
SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 1

S.L.U. ARTS AND H. & P. THAKORE

COMMERCE COLLEGE FOR WOMEN

Ellisbridge, Ahmedabad – 380006

Estd. : 1920

Managed by

Gujarat Stree Kelavani Mandal

RE-ACCREDITATION REPORT

(CYCLE-2)

Submitted to

NATIONAL ASSESSMENT AND

ACCREDITATION COUNCIL

BANGALORE - 560072.

Address:

S.L.U. ARTS AND H. & P. THAKORE COMMERCE COLLEGE FOR

WOMEN

Nr. Ellisbridge, Ahmedabad – 380 006.

Ph. 079 - 26576197

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 2

RE-ACCREDITATION REPORT

CONTENTS

Particulars Page Nos.

A Preface 3 – 4

 Executive Summary 5 – 7

B Profile of the Affiliated college 8 - 18

C Criteria-wise inputs 19

 Criterion I Curricular Aspects 20 – 33

 Criterion II Teaching-Learning and Evaluation 34 – 59

 Criterion III Research, Consultancy and Extension 60 – 82

 Criterion IV Infrastructure and Learning Resources 83 – 96

 Criterion V Student Support and Progression 97 – 131

 Criterion VI Governance, Leadership and Management 132 – 156

 Criterion VII Innovation and Best Practices 157 – 162

 Evaluative Reports of the Departments 163

 Department of Sociology 164 – 186

 Department of Home Science 187 – 203

 Department of Economics 204 – 212

 Department of Geography 213 – 218

 Department of Commerce 219 – 229

 Department of Hindi 230 – 234

 Department of History 235 – 239

 Department of Gujarati 240 – 245

 Department of English 246 – 252

 Declaration by the Head of the Institution 253

D Annexures to the Report 254

 Certificates of Recognition U/s 2(f) and 12 (B) 255 – 258

 Copy of accreditation certificate and peer team report of 2008 259 – 273

 Quality Profile 274

 Certificate of Accreditation 275

 UGC Grant 12th Plan 276 – 277

 Affiliation of Gujarat University 278

 Certificate of Registration 279

E CD in MS Word Format -

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 3

 PREFACE

Shree Lalshankar Umiyashankar Arts and Harivadan and

Padmaben Thakore Commerce College for Women, known

popularly in Ahmedabad as SLU college for Women, is a college

with an illustrious past and a vibrant present. It was founded in

1920, by eminent social reformers of Gujarat, with the inspiration

of Mahatma Gandhiji. The college is run by Gujarat Stree

Kelavani Mandal, whose first President was Maharani Chimnabai Gaekwad of Baroda.

Many famous names of Gujarat are linked with the college, as, in the early days of its

inception, it was an important social cause and the setting up of the first institution of

higher education especially for women was a landmark event in Gujarat to set. (Please

refer to the History of the college on the website)

The trust that runs the college is also predominantly composed of women with social

commitment and most of the members have played an important role in the development

of women in society. Our Chairperson, Vasuben, an octogenarian, is a well-known

champion of women‘s causes and has received many National and state awards. Our

President, Devikaben Patel is a known social worker and Gandhian. We, the present

generation, are proud of this legacy of committed work and make our attempts to follow

in the footsteps of these dedicated women.

Over the years, the college has grown manifold in terms of student strength, number of

programmes offered and diverse opportunities for development created for girls. The

vision and mission of the college and its focus on empowerment of women, have always

been firmly underlined in every aspect of the college that is planned and executed.

VISION

To provide the education that enables women to achieve all round development of their

personality, to become self – reliant and socially responsible citizens and to make their

individual contribution to the local as well as global scenario.

MISSION STATEMENT

‗Empowerment of women through education.‘

All the activities of the college have the objective of empowering women. Special efforts

are made to strengthen those elements of the curriculum that enable enhancement of

abilities, confidence and skills of girls. An attempt is made to prepare them for life ahead

by giving them a strong academic base supported by life skills. Being a women‘s college,

awareness of social roles, gender issues and social responsibility are specifically

highlighted. Preparing women for a greater and important role in modern society, we

emphasize career awareness and advancement. Guidance and opportunities for

placement are given. Building skills for self-employment through myriad courses such as

Human Resource Management, Fashion Design, Hospital Nutrition and Dietetics is

emphasized. A variety of Computer and IT courses prepare the students for the current

job market.

The academic calendar is made keeping the above in frame. The curricula and teaching

learning methods are regularly updated. Our teachers are encouraged to keep upgrading

their knowledge by attending national and international seminars, workshops and

conferences. Their contributions in terms of paper presentations, publications, and

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 4

knowledge sharing have increased. Their research inputs have increased and academic

qualifications have been augmented.

Infrastructure and library resources are continuously being enhanced. Addition of IT

resources in the classrooms, library, staff room and IT centre and their maintenance is an

on-going process. The principle of ‗kaizen‘ – continuous improvement – is adopted in

teaching and administration.

Co-curricular activities, sports, NCC, NSS and cultural activities are pursued with

enthusiasm. These have been important inputs for the all-round development of students.

Many of our activities have gone beyond the curriculum in developing the personality and

perspective of the student.

We have also had the opportunity to host a number of academic events – conferences,

symposiums, seminars, workshops, sports events and cultural events such as the Youth

Festival of our zone.

The spirit of excellence promoted by IQAC and the involvement of all our stakeholders

has enabled the healthy learning and caring environment in the college. I take this

opportunity to thank all the stakeholders. Each of them has added to the richness of the

learning experience of the college and friendly, family like closeness within the

institution.

I particularly thank the Co-ordinator of our NAAC team, Dr. Madhusudan Mukherjee and

Co-coordinator Dr. Rashmi Soni for their efforts in putting together this report.

The Management has always been a strong backbone to all our endeavors. We remain

grateful for their support and encouragement.

Excellence is a daily exercise in improvement. We, as a team, are striving to reach for the

best and are determined to make it happen.

14th October, 2014

 Dr. Sirali Mehta

Ahmedabad

Principal

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 5

EXECUTIVE SUMMARY

With the mission of empowerment of women firmly etched on the drawing board of all of

our ideas, plans and projects, our college has sought to fulfill certain goals through all of

its day to day activities. The stated objectives of our college have been:

1) To impart the knowledge and skills for competence in the modern world.

2) To give women access to training that enables them to be self-supportive and

economically independent.

3) To develop the all-round personality of the student.

4) To provide value – based education to enable the students to make a meaningful

contribution to society and the community.

5) To create awareness of contemporary issues and the rights and duties of every

individual so as to make them more assertive in the face of crisis or injustice.

We believe that we have been able to make notable progress in achieving these goals and

have been able to continue on this path with full enthusiasm. We have been steadily

reaching out for new horizons and new dreams to fulfill.

I attempt to arrive at a brief SWOC analysis:

Our Strengths:

 We impart the knowledge and skills that are the requirement of modern times

to our students so as to make them competent in whichever field they wish to

pursue. For this, we have been able to provide the right kind of learning

environment.

 We have provided students the opportunity to choose from a mix of various

programmes that can enable them to build their careers. We offer 8 degree

programmes, one PG programme, UGC approved Add on Courses, skill based

training, ICT courses – and have added to these as per the demands from the

students. (refer 1.2, 1.2.3)

 A number of our faculty are members of Boards of Studies at the University

and have contributed to framing of new curricula with the Choice-based credit

system. We have arranged and hosted Workshops for curriculum development

in subjects of Home Science, Economics, Sociology, and Geography.

 The University prescribed syllabus is enriched by our faculty and made live

by field trips, workshops, interactions with experts, showing films and hands-

on experiences.

 Teaching is augmented by the use of Interactive panels, audio visual

presentations, ICT, material from the net and self-learning at the library

computers with net access.

Seminars and presentations by students are a regular practice. All the

departments arrange guest lectures and innovative interactions with eminent

persons, professionals (even global personalities) and students from other

countries.

 An inclusive environment is created with economic support by scholarships,

book banks, remedial classes for slow learners or those who wish to improve

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 6

themselves. A significant number of students who belong to various

backward classes prefer this college for its nurturing environment.

 Evaluation is as per University rules but due weightage is given to direct

student interaction in terms of seminars, assignments and attendance. Students

are guided to improve their performance.

 Sensitization towards important aspects of a holistic life forms an important

goal. Hence we try to fit into our academic calendar numerous awareness

programmes in areas such as health, nutrition, environment, gender, legal

awareness, social causes and value based programmes.

 Complementing these, are many roles that the students play such as

volunteering in polio campaigns, fostering girl child protection, spreading

nutritional awareness etc.

 Students find many avenues for creative expression via ‗Pratibimb‘- their wall

magazine, Activity Review Newsletter, Saptadhara activities and participating

at outside forums. Students and teachers contribute their articles in the college

annual magazine ‗Aarsi- A Mirror of the college‘.

 Teachers are encouraged to pursue research interests. As many as 6 teachers

have got their Ph.Ds. during the last 5 years. The number of publications and

papers presented in seminars has considerably increased.

 The college has published a research journal ‗Aarsi: A Journal of Social

Reflection‘ with an ISSN number. Its first issue ‗Education and Society‘ was

well received as a refereed journal.

 We have maintained a tradition of having two Faculty Development

Programmes in every academic year. These are on important topics of

academic usefulness to teachers.

 A number of Seminars, Symposiums, Workshops and Conferences have been

organized by the college. Not only have teachers benefitted, even students

have received good exposure.

 We have hosted many sports and cultural events and the Youth Festival of the

South Ellisbridge Zone of Gujarat University, hosted by us in 2010 is

remembered by many as a grand three day extravaganza.

 The college is known for its cultural activities. Student achievements in

academics (gold medals at the University) are complemented by laurels in

NCC, NSS and Sports. Students have made a name for themselves. It is

creditable that girls from sheltered environments and secluded families have

participated in competitions far and wide in India.

 The college has a transparent and fairly democratic administrative setup.

Systems are in place for effective transmission of goals. Various committees,

Faculty Heads, Heads of Departments and Professors-in-charge look after

most matters with considerable autonomy.

 We foster an environment of learning and sharing wherein teachers share their

knowledge and information about their work with each other and students.

Even the Hon. Executive Secretary, who is a member of the management, is

proactive enough to guide teachers with advice on their research work. She is

also a part of our research advisory committee and on the editorial panel of

our research journal.

 A sincere effort to obtain feedback from students, parents, alumni, academic

peers and employers is made to improve the curricula, teaching, learning,

infrastructure and administration of the college. This has resulted in the IQAC

incorporating suggestions from all stakeholders, leading to the all-round

improvement of the college. Regular annual reports of the AQAR to NAAC

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 7

have helped to keep track of our goals and performance.

Our Weaknesses:

 We are forced to make do with temporary ad hoc administrative staff, a

librarian and visiting faculty appointed by the management in lieu of

permanent full time staff due to lack of NOCs from the government. This

hampers our efforts for sustenance of quality and efficiency.

 Since many of our students belong to less educated, conservative families,

some facing economic problems, the importance of higher education for their

daughters is low on their priorities. Girls are made to drop classes at the

smallest social commitment. This hampers the continuity of their studies and

affects their results. Changing this mindset is also a challenge for our

teachers.

Our Opportunities:

 We need to encourage self-learning among our students to widen their

opportunities and add flexibility to their learning methods.

 To improve their skills through increased exposure to English language

communications. This would make it easier for them to access the internet by

themselves to supplement their studies.

Our Challenges:

 Our college is situated in the commercial hub of Ahmedabad city, where

every open space is already taken. The college has fully utilized the space

available. Any further expansion of activities and programmes is a challenge

in terms of space and time management.

 Dwindling interest in the Arts stream and the reluctance of the government to

allow fresh appointments makes it difficult to sustain certain departments.

However, due to the good reputation of the college, we do not find a shortfall

in student strength. Yet, it is a challenge to be able to reinvent ourselves and

find novel ways to make college attractive and to hold and increase the

student strength.

14th October, 2014

 Dr. Sirali Mehta

Ahmedabad

Principal

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 8

Section B
Profile of the Affiliated / Constituent College

1. Name and Address of the College:

Name : S.L.U. ARTS & H. & P. THAKORE COMMERCE

COLLEGE FOR WOMEN

Address : Gujarat Stree Kelavani Mandal Bhavan, V.S. Hospital,

Ellisbridge,

City : Ahmedabad Pin : 380006 State : Gujarat

Website : www.slucollege.org

www.gujaratstree.org

2. For Communication:

Designation Name Telephone

with STD code

Mobile Fax Email

Principal Dr. Sirali N.

Mehta
O: 079-26576197

R:

9824085782 079-26576197 slu_college@

yahoo.com

Vice Principal ------ O:

R:

 ------ ------ ------

Steering
Committee
Co-ordinator

Madhusudan

Mukerjee
O:079-26576197

R:079-27430895

9924723553 ------ madhusudan.

mukerjee@g

mail.com

3. Status of the

Institution:

Affiliated College

Constituent College

Any other

(specify)

4. Type of Institution:

a. By Gender

i. For Men

ii.
iii.

For Women
Co-education

b. By Shift
i. Regular

ii. Day

iii. Evening

http://www.slucollege.org/
http://www.gujaratstree.org/

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 9

5. It is a recognized minority institution?

Yes

No

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

documentary evidence.

6. Sources of funding:

Government

Grant-in-aid

Self-

financing

Any other

7. a. Date of establishment of the college: 30/09/1920 (dd/mm/yyyy)

b. University to which the college is affiliated /or which governs the college (If it is a

constituent college)

c. Details of UGC recognition:

Under Section Date, Month & Year

(dd-mm-yyyy)

Remarks(If any)

i. 2 (f) 17/06/1972 -----

ii. 12 (B) 17/06/1972 -----

(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.)

NONE

GUJARAT UNIVERSITY

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 10

8. Does the affiliating university Act provide for conferment of autonomy (as recognized by the

UGC), on its affiliated colleges?

Yes No

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

Yes No

9. Is the college recognized

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

Yes No

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

b. for its performance by any other governmental agency?

Yes No

If yes, Name of the agency ………n.a.…………… and

Date of recognition: ……n.a.……………… (dd/mm/yyyy)

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

Location * Urban

Campus area in sq. mts. 2694.8 square meters

Built up area in sq. mts. 2698.24 sqare meters

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

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

or other details at appropriate places) or in case the institute has an agreement with

other agencies in using any of the listed facilities provide information on the

facilities covered under the agreement.

 Auditorium/seminar complex with infrastructural facilities

 Sports facilities

∗ play ground

∗ swimming pool No

∗ gymnasium No

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 11

 Hostel

∗ Boys‘ hostel N.A.

i. Number of hostels

ii. Number of inmates

iii. Facilities (mention available facilities)

∗ Girls‘ hostel No

i. Number of hostels

ii. Number of inmates

iii. Facilities (mention available facilities)

∗ Working women‘s hostel No

i. Number of inmates

ii. Facilities (mention available facilities)

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

numbers available — cadre wise)

• Cafeteria — Canteen facility available

• Health centre – No (First Aid Facility is available)

• Facilities like banking, post office, book shops: No

• Transport facilities to cater to the needs of students and staff: No

• Animal house: No

• Biological waste disposal: No

• Generator or other facility for management/regulation of electricity and

voltage : No.

• Solid waste management facility: No.

• Waste water management: No.

• Water harvesting: No.

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

academic year)

SI.

No.

Programme

Level

Name of

the
Prog. /
Course

Duration Entry

Qualification

Medium of

instruction

Sanctioned/
approved
Student
strength

No. of

students

admitted

1 Under-Graduate

B.A. 3 yrs. HSC Gujarati 660 548

B.COM. 3 yrs. HSC
English,

Gujarati
900

881

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 12

2

Post-Graduate
M.COM. 2 yrs. BCOM

English,

Gujarati
200

200

3

Integrated

Programmes

PG

------ -------- ------ ------- ----------

4 Ph.D. ------ -------- ------ ------- ----------

5 M.Phil. ------ -------- ------ ------- ----------

6 Ph.D ------ -------- ------ ------- ----------

7
Certificate

courses
1 1 year HSC English n.a.

8 UG Diploma 2
1year

each
HSC English n.a.

9 PG Diploma --- ----- ----- ---- ----

10

Any Other

(specify and

provide details)

--- ----- ----- ---- ----

13. Does the college offer self-financed Programmes?

Yes No

If yes, how many? 33

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

any?

Yes No Number 1

(MCom)

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.)

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 13

Faculty
Departments

(eg. Physics, Botany, History

etc.)

