk on the topic 'The Rising Responsibilities of the Youth of Today' by Dr. Bhushan Kumar (IPS) Addl. Director General of Police & Inspector General of Prisons, M.S., Pune on 20th September 2016.

Talk on the topic 'Human Trafficking' by Mr. Manohar Waghela, Chief Operating Officer & Founder of 'Transforming Lives Foundation' an NGO along with his team on 24th September 2016.

One of the marks of excellent people is that they never compare themselves with others. They only compare themselves with themselves and with their past accomplishments and future potential – Brian Tracy

Keeping Nature in Our Future: Theme of the Year 2016-17

'Keeping Nature in our Future' an exhibition organized by the Department of Commerce on 2nd and 3rd September 2016.

'*Keeping Nature in our Future*' – The exhibition aimed at spreading awareness about environmental issues and their impact on environment and human life. This exhibition created platform for students to show their creativity and express their concern towards the alarming danger which our nature is facing in today's lives. Students presented working models on various topics like Hydroelectricity generation, Wind turbines, Rain water harvesting, Terrace farming, solar oven, Tree shifter, etc.

Enlightening the Youthful Minds with 'Food for Thought'!

Dr. Shyam
Agrawal on
'Organ
Donation'

Explicating
issues on Drug
Addiction :
Experts from
the Anti-
Narcotic Cell

Dr. B.K Upadhyay
on 'Rising
Responsibilities of
Today's Youth'.

Shri Sunil Paraskar
IPS encouraging the
youth

Faculty
Development Cell
under the
aegis of IQAC
conducted:

A workshop on
'Enhancing Formatting
Skills of the teaching
fraternity – 'Using
Microsoft Word for
formatting Academic
Papers'.

A one day workshop
on 'Holistic Learning'
at Kaivalyadham,
Lonavla on 22nd Oct.

Dr. Dhamadhikari
from Pune invited to
talk on the 'Seven
criteria of Self Study
Report' on 29th June
2017.

Congratulations!

Dr. Kiran Mane : For having completed the Pre-Commissioned Course (PRCN-SD-160) from 11th July to 8th October at NCC Officers Training Academy (OTA) Kamptee, Nagpur. He is now **commissioned as Lieutenant**.

Dr. Swati Desai: For being invited as a **Resource Person at the International Conference** on Contemporary Research, Management in Physical Education & Yogic Science on 9th & 10th Nov. 2017 in Bangkok, Thailand wherein she spoke on 'Use of Statistical Tools/Techniques in Research of Physical Education. She also presented her a research paper 'Women and Health through Yoga'.

Dr. Sunita Tidke : For being awarded the **Best Paper Award** at the IMRF World Research Congress held in Sri Lanka from 26th to 29th May 2017 for her research paper a paper titled 'Factors Contributing to Profits In Indian Public Sector Banks' at IMRF Sri Lanka Chapter, Colombo, Sri Lanka. The paper was published in the proceedings having ISBN : 978-93-84124-72-4. She also chaired a Technical Session at the Congress.

Prof. Subhashini Naikar: For having published a **book titled 'Brand Building'** for the Third year BMM: Fifth Semester (Advertising Group) of Mumbai University published by Vipul Prakashan.

Dr. Jayprakash Yadav and Prof. Sandeep Gupta: For having published a **book titled 'Mathematical & Statistical Techniques'** for the First year BCom: Semester I of Mumbai University published by Pragati Prakashan.

EPL: An Initiative by the Student Managers

The 'Entrepreneurial Premier League' handled entirely by the Student Managers' Committee saw young entrepreneurs from our college setting up their stalls and enhancing their business skills on 3rd September 2016.

Bravo!!

Ms. Medha Sawant, Ms. Poonam Patwardhan, Mr. Sailesh Jamdhade, our Administrative Staff, attended a One day State Level Seminar on 'Advance Excel - Hands on Training for Administrative Staff' organized by IQAC Department of Maniben Nanavati Women's College, Vile Parle.

Workshop for Administrative and Support Staff on 'Speaking in English' on 12th November 2016

The Internal Quality Assurance Cell (IQAC) 2016-17

Principal Dr. N.N. Pandey

Lion Sharad Ruia

Lion Kanahaiyalal G. Saraf

Prof. Emelia Noronha

Prof. Madhavi Nighoskar

CA. B.K. Patel

Dr. Swati Desai

Prof. Sharada Gaitonde

Ms. Shital Shah

Prof. Subhashini Naikar

Prof. Rajesh Ruke

Prof. Kirti Sigtia

Prof. K. Venkatramani

Prin. Dr. Ancy Jose

Mr. J.V. Gomes

Mr. Rajendra Sharma

Mr. Ashish Singh

Prof. Durgesh Kenkre

Ms. Khushboo Chourasia

Chairman

Chairman, Governing Council

Secretary Governing Council

IQAC Coordinator

NAAC Coordinator

Associate Prof.

Associate Prof.

Associate Prof.

Librarian

Chief-Co-ordinator-SFC

Assistant Prof.

Assistant Prof.

Ex. Registrar of Univ. of Mumbai

Prin. Nagindas Khandwala College

Registrar

Add. Gen. Manager, Bombay Stock Exchange Ltd.

Secretary, Alumni Association

Assistant Prof.

Student Representative