UG PG Research

Science N.A. -- -- --

Arts 8 8 -- --

Commerce 2 1 1 --

Any Other

(Specify)
NO -- -- --

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

course like BA, BSc, MA, M.Com…)

a. annual system --

b. semester system

c. trimester system --

17. Number of Programmes with

a. Choice Based Credit System 3

b. Inter/Multidisciplinary Approach --

c. Any other (specify and provide details) --

6. Does the college offer UG and/or PG programmes in Teacher Education?

Yes No

If yes,

a. Year of Introduction of the programme(s)………………… (dd/mm/yyyy)

 and number of batches that completed the programme

 b. NCTE recognition details (if applicable)

Notification No.: …………………………………… Date:

…………………………… (dd/mm/yyyy)

Validity:………………………..

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

Education Programme separately? N.A.

19. Does the college offer UG or PG programme in Physical Education?
 Yes No

If yes,

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 14

a. Year of Introduction of the programme(s)………………. (dd/mm/yyyy)

and number of batches that completed the

programme b. NCTE recognition details (if

applicable) Notification No.:

…………………………………… Date:

…………………………… (dd/mm/yyyy)

Validity:……………………

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

Education Programme separately?

Yes No

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

-- -- 11 15 1 2 9 2 -- --

Yet to recruit -- -- -- -- -- -- -- -- -- --

Sanctioned by the
Management/

society or other
authorized bodies

Recruited

-- -- -- -- -- -- -- -- -- --

Yet to recruit -- -- -- -- -- -- -- -- --
*M-Male *F-Female

Temporary employees are hired by the management on an ad-hoc basis.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 15

21. Qualifications of the teaching staff:

Highest

Qualifications
Professor

Associate

 Professor

Assistant

 Professor
Total

 Male Female Male Female Male Female

Permanent Teachers

D.Lit.

Not Applicable

- - - - -

Ph.D. 5 8 - 1 14

M.Phil - - - - -

P.G. 4 4 - - 8

Adyapak Sahayak

Ph.D.

Not Applicable

- - - 1 1

M.Phil - - 1 - 1

P.G. - - - - -

Part-time Teachers

Ph.D.

Not Applicable

- 1 - - 1

M.Phil - - - - -

P.G. 2 2 - - 4

Visiting teachers

Ph.D.

Not Applicable

- - 1 - 1

M.Phil - - 2 2 4

P.G. - - 1 3 4

 TOTAL 38

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

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

last four academic years.

Categories

Year 1 Year 2 Year 3 Year 4

Male Female Male Female Male Female Male Female

SC -- 199 -- 188 -- 120 -- 312

ST -- 17 -- 17 -- 14 -- 12

OBC -- 187 -- 151 -- 176 -- 205

General -- 840 -- 1021 -- 1071 -- 863

Others --- --- --- --- --- --- --- ---

9

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 16

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

1429 200 ---- ---- 1629

Students from other states of
India

---- ---- ---- ---- ----

NRI students ---- ---- ---- ---- ----

Foreign students ---- ---- ---- ---- ----

Total 1429 200 ---- ---- 1629

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

UG PG

2012-13 6.01% Not applicable

2013-14 2.29%

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. 30,445.896

(b) excluding the salary component Rs. 1,092.225

27. Does the college offer any programme/s in distance education mode (DEP)?

Yes No

If yes,

a) is it a registered centre for offering distance education programmes of

another University

Yes No

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

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 17

c) Number of programmes offered

d) Programmes carry the recognition of the Distance Education Council.

Yes No

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

Programme Teacher-student ratio

B.A. 1:24

B.COM. 1:98

29. Is the college applying for

Accreditation : Cycle 1 Cycle 2 Cycle 3 Cycle 4

Re-Assessment:

(Cycle 1refers 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: 28/03.2008 (dd/mm/yyyy) Accreditation Outcome/Result 2.35

CGPA (GRADE B)

* 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. 285

32. Number of teaching days during the last academic year 188

(Teaching days means days on which lectures were engaged

excluding the examination days)

33. Date of establishment of Internal Quality Assurance Cell

(IQAC) IQAC 16/12/2006

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 18

34. Details regarding submission of Annual Quality Assurance Reports (AQAR) to

NAAC.

AQAR (i) 09/06/2009

AQAR (ii) 09/07/2010

AQAR (iii) 19/04/2011

AQAR (iv) 30/04/2012

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

(Do not include explanatory/descriptive information)

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 19

Section C

Criteria-wise Inputs

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 20

CRITERION I: CURRICULAR ASPECTS

Career Oriented Courses -

Induction Programme

Fashion Design Course - Exhibition of

Garments

Human Resource Management - Student

interviews

Workshop on Curriculum Development in

Home Science

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 21

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 stakeholders.

Vision:- To provide the education that enables women to achieve all round

development of their personality to become self-reliant socially responsible

citizens and to make their individual contribution to the local as well as global

scenario.

Mission:- Empowerment of women through education.

S.L.U. Arts and H and P Thakore Commerce college for women managed by

Gujarat Stree Kelavani Mandal(GSKM) is committed to be an exceptional college

which successfully fulfils the need for higher education of women irrespective of

class, caste, creed and religion.

GOALS AND OBJECTIVES:-

 To provide value-based education to enable the students to make a meaningful

contribution to society and the community.

 To impart the knowledge and develop the skills which make them more

competent in the modern world.

 To give women the training that enables them to be self-supportive and

economically independent.

 To develop the all-round personality of the student.

 To create awareness of contemporary issues, the rights and duties of every

individual so as to make them more assertive in the face of crises or injustice.

 The institute has constantly made significant addition to the academic

programmes over the last 94 years.

 The Vision, Mission and Objectives of the college are communicated to the

students, teachers, staff and stakeholders through:

 Students and their parents/guardians are introduced to the college vision and

mission at the first parents meeting as well as the orientation, welcome and

valedictory functions organized at the college.

 The college brochure, website and the ‗Aarsi‘ magazine released every year.

 Display boards in the college

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 S.L.U. Arts and H. & P. Thakore Commerce College for Women is

affiliated to the Gujarat University. The University has a prescribed syllabus

for every subject, and the college follows this syllabus. The principal in

consultation with the Heads of various departments plans its annual academic

schedule.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 22

 The Heads of the Departments discuss and deliberate with the staff members

of the respective departments and make an attempt to ensure that courses are

complete in time and extra lectures are arranged if needed.

 A right balance is created between teaching and extracurricular activities.

 On the basis of feedback received from previous year students, alumni,

parents, employees and the IQAC committee, the institute deploys an action

plan to enhance the shaping and molding of the teaching methods such as

presentations, assignments, discussions and seminars.

 Remedial coaching is given for SC/ST/OBC and minorities.

 The curriculum is completed according to the Gujarat University mandate.

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?

 In 2010, the Gujarat University adopted the CBCS. The curricula are defined

by the university and implemented as per the academic calendar provided.

 Faculty from each of our departments were involved in the curriculum design

process as members of the Board of Studies that finalize the syllabus for the

entire University besides being actively involved as examiners, paper-setters,

moderators and chairpersons.

 The institution has been a host to three such workshops on curriculum

designing of Sociology, Economics and Home-Science subjects.

 The institution encourages the teachers to attend the curriculum related

seminars held by the University and the different Academic Bodies.

 The institution provides support in the form of an organized timetable, well-

furnished classrooms, Audio-visual rooms, LCD and DVD players, OHP,

computers with internet facilities and interactive panels.

 Our library is regularly upgraded with new books, magazines in all subjects

which strengthen the teaching-learning activities.

 Faculty members enrich themselves through attending seminars, orientation

and refresher courses, faculty development and quality improvement

programmes etc.

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.

 Based on the University designed syllabus, the college prepares the various

facets of curriculum and discusses among the students as well as staff

members.

 The syllabus of various subjects is uploaded on the institute website

 Textbooks and reference books are identified for the students.

 Departmental meetings are held to review the status of the syllabus taught in

various classes.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 23

 The teachers mould the students by asking short questions, giving

assignments, organizing quizzes and holding weekly tests.

 The college has a Book Bank for the use of teachers and students. Books are

provided to the students at very minimal charges. Deposit money is taken

which is returned back to the student at the end of the semester after

subtracting the depreciation charge from it.

 The college also organizes special lectures by inviting experts from various

fields to share their knowledge both with teachers and students.

 Educational visits, tours to libraries, trade fairs, places of historical

importance, and industries are also organized to provide students first-hand

knowledge. Besides, the N.S.S. wing also organizes camps every year to

familiarize students with practical implementation of theoretical knowledge.

1.1.5 How does the institution network and interact with beneficiaries such as

industry, research bodies and the university in effective operationalization of

the curriculum?

 The various departments of the college (especially the Home Science and

Commerce departments) enable collaboration with dairies, NGOs, hospitals,

Municipal Corporation, health and fitness centres etc. for placement purposes.

 Field visits of students of the Department of Psychology to Institutes of

Mental Health are organized.

 There is a Career Guidance and Placement Cell called ‗UDISHA‘ initiated by

the state government which interacts with various representatives of industries

and provides information regarding job opportunities.

 The career and placement cell of the college invited several companies and

external agencies for recruitment drives at the college campus. Private placing

is also done on a regular basis especially of students of the career oriented

courses.

 We often invite professors from the University to deliver lectures to the

students and faculty members and arrange seminars and workshops so they

can be made aware about the practical aspects of the field.

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

member/department represented on the Board of Studies, student feedback,

teacher feedback, stakeholder feedback provided, specific suggestions etc.)

 The college follows the prescribed syllabus of the Gujarat University.

 Eight faculty members are active members of the Board of Studies (BOS) and

other University bodies and have been instrumental in bringing about relevant

and significant changes in the curriculum. Besides some of our faculty

members are also a part of the Boards of Studies of other Universities.

 Various departments such as- Home Science, Economics and Sociology

involving Board Members have hosted one day curriculum development

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 24

workshops as well as meetings wherein the faculty members from various

colleges have also participated.

 Feedback is taken from the students every year and this is conveyed on a

formal and informal basis at the university level by the faculty members.

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 ‗yes‘, give

details on the process (‗Needs Assessment‘, design, development and

planning) and the courses for which the curriculum has been developed.

 In order to fulfill the objectives of imparting knowledge and skills that prepare

the students for the global trends, the institution has consistently made

significant additions to the academic programmes over the last 94 years.

 The college has introduced different Career Oriented Courses in various

disciplines and designed the syllabus according to the guidelines of the UGC.

Some of these do not come under the purview of the University. Some of the

ICT courses are designed by us whereas Government approved courses like

SCOPE are set by the government. Fashion Design and Jewellery Design are

skill development courses run by the institution. Hospital Nutrition and

Dietetics and Human Resource and Management courses are U.G.C. and

Gujarat University approved wherein syllabus is set by the college and

approved by the Gujarat University.

1.1.8 How does institution analyze/ensure that the stated objectives of curriculum

are achieved in the course of implementation?

The institution ensures that the stated objectives of curriculum are implemented

and achieved in the following manner.

 Intellectual and Academic:- The Principal with the help of HOD‘s

ensures that the syllabus is completed in time. Internal evaluation tests are

conducted to monitor the outcome of the syllabus. Students are asked to

write assignment and projects. Efforts are made to ensure that the

curriculum is implemented in letter and spirit as far as aims and objectives

are concerned. Students do not learn only in an exam oriented way.

 Training, self-development and equity:- The students are guided not

only to excel academically but also in sports, cultural and other activities.

Every year, our students win top honours in both, sports and academics at

the University and State level.

 Community and National Development:- The college ensures that the

students contribute to the community and nation through participation in

NCC and NSS.

 Employment:- The career and placement cell of the college invited

several companies for recruitment drives at the college campus.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 25

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.

 The following courses are offered at the institution in addition to the B.A.

(Arts and Home Science), B.Com. and M.Com. University affiliated degree

courses :

No. Course Objectives

1. Add on UGC courses (HRM,

Hospital Nutrition and

Dietetics).

To provide career-oriented skills that will assist in

future development

2. ICT Computer courses Promoting the use of technology and providing

access to modern technological tools.

3. SCOPE - To train students in English (spoken and

written)

- To improve communication skills.

- To improve efficiency in reading.

- Students can meet the growing demands of the

language globally.

4. Fashion Design - To give self-employment to women.

- To give the knowledge of marketing by holding

exhibition cum sale of garments designed by them

and to cultivate management skill to handle

customer in their best way.

5. IAS, GPSC, UPSC Exam

Training Course

- To provide training for competitive examinations as

well as for decision making as administrators.

 Other skill-development workshops on Clay Modeling, Jewellery Design, Art

Work, Decorative Article Making, Kathi Work(type of garment

embellishment), Rakhi Making, Mehndi, Collage, Folk Dance, Yoga, Karate,

Cooking, etc. are regularly organized by the college.

1.2.2 Does the institution offer programmes that facilitate twinning/dual degree? If

‗yes‘, give details.

Gujarat University does not offer a dual degree programmes. The Babasaheb

Ambedkar Open University center on the campus, run by our sister concern, under

the aegis of the Gujarat Stree Kelavani Mandal, offers additional certificate

courses.

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.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 26

The college offers B.A., B.A. Home Science, B.Com., M.Com. and Diploma and

Certificate courses. It has also opted for specific soft skills and foundation subjects

to improve the students‘ skills and career options.

 The range of programmes:-

o B.A. Degree programme in languages and Social sciences.

o B.Com with Advance Accounting and Auditing.

o Add on Diploma courses.

o Certificate course (SCOPE) in English by the college English language

laboratory.

o Self-Finance Course- Certificate and Diploma in Fashion Design

(A) Core compulsory:-

o As per university norms, the college offers Sanskrit and English as

Core Compulsory Subjects.

(B) Core and Elective Options:-

Following subjects are offered as Core and Elective subjects under the B.A.

Degree programme:

Title of the Course Core subjects Elective Subjects

B.A.

Home Science Economics

Gujarati Sociology

Hindi Geography

Economics History

Sociology Hindi

Geography Gujarati

History English literature

 Psychology

 Co-operation.

B.Com.

(English and

Gujarati Medium)

Adv. Accountancy and

Auditing

Statistics

Secretarial Practice.

M.Com.

(English and

Gujarati Medium)

Accounts and Auditing -----

 Choice based credit system and Range of subject options:-

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

Ahmedabad.

 Courses offered in Modular form:-

The courses are conducted unit-wise and are in the modular form at the

departmental level by academic committees. Examinations are also conducted

accordingly.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 27

 Credit Transfer and Accumulation facility:-

First and second year students have credit transfer and accumulative facility.

 Lateral vertical mobility within and across programmes and Courses :-

Lateral and vertical mobility is possible to a limited extent. The Arts faculty

students taking admission in the first year are allowed to change both their

core, as well as elective subjects during the first fifteen days after the

commencement of the academic year, provided they meet the merit criteria.

 Enrichment Courses: The college attempts to enrich the current academic

programmes through the organization of workshops, seminars, projects, guest

lectures, assignments and presentations on a variety of syllabus-related topics.

A ten-day course on ‗Co-operation‘, various skill development programmes by

the Home Science department (on Beautification, Cooking skills, etc.) and

career oriented seminars by the Commerce department (Personality

Development, Marketing, etc.) are regularly held at the college.

 The U.G.C and University approved Add-on and Career Oriented

Programmes are the attempt by the college to add academic flexibility to the

system. Students from any stream are permitted to take up any of the courses,

provided they have the merit. Eg. Students from Arts, Commerce, and Home

Science can take up HRM and PM.

 Moreover, those completing the Certificate Course have the option to take up

the next level to Diploma and subsequently Advanced Diploma.

 Similarly Fashion Design is a Skill Oriented and Entrepreneurship promoting

programme available to students of all core subjects.

 Although P.G. Programmes are available to the students at the University

Department, the college started its own M. Com to provide progression to

higher studies at their own campus.

1.2.4 Does the institution offer self-financed programmes? If ‗yes‘, list them and

indicate how they differ from other programmes, with reference to

admission, curriculum, fee structure, teacher qualification, salary etc.

The college offers 3 self-financed Certificate and Diploma course. Two of these

were started with seed money given by the UGC. These courses are recognized by

the UGC and approved by Gujarat University. The duration of these courses varies

from one to two years. Experts from the industry and academia are invited to

conduct classes. These courses increase the employability of a student

Course Fee Structure Salary Students Intake

HRM and PM 5000/- 400/- per lecture 50 to 80 in each

batch

Fashion Design 7000/- On a per -lecture basis 30

ICT 1000 to 65000/- Varies from course to

course

30 to 90 in each

batch

Hospital Nutrition and

Dietetics

8000/- 250/- per lecture 20 to 30 in each

batch

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 28

1.2.5 Does the college provide additional skill oriented programmes, relevant to

regional and global employment markets? If ‗yes‘ provide details of such

programme and the beneficiaries.

The college provides various skill oriented programmes relevant to the regional

and global employment market.

 SCOPE- a state Govt. programme to increase proficiency in English

language is offered to the students at the English Language laboratory.

 Short term computer courses are imparted to students and teachers by the

college ICT centre.

 A remedial course in spoken English is offered to students to further enhance

their linguistic skills.

 Certificate and Diploma courses on fashion design and hospital nutrition

increase the employability of the students.

 Training for IAS, GPSE, UPSC and other various competitive exams open the

door for good government jobs.

 Under the Earn and Learn scheme, a selected student of HR Course is

employed as assistant trainee on stipend to co-ordinate the course.

 Under the placement cell UDISHA many experts from industries are invited in

the campus to interact with students on the requirements and opportunities in

job markets.

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 choice‖ If ‗yes‘, how does the institution take

advantage of such provision for the benefit of students?

 The affiliating university does not allow the flexibility of combining the

conventional face to face distance mode of education and Distance Mode of

Education for students to choose the courses of their choice.

1.3 Curriculum Enrichment

1.3.1 Describe the efforts made by the institution to supplement the University‘s

Curriculum to ensure that the academic programmes and Institution‘s goals

and objectives are integrated

 The institution organizes several activities to factor its own objectives into the

University curriculum such as field trips, industrial visits, study tours,

workshops, seminars, academic interactions with subject experts, etc. which

help them to expand their horizons beyond the syllabus prescribed by the

university.

 Some of the activities of the college which supplement the University syllabus

are

o Computer training at the ICT center

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 29

o Workshops on folk dance, clay modeling, beautification, flower

arrangement, cooking, health and environment.

o Seminars and Guest Lectures on Disaster Management, Career

Development, Personality Development, Marketing, etc.

o Field visits to the B.M. Institute of Mental Health, ISRO, NID,

Sanksar Kendra, etc.

o Remedial coaching sessions for S.C., S.T. and O.B.C. students.

1.3.2 What are the efforts made by the institution to enrich and organize the

curriculum to enhance the experiences of the students so as to cope with the

needs of the dynamic employment market?

 The college has little control over the curriculum as it is affiliated to the

Gujarat University. Within the limitations of the University prescribed

curriculum, the experienced faculty of the institution makes the best efforts to

see that the implementation of the curriculum is done in such a way that the

students get trained to face the highly dynamic competitive employment

market.

 Discussions and interactions are encouraged in the classroom.

 The college organizes employment-oriented and entrepreneurial programmes

such as Dress Making, Fashion Designing, specialized cooking, etc. Besides,

the students receive sufficient training to be able to secure positions as food

analysts, interior designers, quality analysts, controllers/ managers in food

processing units, food preservation, as catering agents in hotels and various

other posts in hospital management services and tourist resorts.

 The students received intensive knowledge and training that have important

implications for their future career.

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

issues such as Gender, Climate Change, Environmental Education, Human

Rights, ICT etc., into the curriculum?

Gender

 Being a Women‘s institution, it has always been one of our most important

objectives to spread awareness about Women‘s issues. The college has

attempted various programmes to address these issues.

 The Collegiate Women Development Cell (CWDC) holds regular programmes

to sensitize the students about gender issues and Women Empowerment. The

following are some of the activities of the CWDC in our college:

o On Women‘s Day, our college, in association with The International

Women‘s Wing of the Vishwa Gujarati Samaj organized an International

Symposium entitled ‗Connecting Girls-Inspiring Futures‘ on 10th March,

2012 at Gujarat University senate Hall.

o A seminar on ‗Women and Health Deficiencies and Remedies‘ was held

on 22nd Aug, 2012.

o The college organized a rally with placards and slogans in protest of the

Nirbhaya/Damini Rape Case of Delhi on 22nd Dec, 2012.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 30

o The students had participated in a poster competition titled ‗Gender

Discrimination‘ and an exhibition on ‗Women‘s Strength‘ on World

Women‘s day, from 6th to 8th march, 2014 at the psychology department,

Gujarat University, Ahmedabad.

o A state level workshop on ‗Empowerment of the Adolescent Girl‘ on

National Girls‘ day 24th Jan 2013 was organized by the Home Science

department in collaboration with the Gender Resource Centre,

Government of Gujarat at AMA, Ahmedabad.

Climate change Environment Education:-

 The institute organizes various environment related workshops and programmes.

As a part of environment conservation, Semester-II and Semester-IV students are

taught the basics of Environment Science and Pollution Control as Foundation

Courses.

 Students are motivated to plant trees and are made aware about the importance of

cleanliness.

 Several college teachers had participated in workshop on ‗Climate Change‘ on 1st

Jan, 2014, which was organized by the Climate Change department, Government

of Gujarat and the Government Arts College, Gandhinagar. Their inputs have

helped to include environment related issues in the classroom and during other

student-teacher interactions.

 Students of the Home Science department, under the guidance of Dr. J. D. Shah

and Dr. P.K. Garg, attended a State level youth seminar on Environment

Protection and Sustainable Development on the 8th and 9th of January, 2014 by The

Energy and Resources Institute, Delhi, Government of India at the K.K. Shastri

Government Science College, Maninagar.

ICT:-

 The institute has established the ICT Computer Centre on campus. The college

has more than 66 computers with internet facilities which provide ample

opportunities to the students to develop their potential. The students are

encouraged to use these facilities to the maximum extent possible.

Latest Technology:-

 The staff room, office and several other rooms at the college are equipped with

computers with broadband internet connections, LCD projectors, interactive

panels, etc. The college library is equipped with 10 computers, 1 LCD Display

unit and 1 TV. Students can watch live lectures delivered by professors on

SANDHAN-BISAG. Each department takes care to ensure that the teaching-

learning, extension and research activities promote the use of technology and

inculcate a good value system in the students.

1.3.4 What are the various value-added courses/enrichment programmes offered to

ensure holistic development of students?

Keeping in mind the social and economic background of our students, the institute

arranges a schedule of programmes for holistic development.

 Moral and Ethical Values:-

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 31

o These values are inculcated in the students in direct ways. The college

regularly holds a morning prayer. The students‘ achievements are lauded

through announcements, prize (and certificate) distribution functions,

celebration of religious festivals etc.

o The Foundation and Soft Skills courses include subjects such as ‗Gender

Studies,‘ ‗Pollution Control,‘ ‗Indian Religions,‘ ‗Environmental Science,‘

etc., all of which encourage moral and ethical awareness among students.

 Employable and life skills and better career options:-

o In order to fulfill the objectives of employable skills and better career options

the college has initiated Career Oriented Programmes on ‗Human Resource

Management‘, ‗Fashion Design‘ and ‗Hospital Nutrition and Dietetics.‘

o Besides, the students also appear for the SCOPE examination geared towards

improving their English skills.

 Community Orientation:-

o The college uses the good offices of the Manav Kalyan Trust, an NGO, in

order to provide economic assistance to the students of the college in the form

of scholarships.

o A blood donation and testing camp is held at the college regularly each year to

encourage community awareness among the students and give them an

opportunity to contribute to the medical needs of society.

o Remedial coaching is provided especially for the SC/ST/OBC students.

o A regular medical check-up camp is held each year for our students at the

college campus. HIV- AIDS awareness lectures are organized in association

with the Akhand Jyot Foundation, a prominent NGO of Ahmedabad.

o The NSS (National Service Scheme) wing of our college organizes numerous

community oriented activities throughout the year. Key among these is the

adoption of Jivanpura village near Ahmedabad, where camps have been

organized. Besides, the students of the NSS organize a camp in a different

village for ten days every year. The students, under the leadership of the NSS

Programme Officer, encourage awareness of social issues, women‘s issues,

literacy, medical matters and health, hygiene and cleanliness, etc. among the

residents of the village. They NSS organizes a medical camp for the villagers

especially for senior citizens and women.

o ‗AARSI – A journal of social Reflection‘ (ISSN : 2231 -2897, vol-1, Sept-

2013) promotes holistic development through serious articles on the realities

of society.

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

stakeholders in enriching the curriculum?

 The college follows the prescribed syllabus of the Gujarat University. Feedback

regarding the syllabus is taken from the students every year through formal or

informal means.

 Alumni and parents are also consulted during alumni and parent meetings.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 32

 Faculty members hold workshops and discussions with academic peers of other

colleges to discuss the necessary changes in the syllabus and communicate a list of

recommendations to the Board of Studies of the University.

 Several faculty members are active members of the board of studies and other

University bodies and have been instrumental in bringing about relevant and

significant changes in the curricula. Particularly, Prof. S. S. Dave of the Home

Science Department is a member of the Board of Studies of three different

Universities at present.

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

programmes?

The college has formed an Internal Quality Assurance Cell (IQAC) as per the

guidance of NAAC-UGC. Members of the IQAC and Heads of various

Departments ensure that the programmes offered contribute to national

development, fostering global competencies among students, inculcating a value

system among them, promoting the use of technology and quest for excellence.

The annual report of the institute‘s effort of quality improvement in all the

programmes undertaken is sent to NAAC-UGC as Annual Quality Assessment

Report (AQAR).

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?

The institution follows the curriculum as set by the Gujarat University. At present

nine of our faculty members are active members of the Board of Studies (Gujarat

University as well as other Universities). After the implementation of semester

system CBCS in 2010 many faculty members have been actively involved in

designing and developing the significant changes in the new curriculum.

1.4.2 Is there a formal mechanism to obtain feedback from students and

stakeholders on Curriculum? If ‗yes‘, how is it communicated to the

University and made use internally for curriculum enrichment and

introducing changes/new programmes?

 The institution has a formal as well as informal mechanism to obtain feedback

from the students and stakeholders in the following ways

 Students: Before the end of every academic year, the students of the college are

asked to fill up printed feedback forms regarding the curriculum and the entire

academic programme.

 Alumni: During the course of the year several meetings and interactions regarding

the syllabus are received. The academic committee takes into account the

suggestions and decides the future course of action.

 Parents: The College takes the opportunity of discussing curricular aspects with

parents during the regular parent-teacher meetings. The academic committee

considers their responses seriously and decides the further course of action.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 33

 Employees / Industries:- Each year several employees and private institutions

visit the college for presentations, recruitment and on campus interviews. The

principal personally obtains oral feedback through their opinion.

 Academic Peers:- The Home Science Dept. of the college took the initiative of

organizing a workshop for curricular enhancement and design with their academic

peers from other institutions and prepared a detailed feedback regarding necessary

changes in the curriculum. There suggestions were accepted by the University and

have in fact been effective in improving the University syllabus of Home Science.

The faculty members also attend and participate regularly in seminars regarding

curriculum update. The college magazine published annually also accepts

suggestions received through feedback.

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.

 An add-on Certificate Course in Fashion Design was introduced in the

academic year 2008-09.

 The existing add-on courses in Hospital Nutrition and Dietetics were extended

and developed from one-year courses to three-year diploma and advanced

diploma courses. The Career Oriented Courses and ICT course were

introduced to add value and to give an advantage to our students in securing

jobs.

 The ICT center of the college launched more than thirty courses from 2012-13

in association with different academic and governmental entities such as

Gujarat Knowledge Society, Explora, ITI and the Government of Gujarat.

 Dr. Jaswantbhai Thakkar, a senior faculty member of our college is an elected

member of the Senate of Gujarat University as well as the Syndicate. His

presence at the university assists in communicating, influencing and

connecting the college with the decision-making bodies of the University with

reference to curricular aspects.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 34

CRITERION II: TEACHING-LEARNING AND

EVALUATION

Educational tour to Mandvi, Kutch Lecture by Guest Faculty

Visit to the Gandhi Ashram Visit to a Mental Health Hospital

Visit to the RBI Exhibition Students participating in a Seminar

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 35

CRITERION II: TEACHING - LEARNING AND EVALUATION

2.1 Student Enrollment and Profile

2.1.1 How does the college ensure publicity and transparency in the admission

process?
The entire admission process is conducted transparently and as per the norms of

the Gujarat University.

 The University decides the norms for every aspect of the admission procedure

including the dates of distribution and submission of forms and the declaration of

the list of successful candidates. The college follows these rules strictly.

 The college has an Admission Committee which, under guidance of the Principal,

ensures that the process is smooth and without anomalies. The committee makes

it a point to guide all aspirant students, parents and guardians regarding the forms

to be filled, subject options, the result dates and any other matter in which they

may require assistance.

 The cut-off percentage is specifically stated and the list of eligible students is

updated as and when this changes.

 At the end of the admission process, the college sends the admission list to the

Gujarat University.

The college is more than ninety years old and has an enduring reputation which

stands us in good stead at the time of admission, thereby minimizing the need for

publicity. The number of applicants usually exceeds the number of seats by far.

 A prospectus is published every year before the admission process begins. This

prospectus contains all the relevant information about the college including the

vision, mission, subjects offered, add-on courses, etc.

 The college publishes an annual magazine, ‗Aarsi – A Mirror of this College‘,

which has a detailed report of all the achievements and activities during the year.

Besides, it also contains articles by students, faculty and alumni. This magazine

functions as a definitive representative of the institution.

 The most potent medium of publicity for the college is word of mouth. The

Alumni members and ex-students, especially, help to propagate knowledge about

the institution, its history and activities and uphold its reputation as an

empowering center for the education of women.

 The college has an active website (www.slucollege.org) which encapsulates all

fundamental information and is regularly updated.

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 follows the University norms during the admission process. The

university prescribes the dates for admission forms and declaration of results soon

http://www.slucollege.org/

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 36

after the HSC examination results are declared. As admission is given on the

basis of the HSC result, no common entrance test is conducted.

 The college decides on the cut-off percentage for admission into the B.A. course

and puts up the first merit list accordingly. Candidates are given two days to pay

the fees, following which, if there are seats vacant, a second merit list is put up.

The list of SC, ST and OBC students is put up separately. The admission process

for the M.Com. course is also conducted in a similar fashion.

 Over the last two years, however, keeping in mind the dwindling interest of

students in Arts courses, the college now gives admission to almost all the

students who may have applied. This is in keeping with our mission of

empowering all women with education. In spite of this, however, no deficit has

been encountered in the strength of students.

 Until the academic year 2013-14 the above process was followed for the B.Com.

admissions also. However, from the year 2014-15, the University has centralized

the admission process and thereby minimalized the involvement of the college.

 The admission process for the add-on certificate and diploma courses run by the

college is conducted in accordance with the norms set by the college itself.

Students are shortlisted according to their merit.

2.1.3 Give the minimum and maximum percentage of marks for admission at entry

level for each of the programmes offered by the college and provide a

comparison with other colleges of the affiliating university within the

city/district.

Academic

Year

UG

B.A.

UG

B.Com.

PG

M.Com.

Year Maximum

%

Minimum

%

Maximum

%

Minimum

%

Maximum

%

Minimum

%

2009-10 79.85 36.00 85.71 39.40 - -

2010-11 75.20 36.00 79.20 45.35 - -

2011-12 78.60 36.00 75.15 42.50 - -

2012-13 74.50 36.00 81.25 40.15 - -

2013-14 87.00 36.00 82.71 40.14

2014-15 79.00 36.00 89.9 41.73 70.11 39.80

The details regarding the entry level percentage details of C.U. Shah Arts College,

Ahmedabad are given below for a comparative reference:

Academic Year UG - B.A. UG - B.Com.

 Maximum % Minimum % Maximum % Minimum %

2009-10 86 35.2 61.6 46.5

2010-11 79.71 37.57 63.05 48.9

2011-12 91 35.42 62.03 50.10

2012-13 84 36 65.42 52.6

2013-14 83.30 36 64.57 45.5

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 37

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

student profiles annually? If ‗yes‘ what is the outcome of such an effort and

how has it contributed to the improvement of the process?

 While no formal mechanism to evaluate the admission process exists, the Principal

and the Admission Committee, informally study the number of students, the

subjects they opt for, their academic and co-curricular talents towards the end of

the admission process and after it is over. The students who have taken admission

are informally studied and exceptional students are taken note of.

 The Admission Committee recommends to the principal any modifications that

may be essential to improve the admission process and the future course of action

that may help in arresting the dwindling numbers in particular subjects. Students

and parents are guided at the time of admission to eliminate any misconceptions

that they may have regarding particular subjects and their job prospects.

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

categories of students, enumerate on how the admission policy of the

institution and its student profiles demonstrate/reflect the National

commitment to diversity and inclusion

The college adheres to the government norms regarding the allotment of seats to

those students belonging to reserved categories or minorities. The college takes

pride in being a part of the national pledge to ensure inclusion at all levels.

SC/ST/OBC

Academic

Year

No. of SC

students

No. of ST

students

No. of OBC

students.

2009-10 206 19 185

2010-11 199 17 187

2011-12 188 17 151

2012-13 120 14 176

2013-14 312 12 205

 Women: The college is a women‘s college and it has been the mission of the

college to empower women through knowledge and education for more than nine

decades. Yet, in order to acquaint our students with the world of work and

prepare them for their careers, the college has opted to allow co-education at the

post-graduate level, i.e., the M.Com. and HRM courses. Admission into these

courses is given purely on a merit basis irrespective of the gender of the student.

 Differently abled: There are no differently abled students in the college at

present.

 Economically weaker sections: The scholarships from the Manav Kalyan Trust

and the government, as well as the college initiatives like the Book-bank, etc.,

ensure that the students of economically weak backgrounds can also have easier

access to education. Students who are financially weak are especially guided

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 38

about these schemes during the admission process so that they are not deterred by

the fees, which is, as it is, subsidized by the government .

 Minority Community: More than 60% of our students come from the minority

communities. This is largely due to its location and reputation as a distinctive

institution of higher education in the city.

 Others: Students who have proved themselves in extra-curricular, cultural and

sports activities at the school level, are given special preference during the

admission process.

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.

Academic Year
No. of applications

received

No. of students

admitted
Demand Ratio

Arts

2009-10 286 286 1:1

2010-11 184 184 1:1

2011-12 226 226 1:1

2012-13 227 227 1:1

2013-14 218 218 1:1

Commerce

2009-10 894 298 3:1

2010-11 1210 286 4.23:1

2011-12 1316 322 4.08:1

2012-13 1116 305 3.65:1

2013-14 1406 298 4.71:1

Add on courses

2012-13 50 48 1.04:1

2013-14 65 60 1.08:1

2014-15 22 18 1.22:1

MCom

2014-15 370 200 1.85:1

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?

 The college has a ramp parallel to the stairway at the entrance to provide access to

the differently abled.

 Blind and handicapped students are allotted a separate seating space while hosting

University examinations at the college. As per University norms, these students

are allowed half an hour more to write their papers.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 39

 The institution does not have any differently abled students at present. However,

if any such student should apply, there is no doubt that the percentage shall not be

considered as an impediment.

2.2.2 Does the institution assess the students‘ needs in terms of knowledge and

skills before the commencement of the programme? If ‗yes‘, give details on

the process.

 The Admission committee reviews the forms received and makes an assessment of

the suitable students for admission. As the parameters for admission are set by the

Gujarat University, the assessment of the candidates is limited to their eligibility

in terms of academics, sports and extra-curricular activities.

 Students and parents are counseled at the outset regarding the choice of subjects

and career options available after graduation. The students are advised to take up

subjects that they have already proved themselves in rather than making their

choices based on the advice of friends or blindly following popular trends.

 With regards to the add-on courses, the minimum eligibility for the HRM course is

that the student should have passed the HSC examination and for the Fashion

Design Course, the SSC. These are verified at the time of admission.

 The Hospital Nutrition and Dietetics course warrants that the students seeking

admission need to have completed at least one year of undergraduate studies in

Home Science successfully.

 The ICT centre has a variety of courses and the knowledge and skills required

vary from course to course. These are verified through certificates and informal

interviews at the time of admission.

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 initial lectures are used by the faculty to gauge the abilities and skills of the

students. Inclusive teaching methods ensure that students of all levels are aware

of the syllabus, examinations and other relevant systems of the college and the

University within a few days of attending lectures.

 The need to augment language skills in English has been felt and, instead of a

bridge course, the college conducts remedial courses in English after regular

lectures. This serves as a revision and reinforcement of the regular syllabus.

 The add-on courses in Fashion Design and Hospital Nutrition and Dietetics

enhances the practical and theoretical knowledge of the students of the Home

Science department.

2.2.4 How does the college sensitize its staff and students on issues such as gender,

inclusion, environment etc.?

 Being a women‘s college, gender sensitivity is an inexorable priority in every

aspect of its activities. The CWDC (Collegiate Women‘s Development Cell)

along with the IQAC conducts several programmes related to gender issues each

year.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 40

o The college organized an inter college programme/seminar under the auspices

of Collegiate Women‘s Development Cell and Department of Sociology

entitled ‗Contribution of Women in Development‘ on 24.1.2009 (National Girl

Child Day). The programme consisted of three activities- Quiz, Symposium

and Book Exhibition. An attempt was made to highlight the role of women in

society emphasizing the past, present and future status of women.

o UGC sponsored Seminar on ‗Female Foeticide‘ was organized on 26 and 27th

July 2008 by Department of Sociology. Awareness and activism on this

important social issue is the need of the day. Through the rich discussion

several dimensions of the problem came to the fore.

o The college organized an inter college programme Quiz/Seminar under the

auspices of Collegiate Women‘s Development Cell and Department of

Sociology on 23.9.2009.

o A State Level Seminar on ‗Contribution of Dr. Nira Desai in Women Studies‘

was organized at the college on 23rd September 2009 by the Department of

Sociology

o The college organized an inter college quiz under the auspices of Collegiate

Women‘s Development Cell and Department of Sociology on 23.9.2010 The

programme consisted of - Quiz and Book Exhibition.

o The college organized a programme on ‗Women and Health‘ under the

auspices of Collegiate Women‘s Development Cell on 7th January, 2011.

o The college organized a programme on ‗Women and Health‘ under the

auspices of Collegiate Women‘s Development Cell on 16th December, 2011.

Expert Medical Practitioners gave important tips to women on ‗Health

Aspirations of Women: With a focus on Prevention of Cardio-Metabolic

Diseases‘.

o In order to make the girls more aware of the laws related to women, an Inter-

disciplinary National level Workshop on ‗Empowering Youth through Law‘

was organized by Department of Sociology, Commerce and HRM of the

college in collaboration with International Women‘s Wing, Vishva Gujarati

Samaj on 17th September, 2011.

o The college celebrated the Women‘s Day by organizing an International

Symposium jointly with the International Women‘s Wing of Vishwa Gujarati

Samaj. The programme entitled ‗Connecting Girls- Inspiring Futures‘ was

held on 10th March, 2012 at the Gujarat University Senate Hall. As many as

400 participants- resource persons, teachers, and students from various

colleges attended the event.

o Regular community services are given by students in collaboration with

Women Guidance Centre of Gujarat Stree Kelavani Mandal involving

participation in awareness camps relating to AIDS, ‗Save the girl child‘

campaigns, literacy drives.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 41

o The college organized a programme on ‗Women and Health: Deficiencies and

Remedies‘ under the auspices of Collegiate Women‘s Development Cell on 22

August 2012.

o The college organized a rally with placards and slogans in protest of the

‗Damini Rape Case‘ of Delhi on 22nd Dec. 2012. Being a women‘s

institution, the awareness and sending of message to society was an important

objective for the college.

o The college organized a State level Workshop on ‗Empowerment of the

Adolescent Girls‘ jointly with Gender Resource Centre, at AMA,

Ahmedabad on 24th January, 2013- National Girls Day. A number of

participants- students and faculty members from other colleges of Gujarat

participated therein. The objective of the workshop was to spread awareness

among the adolescent girls and empower them by providing them proper

knowledge about gender and society. An inter college Elocution Competition

on ‗Gender Sensitization‘ was also organized along with the workshop

o An inter-college workshop on ‗Gender Sensitivity and Discrimination‘ was

organized jointly by the CWDC with the Gender Reserouce Centre at the

Ahmedabad Management Association on 23rd August, 2013.

o An exhibition of posters and messages spreading awareness and speaking out

against female foeticide was held in the college library in September 2014 in

collaboration with the Gender Resource Centre, Government of India.

o A lecture on awareness regarding ‗Protection of Women,‘ along with a puppet

show was conducted at the college by the women‘s wing of the

Brahmakumari‘s on 17th February, 2014.

o A workshop on Career Awareness for girls titled ‗Building Awareness Among

Women Consultants in India‘ was organized in co-ordination with Northern

India Technical Consultancy Organization on 20th February, 2014.

 The college strives to achieve inclusion and ensure that the students develop an

inclusive approach to all sections of society. Some of the programmes conducted

in this regard are given below:

o The N.S.S. department of the college organized a state level programme on

‗HIV Aids Awareness‘ in co-ordination with Red Ribbon Club on 12th

August, 2012. A number of speakers provided useful information to more than

200 participants by means of audio visual displays.

o The college maintains a secular attitude and treats all students equally

irrespective of caste, class and creed. As per the University norms, the college

also has an SC/ST Cell to address any grievances related to caste. No such

complaints have been received so far.

 Several initiatives have been undertaken to spread environmental awareness

among the students.

o A State Level Seminar on ‗Climate Change‘ was organized by the Department

of Geography and Gujarat Geographical Association on 20th February, 2011.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 42

o A paper titled ‗Environmental Studies‘ has been included as a Foundation

Course for the Second Semester, B.Com. students.

o ‗Disaster Management‘ is taught as a Foundation course in the B.Com.,

Semester V class.

o A seminar on ‗Disaster Management‘ was conducted by Dr. K. M. Kulkarni in

2009-10 by the NSS wing of the college.

o An awareness programme on ‗Solid Waste Management‘ by Ayush

Foundation appointed by the AMC was organized on 8th of August,2013.

2.2.5 How does the institution identify and respond to special educational/learning

needs of advanced learners?

 The institution identifies both types of students – those who maybe more skilled

than others or those who seem to be a trifle weaker in academics – through

classroom interaction and the results of the examination of the first semester.

Each department discusses the different needs of their students and attempts to

deal with exceptional students with special care.

 Students who find the learning process a little more difficult than others are paid

special attention during classroom interaction by the teachers. They are

encouraged to approach the faculty even after class hours with any syllabus-

related problems. The teachers make it a point to address their queries and

patiently resolve their difficulties. Such students are also provided assistance in

terms of syllabus-related materials, books and notes.

 Advanced learners are encouraged to extend their boundaries by participating in a

range of activities that maybe related to their syllabus such as quizzes, seminars

and workshops. Students are given assignments based on their syllabus. The

advanced students are motivated to help the weaker ones.

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)?

 Academic performance is evaluated through the examination results, class room

interaction and personal discussions.

 Although there is no formal mechanism to analyze the data, students who are at

the risk of drop-out are identified by the faculty members within their own

departments and counseled accordingly.

 As it is a women‘s college, it is a common observation that, every year, some

students get married and begin to consider the termination of their higher

education on account of family responsibilities. The faculty members pay special

attention to these students and encourage them to complete their studies.

 The scholarships and the book bank facility are provided by the college for the

precise purpose of dissuading the economically weaker students from leaving their

education mid-way.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 43

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.)

 Academic Calendar: At the beginning of each academic year, the college

prepares an academic calendar. This calendar is prepared keeping in mind the

dates given by the University regarding the start and end of the semester,

examinations and holidays. Heads of the departments and committees, along with

the Principal, arrive at a tentative schedule for all the college activities planned for

the year. This includes the tentative plan for extra-curricular activities such as

sports, Saptadhara, NSS camps, etc.

 Teaching Strategy: Each department chalks out a teaching plan based on the

academic calendar of the college. An approximate schedule is planned for the

completion of syllabus, revision and remedial instruction, presentations and

submission of assignments.

 Evaluation: Of the 100 marks for the evaluation of each student, 70 marks are

allocated to the University examination. 30 marks are reserved for the college‘s

internal assessment of the student. The primary parameter is the internal

examination that is conducted towards the end of the semester. There is also a re-

test which immediately follows the internal examination, conducted especially for

those students who may have been unable to appear, if they have a valid

justification for their absence. Students are evaluated based on

o An internal Examination (15 marks)

o Attendance (5 marks)

o Assignments (5 marks)

o Presentations (5 marks)

Assignments are regularly given and the students are expected to maintain their

file of assignments through the year. A record of the students who have submitted

their assignments is kept and those who fail to do so are graded accordingly.

Within each department, students make presentations on syllabus-related topics.

Students and faculty members of other departments are also invited to attend these

intra-departmental seminars.

2.3.2 How does IQAC contribute to improve the teaching –learning process?

The IQAC is in continual touch with the Principal and, formally and informally,

makes recommendations and suggestions where it feels necessary. The members

of the IQAC, through interaction with the staff and management, attempt to

augment the teaching-learning process by identifying deficiencies and suggesting

improvements.

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?

 Interactive Panels:One of the most substantial additions to the teaching-learning

process has been the installation of 6 interactive smart panels in the classrooms

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 44

and fourteen LCD projectors. The teachers routinely use them to make

PowerPoint thereby making the teaching-learning process more interactive.

Students also make their presentations with the help of these systems.

 Presentations: Intra-departmental seminars are held to acquaint the students with

the seminar environment and give them an experience of how formal discussions

could be conducted. This also serves as a platform where they can evaluate their

own abilities and views, besides helping to remove their stage fear.

 Audio-visual Aids: Films related to the syllabus are screened. The audio-visual

experience of the prescribed texts enables the students to understand them better.

 Field Visits: Various departments take their students out on field visits, study

tours and excursions to expose them to the practical aspects of their subjects.

Visits are made to museums, industrial sites, geographically and historically

significant places, heritage sites, libraries, Hospitals, Mental Health institutions,

etc.

 Linkages: The college has a Memorandum of Understanding with ‗Drishti -

Nazariya‘ – an NGO for the youth – which provides the students with additional

skills such as photography through workshops. It also has a rich database of

films which can be accessed for screenings in the college. There is also an MOU

between the Departments of Sociology of the college and the Gujarat University.

The two departments regularly collaborate for sociological surveys, seminars,

workshops and research.

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 field visits, NSS camps, practical exercises in the laboratories and study tours

help to augment the critical thinking and scientific temper of the students.

 The Saptadhara initiative for cultural activities boosts the creativity of the students

and provides a platform for them to showcase their talents in fine arts, drama,

speaking, dance, music, singing, etc.

 The wall magazine (‗Pratibimb‘), the ‗thought for the day,‘ Students Views and

Reviews magazine and the Aarsi magazine are endeavours to nurture their

creativity, innovative thinking, independent expression and writing skills.

 Workshops on entrepreneurship, photography, cooking skills, etc. are regularly

held to make the students envisage innovations in their fields and encourage them

to continue to expand their horizons even after graduation.

 Interaction with the alumni helps the students to understand the value of

continuous academic growth and innovation.

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.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 45

 There are several laptops and PCs easily accessible by the teachers.

 Internet broadband connections are available at the staff room, the IQAC, and

CWDC rooms, one of the classrooms and the library. Wi-Fi enables the faculty to

keep in touch with online knowledge resources to enhance the teaching process.

 Interactive panels and projectors are installed in several classrooms.

 A digital language lab for the SCOPE initiative is used to improve the language

skills of the students.

 The college library has subscribed to more than thirty journals to keep the faculty

updated in their subjects.

 The faculty members routinely refer to open access journals on the web to acquire

relevant information for their lectures.

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

skills (blended learning, expert lectures, seminars, workshops etc.)?

 Subject-related and interdisciplinary seminars and workshops are held on a regular

basis, both for students as well as the faculty, every year. Several distinguished

intellectuals have spoken at the college seminars including Dr. Sudarshan Iyengar

(now VC of Gujarat Vidyapith), Honourable Justice of the High Court, Mr.D. H.

Waghela, Homi Vyarawala (the first female photographer of India) and even

spiritual gurus like Shri Morari Bapu.

 Study tours and field visits help to advance the knowledge of the students.

 Subscriptions to magazines and journals help to expose the students and teachers

to advanced knowledge.

 Exhibitions and sessions by NGOs help to make the students sensitive to social

and environmental issues.

2.3.7 Detail (process and the number of students \benefitted) on the academic,

personal and psycho-social support and guidance services (professional

counseling/mentoring/academic advise) provided to students?

 The CWDC office serves as a counseling center for the students. The faculty of

the Psychology department, Dr. Neeta Patel, provides counseling to students when

necessary. No records have been maintained regarding this. However, guidance

regarding their career, personal life and academic issues, is routinely given to all

students by teachers of their respective departments.

 The Students Counseling Committee, the Career Counseling Cell and the

Grievance Redressal Committee have also been set up especially for the purpose.

 Several seminars are held to guide the students about their careers and the options

open to them. Experts are called in for this and often the college faculty

themselves deliver talks on the subject to orient the students to the world of work.

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?

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 46

 The interactive smart boards and the projectors in the classrooms are an

immensely effective way to make the teaching learning process more interactive

and interesting. These are regularly used to make presentations to the students and

show films related to their curriculum.

 There are multiple internet broadband connections and Wi-Fi enabled spaces

which are used by the faculty to research the relevant topics and prepare their

lectures better.

 Field visits and study tours are also organized as an innovative teaching approach.

 The college motivates the students to take part in intra and inter-college

competitions such as debates, quizzes, poetry recitation, essay competitions, etc.

and attend workshops and seminars that help them to gain deeper insight into their

subjects.

2.3.9 How are library resources used to augment the teaching- learning process?

 Every year the number of books, journals, magazines and cds in the library are

increased significantly.

 A special orientation is organized in the library for the new students so that they

become familiar with the library systems, facilities and resources.

 The students are encouraged by the teachers to research their subjects using books

in the library and internet resources therein.

 Book review competitions are also held to motivate the students to read more and

enhance their reading skills.

 The faculty members give a list of books to be purchased and stocked at the

library every year. These books are accessible to students as well as teachers and

serve to complement the classroom lectures.

2.3.10 Does the institution face any challenges in completing the curriculum within

the planned time frame and calendar? If ‗yes‘, elaborate on the challenges

encountered and the institutional approaches to overcome these.

 On account of the semester system a large number of teaching days are devoted to

examinations and paper assessment. While one university examination and two

internal examinations are conducted each year, the total number of examinations

has now increased to four in a year. Besides, more weeks are lost for the retests.

Completion of the syllabus has therefore become difficult. However, our teachers

conduct extra classes whenever necessary.

 The extra-curricular activities also need to be accommodated in the academic

calendar which sometimes becomes a challenging task. However under the able

guidance of the Principal and the collaborative efforts of the staff and the

management, all the activities are usually completed as per the annual calendar.

2.3.11 How does the institute monitor and evaluate the quality of teaching learning?

 There is a suggestion box for the students to put in their feedback. Feedback forms

are filled by the students and suggestions for improvement are invited. The

feedback which is received is studied and any suggestions or complaints about the

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 47

teaching process, teachers or classroom facilities are taken seriously and brought

to the notice of the IQAC and the Principal.

 Interaction with parents and alumni on a regular basis helps the institute to

monitor the teaching-learning environment.

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

Highest

Qualifications

Professor

Associate

 Professor

Assistant

Professor
Total

 Male Female Male Female Male Female

Permanent Teachers

D.Lit.

Not Applicable

- - - - -

Ph.D. 5 8 - 1 14

M.Phil - - - - -

P.G. 4 4 - - 8

Adyapak Sahayak

Ph.D.

Not Applicable

- - - 1 1

M.Phil - - 1 - 1

P.G. - - - - -

Part-time Teachers

Ph.D.

Not Applicable

- 1 - - 1

M.Phil - - - - -

P.G. 2 2 - - 4

Visiting teachers

Ph.D.

Not Applicable

- - 1 - 1

M.Phil - - 2 2 4

P.G. - - 1 3 4

 TOTAL 38

 Over the last five years, after several applications to the government, the college

succeeded in the appointment of four permanent faculties as ‗Adhyapak Sahayak‘,

in the departments of Sports, Gujarati, Geography and Economics – the last two of

which have fallen vacant again after the appointees secured full time jobs as

Assistant Professors elsewhere. As a result, the institution has been forced to

employ several visiting faculty. The financial burden is borne by the

management.

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.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 48

 Being an Arts and Commerce college, the emerging technological programmes are

not usually a part of the curriculum. However, the college, in an attempt to

provide courses on Information Technology to our students, has set up an ICT

centre on the college campus. This center offers a range of courses such as web-

design, iOS, Android, Ethical Hacking among others.

 Experts on myriad topics are called in to speak each year for Faculty Development

Programmes, seminars and workshops for students and staff. Administrative staff

are occasionally made to go through IT related courses both at the ICT center of

the college and the Gujarat University in order to update their computer skills.

 The college endeavours to appoint visiting faculty who are well-qualified and

experienced.

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.

 More than ten faculty members from different departments attended a training

programme for ‗Minor Research Projects‘ at L.D. Arts College, Ahmedabad under

the aegis of the Knowledge Consortium of Gujarat.

 Shree Rashmi Soni of the English Department has attended a Refresher Course in

2008-09.

 Shree Nayana Prajapati of the Home Science department has attended three UGC

training programmes.

 Shree Ghanshyam Anjara has attended a ten-day training programme on ‗Remote

Sensing and Arc-GIS‘ organized by H.K. Arts College in 2008-09 – in which he

also gave a special lecture on ‗Interpretation of topo-sheets‘.

 As all our faculty members are senior, there has been no necessity for them to

attend any Orientation Course during the last five years.

a) Nomination to staff development programmes

Academic Staff Development Programmes Number of faculty

nominated

Refresher courses 1

HRD programmes 0

Orientation programmes 0

Staff training conducted by the university 3

Staff training conducted by other institutions 2

b) Faculty Training programmes organized by the institution to empower and

enable the use of various tools and technology for improved teaching-

learning

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 49

 The college organized a multi-disciplinary Faculty Development Programme

entitled ‗Current Trends in Social Science Research‘ on 14th Oct.2008 to

encourage research activity among faculty members and to make them aware of

latest trends in research.

 A multi-disciplinary Faculty Development Programme entitled ‗Motivational

Training for Teaching Staff‘ was held on 10th March 2010 to motivate faculty

members in research. Dr. Jayshree Thakore (Associate Director Placement-

Institute of Business Management and Research, Ahmedabad).

 A multi-disciplinary Faculty Development Programme entitled ‗Occupational

Health for College Teachers‘ was held on 15th October 2010. Dr. Aalap Shah

addressed the teachers and spread awareness regarding health.

 A Faculty Development Programme was organized by the college wherein Dr.

Satish Vyas, (Retired Reader, Department of Gujarati, Gujarat University)

delivered a lecture on ‗How to Write a Book Review‘ on 23rd November, 2010.

 A ten day Computer Training Programme for teachers was organized by the

college in the ICT Centre in 2010-11.

 The Home Science department conducted a workshop on ‗Curriculum

Development‘ on 13th January, 2011.

 The Home Science department also held a programme on ‗Capacity Building for

Faculty Members‘ on 28th September, 2011.

 Workshop on Curriculum Development in Economics organized by the

Department of Economics in collaboration with Board of Studies of Gujarat

University for improvement in syllabus according to CBCS on 20th January,

2011.

 The college organized a Faculty Development Programme on legal awareness for

teachers on 4th February, 2012. The speaker was the eminent lawyer of Gujarat,

Shri Arun Oza.

Faculty Training Programmes No. of programmes conducted at

the college

Teaching learning methods/approaches 1

Handling new curriculum & developing,

selecting and using teaching-learning

material

2

Content/knowledge management 2

Selection, development and use of

enrichment materials

2

Assessment --

Audio Visual Aids/multimedia 1

OER‘s --

Cross cutting issues 6

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 50

 A multidisciplinary Faculty Development Programme was organized by the

college on 17th April, 2012. Shri Maulin Munshi (Programme Executive, All

India Radio) spoke on ‗Communication Skills and Voice Culture‘ at this seminar.

 A faculty development programme entitled, ‗Research and Undergraduate

Students‘ was organized on 11th October 2012. Dr. Chandrika Raval , Professor,

Department of Sociology, School of Social Sciences, Gujarat University,

discussed the aims, objectives, supportive institutions and means of introducing

research temperament among students at the undergraduate levels.

 A faculty development programme entitled ‗Right to Education and Related Laws‘

was organized for the staff members on 15th April 2013. Shri Hardik Raval,

practicing High Court counsel discussed various laws and their significance to the

teaching fraternity.

 Prof. Rohit Shukla, a well-known researcher and economist, spoke at the Faculty

Development Programme on ‗Research and Publication‘ held on 26th October,

2013.

 A Faculty Development Programme on ‗Achieving Excellence in Life and Work‘

conducted by Prof. Rohit Thaker, an HRD Consultant on 9th April, 2014.

c) Percentage of faculty

Faculty Percentage

Invited as resource persons in Workshops / Seminars / Conferences

organized by external professional agencies

20%

Participated in external Workshops / Seminars / Conferences

recognized by national/ international professional bodies

100%

Presented papers in Workshops / Seminars / Conferences conducted

or recognized by professional agencies

70%

2.4.4 What policies/systems are in place to recharge teachers? (eg: providing

research grants, study leave, support for research and academic publications

teaching experience in other national institutions and specialized

programmes industrial engagement etc.)

 Duty leave is readily sanctioned if any faculty member wishes to attend or

participate in a seminar, workshop, conference, etc.

 The college has organized a Capacity Building Workshop (Home Science

Department) 2011.

 A two day training programme and Workshop entitled Mission Mode Training for

Master Trainers was organized at the college for Principals and Teachers of

Ellisbridge District with the coordination of Knowledge Consortium of Gujarat

and Department of Higher Education on 20 and 21st January, 2011.

 A large number of our teaching staff attended a training programme for ‗Minor

Research Projects‘ at L.D. Arts College.

 The Gujarat Stree Kelavani Mandal has earmarked a budget of Rs. 25,000 for

research purposes exclusively.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 51

 Seminars and faculty development programmes are held in order to encourage the

teachers to publish and pursue research. This has resulted in two minor research

projects for the college.

 Several of our teaching staff have conducted lectures for the BISAG

(Bhaskaracharya Institute for Space Applications and Geo-informatics) initiative

of the Gujarat government which aims to use audio-visual and satellite technology

to conduct virtual classrooms at every college though DTH.

 Teachers recognized by the Gujarat University for PG – teaching are encouraged

to take lectures at the Post-graduate level at other institutions. The institute also

motivates the faculty members to acquire recognition as PhD guides.

 Significant achievements of the faculty are awarded and felicitated at the General

Body Meetings of the Management.

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.
Dr. Juiben Shah, Head of the Home Science Department has received recognition

as a PhD guide from the Gujarat University.

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?
Feedback forms are filled by the students each year. The suggestions, complaints

and recommendations are studied by the relevant committee and forwarded to the

Principal. The Principal evaluates the veracity of the grievances or

recommendations and takes the appropriate action to ensure that the teaching-

learning process remains of a high standard.

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?

 At the commencement of each semester, the teaching staff makes it a point to

update itself with any changes in the syllabus or the examination system and

communicates the details of the syllabus, the question papers, etc. to the students.

 The Principal ensures that all notifications from the University and the

Government are communicated regularly to the staff in meetings and the faculty

then transfer the relevant information to the students during lectures.

 The examination schedule and the dates for declaring results are put up

prominently on notice boards and also announced on the public address system.

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?

The University has introduced the CBCS system which entails the maximum

inclusion of objective questions in the examinations. Being affiliated to the

University and being a grant-in-aid college, the institution must follow the systems

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 52

set by the University. Yet, the college attempts to maintain a reasonably high

standard of evaluation while setting questions for the internal examinations.

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?

The college has an Examination Committee constituted by senior faculty

members. The Principal, along with the committee, ensures the effective

implementation of any new reforms and changes introduced by the University.

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.

 Students are evaluated not just on the basis of the examination results but also

keeping in mind their participation in sports, extra-curricular activities, NSS, NCC

and the presentations and assignments that they submit. This leads to an overall

and unbiased assessment.

 Internal marks form 30% of their total evaluation. This leads to a just and

balanced assessment of their abilities and does not focus entirely on their

summative performance in the University examination.

2.5.5 Detail on the significant improvements made in ensuring rigor and

transparency in the internal assessment during the last four years and

weightages assigned for the overall development of students (weightage for

behavioral aspects, independent learning, communication skills etc.)

 Marks scored by students in the internal examinations and the retest are put up on

display on notice boards. Often, the marks are also declared by individual

departments in the classrooms. Feedback is given to the students regarding their

performance along with suggestions for improvement. (For the results of the last

four years please see 5.2.2)

 If a student feels that they may have performed better than the marks they have

scored, answer sheets are shown on request.

 The Gujarat University puts up the summative assessment results on its website.

Any student and view and print her result online just by entering the seat number.

2.5.6 What are the graduate attributes specified by the college/ affiliating

university? How does the college ensure the attainment of these by the

students?

The college endeavours to ensure that every student has attained an approximation

of the following attributes at the time of graduation:

 Empowerment and All- round Development: It is the mission of the college to

empower women. Apart from the sense of self-esteem and an awareness of her

own capacities that every student acquires simply by being a part of the college,

the institution attempts to further empower the students through the following

means:

o Legal awareness workshops and seminars for women‘s rights.

o Programmes organized by the CWDC

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 53

o Seminars and presentations on Women‘s Health, and other gender-related

issues

o Self-defense training

o Sports, NSS and NCC activities which help to develop a confident attitude

and make them more assertive in the face of crises

o ‗Saptadhara‘ initiative for cultural and artistic devlopment

 Socially Responsible Citizens: The students are encouraged to participate in the

Extension activities of the college and thereby making them aware of the social

problems and issues. Other activities which help to make them more socially

responsible are

o NSS Camps

o Collaboration with NGOs

o Value based education

o Gender and Environment-related seminars and talks

 Economic independence: The college aims to make its graduates self-supportive

through the following programmes:

o Skill based workshops

o Career-oriented seminars

o IT training

o Placement initiatives

o Lectures by experts which encourage entrepreneurship

o Add-on and short term courses (HRM, Fashion Design, Hospital Nutrition

and Dietetics) which can assist the students in getting a job or setting up his

or her own business.

 Academic Performance: The college endeavours to bring out the optimal

academic performance of each student through

o Projects

o Assignments

o Presentations

o Examinations

o Counseling

o Field trips and visits to hospitals, museums, heritage sites, geographically and

commercially significant locations etc.

2.5.7 What are the mechanisms for redressal of grievances with reference to

evaluation both at the college and University level?

 The University has a set evaluation system and the students are made aware of this

mechanism regularly. Once the results are declared, the University sets a time

frame to accept re-checking forms. Those students who may have a grievance are

guided by the teachers and office staff to fill in these forms and submit them on

time.

 Students are allowed to view their internal examination answer sheets if they have

a valid query regarding their performance.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 54

 The university is informed if the marks of any students need to be rectified and a

new mark sheet is provided to the student.

2.6. Student performance and Learning Outcomes

2.6.1 Does the college have clearly stated learning outcomes? If ‗yes‘ give details on

how the students and staff are made aware of these?

The primary objectives of the college are:

 to impart the knowledge and skills for competence in the modern world

 to give women access to training that makes them self-supportive and

economically independent

 to develop the all-round personality of the student, to provide value based

education so that each student can make a meaningful contribution to society

and the community

 to create awareness of the contemporary issues, the right and duties of

individuals to make them assertive when faced with injustice.

These are the outcomes that the college attempts to ensure through the learning

and experience that each student receives. At the time of preparation of the

Academic Plan, schedule for extra-curricular activities, etc., each teacher is

reminded of the stated outcomes and the students are also informed of the same.

The staff encourages the students to participate in all activities so as to achieve the

desired evolution in their skills and personalities.

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 students results/achievements

 (Programme/course wise for last four years) and explain the

differences if any and patterns of achievement across the

programmes/courses offered.

The year-wise results of the college are presented below:

ARTS

2009-10

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 14 17 11

SECOND CLASS 60 95 90

PASS CLASS 60 48 42

ATKT 61 17 0

FAILED 43 10 25

WITHHELD 0 2 17

ABSENT 5 1 0

RESULT

PERCENTAGE 55.14 84.21 77.29

TOTAL STUDENTS 243 190 185

2010-11

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 7 20 27

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 55

SECOND CLASS 43 56 82

PASS CLASS 31 65 51

ATKT 40 20 0

FAILED 10 8 10

WITHHELD 0 8 6

ABSENT 6 3 0

RESULT

PERCENTAGE 59.12 79.31 92.30

TOTAL STUDENTS

137 180 176

2011-12

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 29 19 19

SECOND CLASS 72 49 84

PASS CLASS 41 55 42

ATKT 0 0 0

FAILED 12 31 20

WITHHELD 10 0 1

ABSENT 7 04 2

RESULT

PERCENTAGE 86.59 77.84 86.90

TOTAL STUDENTS 171 158 168

2012-13

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 16 22 15

SECOND CLASS 88 58 39

PASS CLASS 36 45 33

ATKT 0 0 0

FAILED 31 24 16

WITHHELD 1 4 6

ABSENT 1 0 4

RESULT

PERCENTAGE

81.40 81.70 78.90

TOTAL STUDENTS 173 153 113

2013-14

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 12 11 24

SECOND CLASS 63 57 52

PASS CLASS 59 47 25

ATKT 0 0 0

FAILED 60 40 19

WITHHELD 5 3 23

ABSENT 0 0 0

RESULT

PERCENTAGE 67.34 72.78 67.13

TOTAL STUDENTS 199 158 143

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 56

COMMERCE

2009-10

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 13 23 03

SECOND CLASS 81 134 60

PASS CLASS 137 81 93

ATKT 55 16

FAILED 27 05 84

WITHHELD 02 09 11

ABSENT 08 03 9

RESULT

PERCENTAGE

71.5 87.8 62.15

TOTAL STUDENTS 323 271 232

2010-11

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 11 19 13

SECOND CLASS 99 84 123

PASS CLASS 90 52 93

ATKT 71 15 0

FAILED 12 5 52

WITHHELD 0 5 6

ABSENT 1 4 7

RESULT

PERCENTAGE

70.42 84.23 77.89

TOTAL STUDENTS 284 184 294

2011-12

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 82 15 21

SECOND CLASS 141 111 101

PASS CLASS 28 69 100

ATKT 0 0 0

FAILED 7 56 26

WITHHELD 5 1 2

ABSENT 2 3 9

RESULT

PERCENTAGE

95.44 76.47 85.71

TOTAL STUDENTS 265 255 259

2012-13

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 48 40 44

SECOND CLASS 151 149 153

PASS CLASS 54 38 68

ATKT 0

FAILED 25 21 45

WITHHELD 8 0 2

ABSENT 0 3

RESULT 85.47 91.53 81.73

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 57

PERCENTAGE

TOTAL STUDENTS 296 248 315

2013-14

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 73 78 59

SECOND CLASS 153 143 114

PASS CLASS 41 50 12

ATKT 0 0 0

FAILED 40 23 19

WITHHELD 4 7 39

ABSENT 1 1 0

RESULT

PERCENTAGE

85.85 90.03 75.31

TOTAL STUDENTS 312 302 243

o The results vary from batch to batch and no discernible pattern seems to

emerge. However, the teaching-learning process is enhanced every year, both,

through the up gradation of infrastructure as well as the exertion of the

teaching staff.

o The examination results do not reflect anything but the academic aspect. The

college gives more than a hundred prizes on the Annual Day to the students

who excel in extra-curricular activities, sports, academics, NCC, NSS, etc.

o It is, however, worth noting that the number of first class students has been

increasing steadily, year after year, in the Commerce department.

o Besides, each year, our Home Science students secure top positions in the

Gujarat University examinations.

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 University sets the Academic Calendar for the year. The college

accommodates all its activities according to the calendar decided by the

University.

 Each department chalks out an academic plan keeping in mind these schedules and

divides the syllabus into tentative, month-wise portions. The teaching is then

conducted according to this plan. This includes all other activities apart from

academics as the college believes in the all-round development of the student.

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?

 As mentioned above, the add-on courses, extension activities, lectures and

seminars on entrepreneurship, career-oriented workshops, soft skills and

foundation courses, etc., – all serve to enhance the social and economic relevance

of their education.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 58

 The UDISHA initiative by the government and the Placement Committee of the

college help to provide an opportunity to the students to become economically

independent.

 Research – based seminars are held for the faculty as well as the students to

develop their research aptitude.

 More than fifty students have been placed from the college in various capacities

over the last five years. The fact that the staff members routinely come across ex-

students working in different offices, banks, gyms, malls, etc., shows that the

skills imparted at the college are adequate to make the students self-reliant and

stand their ground in the world of work.

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 examination results are analyzed, trends are noticed and the Principal and the

staff discuss various measures that need to be taken, keeping these in mind.

 Feedback forms serve as an accurate yardstick to evaluate the teaching learning

process.

 The performance of students in extra-curricular activities is also taken note of and

measures are planned to rectify any anomalies that are observed.

 Remedial courses are also held to assist the students to perform better.

 Weak students are given special instruction and coaching.

2.6.6 How does the institution monitor and ensure the achievement of learning

outcomes?

 The college keeps an eye on the performance of students in all aspects.

Exceptional students are felicitated on the annual day. Their achievements are

mentioned in the college magazine, Aarsi, and announced on the public address

system.

 Parents are invited to provide their informal feedback. This feedback serves as a

barometer to appraise the efficacy of our teaching learning methods and the

achievement of learning outcomes.

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 ‗yes‘ 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.

The outcome of the teaching learning process is usually assessed in the ways

mentioned above. The Principal, along with the relevant committees, arrive at an

informal insight into whether the outcome sufficiently reveals a consistency

between the intended objectives and the actual performance. Necessary steps to

rectify any discrepancies are discussed, planned and implemented in the following

academic year. Two of the most significant examples of this are (a) The

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 59

introduction of the M.Com. classes in order to bridge the gap between the student

body and the job availability in the market, and (b) The choice of socially relevant

and contemporary issues as subjects to be taught in the Soft Skills and Foundation

courses.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 60

CRITERION III: RESEARCH, CONSULTANCY AND EXTENSION

Community Awareness Programme Literacy campaign in rural area

Protest Rally against Women Atrocity-

Damini case

Students involved in HIV-AIDS

Awareness Campaign

Survey work in Nalkantha area

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 61

CRITERION 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?

There are no research centers set up at the college. However, the Sociology

Department has signed an MOU with the Gujarat University School of Social

Sciences to participate and conduct research programmes. Dr. Jui Shah H.O.D

Home Science guides Ph.D. students. The college permits use of the facilities of

the institution for this research purpose.

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.

The college has a research committee which manages and promotes research

among both, the students as well as the teachers. The committee consists of four

senior faculty members and two experienced stakeholders. The committee guides

the faculty members in preparing application and obtaining financial aid. It

provides guidelines for the research process and writing research papers.

The committee has made several recommendations:

 To invite applications for research projects from various departments and

faculty members.

 Give advice and support for drafting research proposal.

 To draft and submit application to obtain grant/financial aid whenever

possible.

 To promote research activities among the students.

 To organize faculty development programmes to provide awareness about the

importance of research, the research process and preparing research proposals.

 To provide information about different UGC schemes for research work.

 To use new modern technologies for research.

 To encourage faculty members to attend the short-term courses or workshops

on Research Methods and Methodology organized by the Gujarat University.

 To allow flexibility of working hours and timing.

Based on the recommendations of the Research Committee and the IQAC team of

the college, several Faculty Development Programmes encouraging research have

been organized over the last five years. Two minor research projects have been

undertaken of which one has been successfully completed.

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

and implementation of research schemes/projects?

 The college facilitates every research endeavor by providing full autonomy to

the principal investigator.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 62

 Once the grant is received from the funding agency, the college promptly

enables access to the funds for equipment and other research purposes.

 The institution provides adequate infrastructural facilities for research work in

the following ways:

o Computers with broadband internet facility.

o A well-stocked library with computer facility.

o Subscription to reputed academic journals.

 The Gujarat Stree Kelavani Mandal has sanctioned a special grant as seed

money for research purposes.

 The institution also helps to ensure the timely auditing and submission of

utilization certificates 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?

 Proper guidance is provided by the expert teachers to the students.

 Rich library facilities and technological facility are provided to the students.

 As a part of the syllabus, the Sociology department teaches a special paper on

Research Methodology. The department takes the students on regular research

based field visits to supplement the theoretical aspects of the course.

 Help of students is taken in data collection, filling questionnaires etc. by

teachers to acquaint them with research methods.

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.)

 Dr. Varsha L. Prajapati of the Gujarati Department is steering an ongoing UGC

sponsored minor research project titled ‗A Study of Three Noteworthy Dramatists

in Contemporary Gujarati Literature‘ since 2013.

 A minor research project, ‗A Sociological Study of Parents of Only Girl Child‘s

Parents‘ was successfully completed in 2009-10 by Dr. Shailajaben Dhruva of the

Sociology department.

 Dr. Juiben Shah, Head of Department of Home Science of our college is a

recognized PhD guide of the Gujarat University and is currently supervising the

research dissertations of three students. Besides, Dr. Shah is also a guide at the

Hemchandracharya North Gujarat University and is presently guiding three

students there.

 The faculty members are actively involved in the recently initiated academic

journal published by the college, titled , ‗AARSI- A Journal of Social Reflection‘,

a research journal of social issues. Several faculty members have contributed their

research articles in the first issue released in 2013-14.

 Six faculty members have successfully completed their PhD in the last five years

while the PhD research of two faculty members is reaching completion.

 Dr. Sirali Mehta, the principal of the college, guides and supports all the faculty

members for the advancement of research activities and projects.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 63

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.

The following programmes have been conducted with a view to build research

capacities:

 A Faculty Development Programme on ‗The Current Trends in Social Science

Research‘ was organized at the college on 14th October, 2008. This was open for

the faculty members of other colleges and was attended by several professors of

the Home Science, Sociology, Geography, Education, Economics and History

departments of other institutions. The programme was inaugurated by the Vice

Chancellor of Gujarat University, Dr. Parimal Trivedi. Several noted speakers

such as Dr. Gaurang Jani and Dr. Rohit Shukla spoke on Research. The purpose

of the programme was to sensitize the faculty towards the importance of research.

 A Faculty Development Programme on ‗Motivational Training for Teaching Staff‘

was held on 10th March 2010 in order to enrich and encourage the staff members

towards several activities including research.

 On 23rd November, 2011, Faculty Development Programme was held on ‗How to

Write a Book Review.‘

 A special FDP was organized on 11th October, 2012, titled ‗Research and

Undergraduate Students‘ to imbibe research culture among staff and students.

 A workshop on ‗Research and Publication‘ was held on 26th October 2013 to

increase awareness among faculty about the nuances of research and the

publication process.

 An FDP on ‗Achieving Excellence in Life and Work‘ by the renowned speaker,

Rohitbhai Thakar, was held 9th April, 2014 in which he also pointed out the

necessity of research in academic activities.

3.1.7 Provide details of prioritized research areas and the expertise available with

the institution.

 Dr. Juiben Shah (Research guide in Home Science) is at present guiding six

students for Ph.D. of which three are from Gujarat University and three from

Hemchandracharya North Gujarat University in the following areas:-

(1) Food and Nutrition

(2) Child Development

(3) Home Science education and extension.

 Several of our faculty members teach at the Post Graduate level at our college or

at other institutions.

 Two minor research projects have been undertaken by the college in Sociology

and Gujarati of which one has been completed.

3.1.8 Enumerate the efforts of the institution in attracting researchers of eminence

to visit the campus and interact with teachers and students?

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 64

 Our Faculty Development Programmes usually endeavor to involve eminent

teachers and experts to interact with the members of the college on the campus

itself.

 Guest lectures are arranged regularly for the students to encourage interaction with

noted teachers of other institutions and experts from the industry.

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?

6.6% of the faculty has utilized the provision of Sabbatical Leave for research

activities.

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

psychology, creating awareness/advocating/transfer of relative findings of

research of the institution and elsewhere to students and community (lab to

land)

 The Department of Psychology takes the students on regular visits to institution

such as the B.M. Institute of Mental Health and the Psychiatry Ward of the Civil

Hospital.

 The Sociology Department conducts surveys, field visits, etc. and ensures that the

students interact with external entities such as the Gujarat University School of

Social Sciences and NGOs.

 The institution organizes several seminars and Faculty Development Programmes

to ensure that the faculty and students keep up with the latest research and

developments in their fields.

 The college journal, ‗AARSI–A Journal of Social Reflection,‘ collects research

articles including those contributed by the college faculty and publishes these with

the view of reaching out and sharing research with students and the community.

 The academic achievements of the staff and students are also published in the

college magazine and this helps to spread awareness of the research activities of

the institution.

3.2 Resource Mobilization for Research

3.2.1 What percentage of the budget is earmarked for research? Give details of

major heads of expenditure, financial allocation and actual utilization.
The Gujarat Stree Kelavani Mandal is prepared to allot funds towards research

activities as per requirement and as requested by the faculty. The Mandal supports

projects by facilitating the submission of proposals to various funding agencies.

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?
Even though the college is prepared to fund research, the financial needs of the

research projects undertaken by the faculty have been met by the UGC until now.

The required infrastructure facilities and equipment are provided by the college for

research purposes.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 65

3.2.3 What are the financial provisions made available to support student research

projects by students?

Departments of the college involve the students in their research activities. The

Sociology department, in 2012-13, undertook the Gramin Survey Report which

was conducted and the data analyzed by the students. The funds for this project

came from the college UGC grant.

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

undertaking inter-disciplinary research? Cite example of successful

endeavors and challenges faced in organizing interdisciplinary research.

Interdisciplinary research is encouraged by holding myriad Faculty Development

Programmes which promote interaction and awareness between departments and

faculty of different subjects.

3.2.5 How does the institution ensure optimal use of various equipment and

research facilities of the institution by its staff and students?

The college is well-equipped with the latest computer and internet facilities.

Computers with broadband internet connections (several of these with Wi-Fi) are

set up at the staff room, the administrative office, the CWDC room, the

Geography Laboratory, the Home science Department Laboratory and the Library.

Several classrooms have projectors, LED, Interactive Panels and such audio visual

aids. Announcements regarding the availability of equipment and facilities are

made and the facilities are mentioned on displays on the notice boards to draw the

attention of the students.

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.

No grants have been received from any external agency for developing research

purposes.

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.

 A minor research project undertaken by Dr. Varsha L. Prajapati of the Gujarati

Department, titled ‗A Study of Three Noteworthy Dramatists in Contemporary

Gujarati Literature‘, for the duration of two years was begun on 23rd March 2012

and is in progress. A total of Rs. one lakh was sanctioned by the UGC of which

Rs. Sixty Thousand has been received.

 A minor research project titled ‗A Sociological study of only Girls-child‘s

Parents‘ was successfully completed in 2010 by Dr. Shailaja Dhruva of the

Department of Sociology. The duration of the project was from 2008 to 2010 with

a budget of Rs. Sixty Five Thousand only.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 66

Nature

of the

Project

Duration Title of the project

Name

of the

funding

agency

Total Grant Total

grant

received

till date

Sanctioned Received

Minor

Projects

1 2008-10 A Sociological study

of only Girls-child‘s

Parents

UGC 65000 65000 65000

2 2012-2014

(Ongoing)

A Study of Three

Noteworthy Dramatists

in Contemporary

Gujarati Literature

UGC 100000 60000 60000

3.3 Research Facilities

3.3.1 What are the research facilities available to the students and research

scholars within the campus?

The campus provides the following facilities to facilitate research activities on

campus:

 The college has a well-stocked library with subscriptions to many noteworthy

journals and magazines besides several computers with internet connections.

 The laboratories, offices and staff room of the college have multiple

interconnected computers with unlimited access to the internet.

 Faculty Development Programmes, seminars and workshops are conducted on

campus with reference to research.

 The campus has numerous I.T. peripherals like copiers, scanners and printers for

the use of faculty members involved in research.

 The college has four laboratories for Home Science and a well-equipped

Geography lab as well.

 One of the faculty members is a guide for PhD students.

3.3.2 What are the institutional strategies for planning, upgrading and creating

infrastructural facilities to meet the needs of researchers especially in the new

and emerging areas of research?

The institution makes the maximum use of grants for creating infrastructural

facilities and acquiring new publications and relevant journals.

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

or other beneficiary agency for developing research facilities? If ‗yes‘, what

are the instruments/facilities created during the last four years.

The institution interacts with the industry and other organizations on a regular

basis. However, no special grants or finances have been received specifically for

the development of research facilities.

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

scholars outside the campus / other research laboratories?

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 67

The Economics and Sociology Departments of the college collaborate with and

have access to the collection of books at the libraries of the respective Post-

graduate Centers at the Gujarat University.

3.3.5 Provide details on the library / information resource center or any other

facilities available specifically for the researchers?
Stationery, books, computers, laptops, journals, magazines, internet connectivity,

stationery, scanners, printers and a camera are available to researchers at the

college campus.

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.

As mentioned above the college has a library, several fully-equipped laboratories,

computers and internet connections and peripheral equipment.

3.4 Research Publications and Awards

3.4.1 Highlight the major research achievements of the staff and students in terms

of

1. Patents obtained and filed (process and product).

2. Original research contributing to product improvement.

3. Research studies or surveys benefiting the community or improving

the services.

4. Research inputs contributing to new initiatives and social

development.

 A survey on ‗The Nutritional status of pregnant women in Ahmedabad‘ was

carried out during August 2012. More than 50 pregnant women were taken as

samples of the study registered at ESIC model Hospital of Ahmedabad, and

awareness was generated among these women regarding dietary management

during pregnancy.

 A survey on ‗Health status of Expectant Mothers‘ was carried out during January,

2013. More than 100 Expecting mothers were taken as samples of the study

coming to various hospital of Ahmedabad and awareness was generated regarding

healthy meal patterns, nutritional related problems etc. using Power Point

presentations, posters etc.

 A survey on ‗A dietary pattern of pregnant women suffering from ―Gestational

Diabetes Mellitus‖‘ was carried out in December 2012. More than 100 samples

were taken from various hospitals of Ahmedabad city and awareness regarding

healthy dietary treatment and general tips to solve problems related to diseases and

the prevention of type two Diabetes Mellitus.

 A survey on ‗The Challenges Faced by Anganwadi Workers‘ was carried out in

November and December, 2012. More than 100 Anganwadi workers working in

Gujarat States was taken randomly and steps to solve the problems were discussed

in groups and personally.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 68

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?

 The College has recently launched an annual academic journal titled ‗AARSI – A

Journal of Social Reflection‘, (ISSN no.: 2231-2897)

 The first volume of this journal was published in September 2013.

 This journal aims to be a reflection of the realities of society by publishing

socially relevant research papers to highlight and encourage theoretical and

empirical work in the field of Sociology, Economics, Psychology, Political

Science, Labour Welfare, Law and other related disciplines.

 This journal of SLU College welcomes original research articles with relevance to

different aspects of society.

 The Editorial Board consists of the following members:

No. Name Designation

1. Dr. Sirali Mehta (Principal) Chief Editor

2. Dr. Chandrika Raval Co-editor

3. Dr. Shailaja Dhruva Co-editor

4. Dr. Usha Thakkar Member

5. Dr. A. M. Merchant Member

6. Dr. Vibhuti Patel Member

7. Dr. P. S. Vivek Member

8. Dr. Rajasi Clerk Member

9. Dr. Ramila Salvi Member

3.4.3 Give details of publications by the faculty and students:

Name of the faculty: Dr. Varsha I. Prajapati

 Title Publisher Year ISBN/ISSN no. Nature of

the

publication

(Book,

Journal,

ebook,

article)

Title of

Journal

/Magazine

in which it

appears

1. Ramesh Parekh

ni Kavyakala

Adarsh Prakashan 2014 989382614173 Book --------------

2. Trijo Kinaro-

Streeni

Swnirbharta

E-journal of

Commissionerate of

Higher Education

2012-

13

ISSN: 2279-

0233

Article KCG- E

Journal

3. Parichitta thi

Bharyo Bharyo

Ajanyo Jan

E-journal of

Commissionerate of

Higher Education

2012-

13

ISSN: 2279-

0233

Article KCG- E

Journal

4. Gujarati Natak-

Natya Samiksha

E-journal of

Commissionerate of

2012-

13

ISSN: 2279-

0233

Article KCG- E

Journal

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 69

nu Margdarshan Higher Education

5. Sakhiri me to

prem diwani

Tadarthya 2012 ISSN- 228 Article Tadarthya

Name of the faculty: Dr. Shailaja Dhruva

 Title Publisher Year ISBN/ISSN

no.

Nature of

the

publication

(Book,

Journal,

ebook,

article)

Title of

Journal/

Magazine/

Book in

which it

appears

1. Stree ane Samaj Parshva

Publication

2013 9789382869

054

Book -----------------

2. Bharat no

Samajik Itihas

Parshwa

Publication

2014 9789351081

708

Book -----------------

3. Parivar ni Pari SLU College 2010 9789380294

803

Book -----------------

4. ‗Samajno Suraj‘ Parshva

Publication

2008 ---- Book -----------------

5. Pari ne parne

jhulvu chhe

News Paper-

Divya

Bhaskar

2008-09 ---- Article Divya

Bhaskar-

News Paper

6. Social

Development in

Gujarat and

India:

Retrospect and

Prospect

School of

Social

Sciences

2013 ---- Abstract

Book

Central

University of

Gujarat

7. Lekho ane

Saransh

School of

Social

Sciences

2013 ---- Abstract

Book

Central

University of

Gujarat

8. Andamanna

Jarawa Aadim

Jaati Ni Odakh

Vista

Publishers,

Jaipur

2013 9789382935

063

Article Tribal

Development

–

Perspectives

and Issues

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 70

Name of the faculty: Dr. Jui Shah

 Title Publisher Year ISBN/ISSN

no.

Nature of the

publication

(Book,

Journal,

ebook,

article)

Title of

Journal/

Magazine in

which it

appears

1. ‗Food Groups,

Nutrients and their

Work‘

Under

publication

Book Babasaheb

Ambedkar

Open

University

2. Family and

Community-Home

Science Education

Problems and

Prognosis

 B.A.K

Doshi Mahila

College,

Jamnagar.

209 ------ Article Proceedings

of the State

Level Seminar

of ‗Home

Science in the

New Age‘

3. Usage of Probiotics

in Health

Management-

Awareness in

Health

Professionals

Dr. Ramesh

Soni

2012 0973-1628 Research

Paper

‗Research

Link‘ a

national

registered

journal

4. Women

Enterpreneurship:

Challenges and

Opportunities

Dr.S.Kumar

Director

SMBS- India

&Canada,

New Delhi

August,

2014

 Research

Paper

International

Conference of

Management

and

Behavioral

Sciences.(IC

MBS-2014)

Research abstracts by Dr. Jui Shah published in proceedings of seminars /

conferences:

 ‗A Study on Perception Regarding Aneamia among Adolescent Girls and their

Teachers of Ahmedabad District‘, the abstract of which was published in

‗International workshop on Micronutrients and Child-2009‘, by All India Institute

of Medical Sciences, New Delhi, in September, 2009.

 A research abstract on ‗A Formative Qualitative Study on Awareness of Anemia

in Adolescent Girls in Ahmedabad‘, in the Proceeding of the ‗International

Workshop on Micronutrients and Child Health‘ by the All India Institute of

Medical Sciences, New Delhi, 20-23th October, 2009.

 A research abstract on ‗Health Status of Indoor Patients of ESIC Model Hospital

in Ahmedabad‘ in the Souvenir of the Regional Science Congress for ‗Science -

Shaping the Future of India‘, on 15-16 September, 2012, M.S. University,

Baroda.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 71

 A research abstract on ‗The Nutritional Status of Pregnant Women in

Ahmedabad‘ in the Souvenir of the Regional Science Congress on ‗Science

Shaping the Future of India‘ on 15-16 September, 2012, M.S. University, Baroda.

 A research abstract on ‗Usage of probiotics by Health Professionals - A Survey‘,

in the Souvenir of the Regional Science Congress on ‗Science Shaping the Future

of India‘ on 15-16 September, 2012, M.S. University, Baroda.

 A Research abstract on ‗Quality life of pregnant women in Gujarat‘ in the

proceedings of The Indian Dietetic Association (IDA), Golden Jubilee

Conference in association with the National Institute of Nutrition (NIN),

Hyderabad, in Nov, 2012.

 A research abstract titled ―The challenges Faced by Anganwadi workers‖ was

published in the proceeding of a national Seminar on ―Women Development and

Empowerment in India – Vision and Mission‘ by the Faculty of Family and

Community Science, M S University, Baroda, January, 2013.

 A Research Abstract‗Health Status of Expectant Mothers‘, published in the

souvenir and abstract book of ‗A National Conference of Diabetes in Pregnancy

Study Group of India‘ Published by DIPSI, India in February 2013.

 A Research Abstract on ―Usage Awareness of Pre/Probiotics by Health

Professionals of Ahmedabad City‖, was published in the Proceedings of the

International Conference on ―Enhancing Health, Well-being and Sustainability –

Opportunities, Challenges and Future Directions‘, published by Nirmala Niketan

college of Home Science, Mumbai in January, 2013.

 An abstract of the research paper titled ―The Role of Women Education in Health

Status of Children‖, published in the proceeding of a National Seminar on

‗Women Development and Empowerment in India – Vision and mission‘, was

published by the Faculty of Family and Community Science, M.S. University,

Baroda in January, 2013.

 A research abstract on the ‗Health Status of Expectant Mothers‘, in the Souvenir

and Abstract book of the 8th National and Conference of Diabetes, on 16th and

17th February, 2013.

 A research abstract on ‗Portrayals of Women in Indian Advertising – An

Overview‘, in the Souvenir of the ‗National Seminar on Children and Women in

India - Issues and Perspectives‘, on 26th and 27th March, 2014.

Co-authored text books:

 Dr. Jui Shah of the Home Science department has co-authored different textbooks

for the CBCS syllabus published by the University Granth Nirman Board.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 72

Name of the faculty: Dr. Archana Pandya.

 Title Publisher Year ISBN/ISSN

no.

Nature of the

publication

(Book,

Journal,

ebook,

article)

Title of

Journal

/Magazine in

which it

appears

1. ‗Biography and

Autobiography:

Gandhi era‘

Google Play 2014 FJNR3A3R

OFS

Book -----

Name of the faculty: Dr. Siraliben Mehta

 Title Publisher Year ISBN/ISS

N no.

Nature of the

publication

(Book, Journal,

ebook, article)

Title of

Journal

/Magazine

in which it

appears

1. Globalization

and its

Challenges for

Indian Higher

Education.

S.L.U. College 2013 ISSN –

2231-2897

Article AARSI – A

Journal of

Social

reflection

Name of the faculty: Dr. Harshadbhai Brahmabhatt

 Title Publisher Year ISBN/ISS

N no.

Nature of the

publication

(Book, Journal,

ebook, article)

Title of

Journal

/Magazine

in which it

appears

1. Contribution of

the Viramgam

Patdi na Rajvio

nu Samaji

Sanskrutik

Kshetre Pradan

Gujarat

Sahitya

Academy

2008 --------- Book Contribution

of the

Viramgam

Patdi na

Rajvio nu

Samaji

Sanskrutik

Kshetre

Pradan

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 73

Name of the faculty: Dr. Darshana Anjaria,

 Title Publisher Year ISBN/ISSN no. Nature of

the

publication

(Book,

Journal,

ebook,

article)

Title of Journal

/Magazine in

which it appears

1. Ramesh

Parekh ni

Kavyakala

Adarsh

Prakashan

2014 989382614173 Book -----

2. Sharirik

Poshan

Nirav

Prakashan

2008-09 ----- Book -----

3. Aahar nu

Samtolan

Nirav

Prakashan

2008-09 ----- Book -----

Name of the faculty: Dr. Nisha Joshi

 Title Publisher Year ISBN/ISSN

no.

Nature of

the

publication

(Book,

Journal,

ebook,

article)

Title of Journal

/Magazine /

Book in which

it appears

1. Nari Vimarsh: ek

Soch

Chintan

Prakashan

2011 978-81-

88571-35-2

Article ‗Hindi Sahitya

Mein Ugeen

Bodh‘

Name of the faculty: Shri Bharatbhai Patel

 Title Publisher Year ISBN/ISSN

no.

Nature of

the

publication

(Book,

Journal,

ebook,

article)

Title of

Journal/

Magazine in

which it

appears

1. Optimum

Replacement

Interval for

Inventory

Management

Kadi Sarva

Vishwa

Vidhyalaya

2012 0974-9772 Article National

Journal-Bi

annual

Publication,

Volume-II,

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 74

Policy under

Linear Set up

Cost

Issue-II.

2. Business

Process Out

Sourcing-

Global Scenario

DOTCOM

Publication

2014 978-93-

80866-994

Article Global

Contemporary

Issues,

Innovations and

Future

Challenges in

Business

Management

and Applied

Commerce.

Journal

3. Role of Co-

operative

Sectors in Rural

Marketing

Gujarat

Commerce

College and

Commissiona

rate of

Higher

Education –

Government

of Gujarat

2014 978-81-

929330-2-3

Article Journal- Current

Issues and

Future

Challenges in

Business

Name of the faculty: Nita Patel

 Title Publisher Year ISBN/ISSN

no.

Nature of

the

publication

(Book,

Journal,

ebook,

article)

Title of Journal

/Magazine in

which it

appears

1. Visnagar

Patidar

Samajma Stree

Bhrunhatyano

Abhyas

Divine

Publications

2008-

09

 ----- Article Manovignyanna

Sanshodhan

Patro-I

4. A study of

Social Maturity

of English

Medium and

Gujarati

Medium

College

Students

Akshar

Prakashan

2014 ISSN – No.

2278-4594.

Research

Paper

National

conference

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 75

3.4.4 Provide details (if any) of

 Research awards received by the faculty.

 Recognition received by the faculty from reputed professional bodies and

agencies, nationally and internationally.

 Incentives given to faculty for receiving state, national and international

recognitions for research contributions.

 The Government of Gujarat awarded its prestigious Gaurav Puraskar to Shri

Haradwar Goswami for the year 2009 for his contribution in Literature.

 Shri Haradwar Goswami selected as Young Potential Poet by Delhi Sahitya

Academy for his contribution in Gujarati Literature for the Year 2010.

 Shri Haradwar Goswami selected as Cultural Ambassador by the Government of

India and was sent to China under the Cultural Exchange Programme in the Year

2011.

 Shri Satish Ganava of the Department of Economics was honoured by ‗Gujarat

Adivasi Teachers and University Teachers Association‘ for being awarded the

MPhil degree for his dissertation entitled ‗An Economic Study of Farmers

Connected with Animal Husbandry with special reference to Jhalod Taluka‘

 Dr. Ravjibhai Kotval was honoured by the Shri Dungarigarasiya Samaj Seva

Trust, Ahmedabad as well as the ‗All Gujarat Adivasi Adhyapak Mandal‘ for his

PhD in Hindi.

3.5 Consultancy

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

interface?

 Students of the Certificate, Diploma and Advance Diploma in Human Resource

Management are sent to various industries within India to complete their project

work. The projects are relevant to personal management needs and requirements

of the industry. Hence the output is useful in further training of the students of

HRM.

 Students of Hospital Nutrition and Dietetics are engaged in intensive practical

training in various hospitals of Ahmedabad. This relationship with hospitals acts

as an interface with the industry and facilitates their future employment.

 Students of the self-financed course of Fashion Design as well as Home Science

routinely interact with the industry as well as Research Organizations such as

ATIRA. They are also trained by them to be well-versed with the latest

developments in the field of textiles.

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

the available expertise advocated and publicized?

 The department of Home Science uses its expertise in the field of Food and

Nutrition in the consultative capacity for the ‗Midday Meal Scheme‘ of the

Government of Gujarat by organizing and hosting several training workshops for

organizers, cooks and helpers of various primary schools running the Midday

Meal Scheme.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 76

 The Home Science faculty is a part of the advisory panel of the ICDS programme

of the Government of Gujarat on ‗Supplementary Nutrition for Children‘.

 The college has hosted Training Programmes for Anganwadi Workers.

 The faculty also served as trainers to the Aanganwadi helpers regarding Nutrition

Awareness.

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

available facilities for consultancy services?

 The institution provides infrastructure on the college campus besides other

facilities for hosting meetings, seminars etc.

 The institution is liberal in allowing leave for consultancy purposes.

3.5.4 List the broad areas and major consultancy services provided by the

institution and the revenue generated during the last four years.

The consultancy activities are conducted as social service and so no revenue is

generated.

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?

 No income is generated through consultancy.

3.6 Extension Activities and Institutional Social Responsibility (ISR).

3.6.1 How does the institution promote institution – neighbourhood - community

network and student engagement, contributing to good citizenship, service

orientation and holistic development of students?

The college organizes numerous programmes to promote the holistic development

of the students. Of these, some of the most significant ones are listed below:

 The students and faculty of the NSS wing of the college participate, spread

awareness and provide services.

 The NSS team holds a camp at a village every year and holds literacy campaigns,

programmes to spread awareness about the environment, tree plantation,

government schemes, cleanliness, health, HIV-AIDS, thalassemia, etc. Besides,

cultural programmes are held during the camp to make the villagers aware about

social evils.

 Jivanpura, a village near Ahmedabad city, has been adopted by our college NSS

wing and all of the above activities are conducted there on a regular basis.

 The students are made aware about health issues through programmes such as the

Master Trainer programme on Sexual Health and HIV-AIDS awareness

presentations.

 Visits to museums, Gandhi Ashram, etc. are regularly organized to sensitize the

students to our historical and cultural heritage.

 Visits to institutions such as the B.M. Institute of Mental Health and the Civil

Hospital to imbibe the importance of mental health.

 Voter Awareness programmes are held to encourage the students who are eligible

to vote, to exercise their franchise in the elections.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 77

 The college celebrates Women‘s Day by distributing pamphlets spreading

awareness about the Girl Child.

3.6.2 What is the Institutional mechanism to track students‘ involvement in

various social movements / activities which promote citizenship roles?

 The students are involved in NCC and NSS activities. At the very outset, the

students are made to choose from NSS, NCC or Sports and fill in the admission

form accordingly.

 Polio Teams of students were trained by the AMC Medical Officers to administer

polio drops to children at various centres located in Ahmedabad on the notified

day. This activity has been done by the college on an annual basis. This was also

appreciated by the AMC.

 The college promotes consciousness about environmental protection and in this

respect a programme of awareness and understanding of Solid Waste Management

was organized in co-ordination with AMC and Ayush Foundation.

 The in-charge faculty members monitor and guide the progress of the students in

all NSS and NCC activities.

 The college expresses its appreciation to the students for their involvement in

these activities by giving them certificates for participation and special roles and

ensuring that the students, faculty and management are made aware of their

achievement through announcements.

3.6.3 How does the institution solicit stakeholder perception on the overall

performance and quality of the institution?

 The college holds Parents‘ Meetings every year and welcomes informal feedback

from them.

 The college has a special committee for Students Counseling. The students can

approach the faculty with whatever grievances they may have.

 A suggestion box is strategically placed and students are encouraged to give in

their suggestions through this channel.

 The Principal and teachers are easily approachable.

 Students are given feedback forms to fill in and their suggestions are welcomed.

 The IQAC of the college includes members from the management, alumni,

external stakeholders apart from the Principal and faculty of the college. The

annual meetings function as a platform for their feedback, suggestions and a

serious consideration of their perspectives with regards to the college and its

activities.

 The Gujarat Stree Kelavani Mandal takes an avid interest in the day to day

proceedings of the college and helps to ensure and facilitate its functioning.

 The new M.Com. Course was introduced in the college in the academic year

2014-15 as a result of the suggestions made by students, alumni and parents.

3.6.4 How does the institution plan and organized its extension and outreach

programmes? Provide the budgetary details for last four years, list the major

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 78

extension and outreach programmes and their impact on the overall

development of students.

 The extension and outreach programmes are carried out through NCC and NSS.

The NCC unit cultivates patriotism, generates self-confidence and inculcates

leadership qualities in the students. Through these activities, they are taught the

dignity of labour and importance of physical hardship.

 The NSS camp adopts villages and teaches the students to actively participate in

the upliftment and overall development of that particular village and villagers.

 Polio day celebration gives the students a practical understanding of social service.

 The students get the opportunity to understand the hazards of HIV/AIDS and

Thalassemia by actively participating in awareness programmes.

 The University provides an annual fund to the college for NSS activities. Presently

the budget for NSS is Rs. Forty Five Thousand p.a. The funds are judiciously

utilized for the social service activities mentioned above.

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?

 The institution involves the students and faculty members in NCC and NSS

activities. A faculty member is in charge and monitors the different activities

assigned.

 Students who join the NSS or NCC are introduced to these activities by holding

Orientation Programmes

 The Principal, faculty members and representatives of the management often visit

the NSS camps to motivate and encourage the students in their endeavour.

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

by the college to ensure social justice and empower students from under-

privileged and vulnerable sections of society?

 The college, through the NSS wing, attempts to move closer to achieving its

mission to empower women by holding camps in villages. Students of all classes,

castes and religions are members of the NSS endeavour.

 The Home Science and Sociology departments of the college have conducted

more than half a dozen surveys over the last five years on different topics such as

probiotics, aanganwadi workers, etc. These surveys have assisted in making the

students who were involved more aware about these issues.

3.6.7 Reflecting on objectives and expected outcomes of the extension activities

organized by the institution, comment on how they complement students‘

academic learning experience and specify the values and skills inculcated.

 The extension activities give a practical knowledge to students and make them

aware of the ground realities of life.

 The challenging situations and tough life lead them to a better understanding of

human relationships.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 79

 They acquire the qualities that constitute a good citizen and become aware of their

social responsibility. These activities help them to become more mature citizens,

supplementing the theoretical values discussed in the classroom.

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?

 NSS Camps are held at different villages during which the entire village

participates in all the programmes and activities there.

 During these camps, myriad social issues and health related problems are dealt

with. This makes a significant impact on the village people by spreading

awareness about social evils, encouraging cleanliness and a urging a moral and

ethical foundation to their everyday activities.

 The college collaborates with several external entities to organize health related

and community based activities on the campus.

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.

 The college is associated with the outreach activities carried out by the Gujarat

Stree Kelavani Mandal, the governing body of the college, such as the Women‘s

Guidance Cell which has been set up near the college by the trust.

 The Manav Kalyan Trust has consistently provided scholarships every year for the

SC and ST students of the college for more than ten years.

 The NSS wing of the college is associated with the Red Ribbon initiative of the

Red Cross to spread awareness of HIV-AIDS among the students.

 The college faculty and students assist the Ahmedabad Municipal Corporation in

its Polio Eradication and Awareness programmes every year.

 The institution has collaborated with the Vishwa Gujarati Samaj International

Women‘s Wing for the last three years and together organized, besides charitable

undertakings, several skill promotion programmes and activities related to

spreading awareness of Gujarati Culture.

 The college has forged a constructive relationship with V.S. Hospital Adolescence

Centre. Doctors and students of the medical college visit the institution regularly

to spread awareness of health issues and conduct health surveys.

 The college has worked with Manav Kalyan Trust, GSKM, ----- etc. for

organizing relief activities in times of calamities. (occasion has not arisen

recently)

3.6.10 Give details of awards received by the institution for extension activities

and/contributions to the social/community development during the last four

years.

 Shri Vasuben Bhatt, the President of our Governing Body, the Gujarat Stree

Kelavani Mandal, has received several awards and commendations for her

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 80

contribution to society. Most notably, she has received a Lifetime Achievement

Award for her involvement in social education, gender sensitivity and the field of

Women‘s Empowerment. The award was presented by ‗Population First‘ with the

support of United Nations Population Fund (UNFPA).

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.

 The Economics and Sociology Departments of the college have MOUs with the

respective departments at the Gujarat University. The Post Graduate students of

the University regularly collaborate with the students of our college for different

projects. Our students also regularly visit the University departments and avail of

library and other facilities there for research purposes.

 The students of the Department of Sociology of the college often assist the School

of Social Sciences, Gujarat University in surveys and data collection while also

conducting their own.

 The Home Science department works in partnership with one of the most

prominent research institutes of the city, ATIRA (Ahmedabad Textile Industry‘s

Research Association). The students have been attending special month-long

training workshops on Fashion Design at ATIRA for the last two years.

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

institutions of national importance/other universities/industries/Corporate

(Corporate entities) etc. and how they have contributed to the development of

the institution.

 MOUs between the departments of Economics and Sociology and the School of

Social Sciences, Gujarat University have helped to provide practical experiences

of theoretical concepts and increase the depth of their knowledge by greater access

to resources.

 The collaboration with the Vishwa Gujarati Samaj has helped the institution in

providing national and international exposure via seminars and organizing skill

based workshops especially for the students of the college.

 Field visits are also organized in association with the Vishwa Gujarati Samaj.

Notably, faculty from the Department of Sociology visited the Sabarmati Central

Jail in 2011-12 and communicated with the inmates with a view to providing

training for self-employment and creating opportunities for them to find

remunerative work after being released from jail.

 Regular community services are given by students in collaboration with Women

Guidance Centre of Gujarat Stree Kelavani Mandal involving participation in

awareness camps relating to AIDS, ‗Save the girl child‘ campaigns, literacy

drives.

 Students join the Akhand Jyot Foundation (NGO) for social service on a regular

basis.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 81

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.

 Several organizations visit the campus for placement purposes and to conduct

seminars on a variety of topics. These include the Ahmedabad Municipal

Corporation, local hospitals, fitness centres, etc.

 Manav Kalyan Trust (an NGO) has provided furniture such as chairs, helped to set

up Book Banks for students and given scholarships to needy students on a regular

basis since 2 decades.

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.

The following seminars / conferences/workshops were held in the last five years and

graced by the presence of eminent personalities:

 An Inter-disciplinary, U.G.C. sponsored, National Level workshop on

―Empowering Youth through Law‖ was organized by the college in collaboration

with the International Women‘s Wing, Vishwa Gujarati Samaj on 17th September,

2011. Eminent personalities like Honorable Justice D.H.Waghela(High Court),

Shri Krishnakant Vakharia (President, VGS and Senior Advocate, High Court of

Gujarat) and Shri Jamshed Mistry (Council, Bombay High Court and Supreme

Court of India) gave lecture on relevant topics.

 The college organized an international symposium- ―Connecting Girls- Inspiring

Futures ―on 10th March, 2012 in association with ‗Vishwa Gujarati Samaj‘ and

‗International Women‘s Wing‘ wherein well known personalities like Dr. Ruzan

Khambhata (C.E.O. Wize O Tech), Mr. Brad Baldwin (President, Taj Global

Understanding), Dr. Mahendra Nanavati (M.D. Specialist in Geriatric Psychiatry,

Assistant Professor, University of Rochester, U.S.A.) and Shri Priti Sengupta

(Writer) gave interesting and encouraging lectures on various subjects and graced

the occasion with their presence

 An International Symposium on ‗Gujarati Diaspora‘ was organized on 18th

January, 2013. Mr. Mario Rutten, Professor, University of Amsterdam,

Netherlands, gave a presentation regarding the Gujarati Diaspora spread across the

world.

 A lecture on ‗The Cultural and Social Life of India and Netherlands‘ was given by

Mr. Natacsh Dekkens, a researcher from Netherlands on 21st August, 2009.

 The college organized a Regional Seminar on ‗The Contribution of Dr. Nira Desai

in Women‘s Studies‘ on 23rd September, 2009. The one-day seminar was

inaugurated by the then Vice Chancellor of Gujarat University, Dr. Parimal

Trivedi.

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.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 82

 The above linkages have helped in the following fields:

o Curriculum development/ enrichment : Feedback and suggestions are shared

and implemented to the extent possible.

o Research : Collaborative surveys are conducted and field visits are regularly

organized.

o Extension and social work: The linkages with the Akhand Jyot Foundation,

Women‘s Guidance Centre and the Vishwa Gujarati Samaj have helped to

spread awareness of social problems and their possible solutions among the

students in a practical and interactive manner. These collaborations have also

increased the sensitivity to the problems of women, the poor, people living in

rural areas, jail inmates, etc.

o Publications: The MOU with the Department of Sociology, Gujarat University

has led to the publication of several academic articles and books co-authored

by Dr. Shailaja Dhruva (HOD of the Dept. of Sociology of the college) and

Dr. Chandrikaben Raval (Dept. of Sociology, School of Social Sciences,

Gujarat University).

o Student Placement : Several of our students have secured placement in as food

analysts, interior designers, quality analysts, controllers/ managers in food

processing units, catering agents in hotels and other posts in hospitals and

health centers.

o Introduction of new courses : Our association with institutions like ATIRA

have let to the introduction and development of the Fashion Design course at

the college.

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

implementing the initiatives of the linkages/collaborations.

The college relies on formal and informal feedback from the students, faculty,

parents, alumni and other stakeholders to attempt to develop programmes to fit the

academic needs of the students, introduce new courses and augment the existing

collaborations with other institutions.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 83

CRITERION IV: INFRASTRUCTURE AND LEARNING

RESOURCES

Book Exhibition in the Library Garba at the College Campus

Staff Sports at the College Ground Student learning in the ICT Center

Students using Library Facilities
Students Training in Martial Arts at the

College Dome

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 84

CRITERION IV: INFRASTRUCTURE AND LEARNING

RESOURCES

4.1 Physical Facilities

4.1.1 What is the policy of the Institution for creation and enhancement of

infrastructure that facilitate effective teaching and learning?

It has always been the policy of the institution to facilitate the teaching-learning

process by providing full infrastructural support. The UGC grant is utilized to the

maximum possible extent for the purpose of enhancing infrastructure and I.T.-

related equipment.

4.1.2 Detail the facilities available for

a) Curricular and co-curricular activities – classrooms, technology enabled

learning spaces, seminar halls, tutorial spaces, laboratories, botanical garden,

Animal house, specialized facilities and equipment for teaching, learning and

research etc.

 Almost all the classrooms are technology enabled with interactive panels,

projectors, speakers, etc.

 The college has a state-of-the-art conference room with the capacity to seat

more than hundred participants.

 The library has sufficient reading space and 8 computers with access to the

internet and a visual display unit.

 Internet connectivity is provided at the Staff room, Office, CWDC and IQAC

rooms, the Library, the Sports room two of the laboratories and one classroom.

The IQAC, CWDC and the staff rooms have wi-fi facility too.

 The details regarding these facilities are given in the table below

Facilities Total

Class rooms 28

Laboratories 9

Seminar Halls 2

Total number of computers 63

No. of LCD projectors 14

Interactive Panels 6

Display Units 2

b) Extra –curricular activities – sports, outdoor and indoor games, gymnasium,

auditorium, NSS, NCC, cultural activities, Public speaking, communication

skills development, yoga, health and hygiene etc.

Sports

 The college has a volleyball ground and a badminton court. These are used to

conduct myriad outdoor games such as kho-kho, badminton, kabaddi,

athletics, shot put, volleyball, etc.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 85

 There is a Sports Room with gym equipment which is used by the staff as well

as students for exercise. Indoor games like carom and chess are also played

here.

 The sports ground is also utilized for training sessions in Yoga, Karate,

Fencing, Judo and Aerobics.

 The Sports Room is well equipped with all the required equipment for each of

the above games. Uniforms and track suits are also provided to the students.

 Lockers are provided to the students participating in sports activities.

 The infrastructural facilities provided for sports have served as a motivation to

the students and helped them to win several medals in various University and

State competitions. Many of the students have even been selected to represent

Gujarat at National level completions.

NSS

 The NSS wing of the college has a special room to facilitate the co-ordination

of activities. The room has storage facilities for the equipment required for all

NSS activities, including a sound system, vessels, banners, etc.

NCC

 There is a special room allotted for the NCC activities which is shared by the

Sports wing also. The college students report at the NCC grounds once every

week for training drills.

Cultural Activities:

 The Dr. Dhrumanben Diwanji Open Auditorium on the campus is a centre for

multifarious cultural activities conducted by the college including art, rangoli

and mehandi competitions, talent shows, alumni programmes, workshops on

clay modeling, etc and for exhibitions.

 Several classrooms are equipped with facilities which are adequately utilized

for the simultaneous cultural competitions held under the ‗Saptadhara‘

initiative of the Gujarat government. These include elocution, debate,

extempore speeches, quiz, collage, singing, etc.

Public Speaking and Communication Skills

 The college organizes remedial courses in Spoken English every year to

improve the students‘ linguistic skills.

 The college has installed twenty-five computers at its ICT Centre under the

SCOPE (Society for Creation of Opportunity through Proficiency in English)

initiative of the Gujarat government for the purpose of augmenting the

communication skills of the students.

 The students are motivated to participate in elocution, speech and debate

competitions and are guided by the faculty before each contest. Several of our

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 86

students have won prizes in inter-college competitions for speaking, poetry

recitation, etc.

 Yoga, Health and Hygiene

 The college ground and the Auditorium is used for Karate, Judo and Yoga

training sessions. Annual health check-ups are held here.

 As a part of the new Choice Based Credit System introduced by the Gujarat

University (CBCS), the college has recently introduced by the University, the

 college has included ‗Yoga and Meditation‘ as a Foundation Course in

Semester 1 for commerce students.

 2009-10 2010-11 2011-12

 Facility Expense Facility Expense Facility Expense

Offices - - - - - -

Class rooms - - - - Benches 44988

Laboratories Sewing

Machines

(HSC)

9675 Utensils

(Home

Science)

3335

Weather Map

& Geog.

Equipment

(Geography)

85351

Computers

and IT

equipment

Comp. 83500 Comp. 318300 Comp. 245525

Lap-

tops

50000 LCD Proj. 40000 LCD

Proj.

167200

OHP 11000 Printers 30200 Amplifier 31885

DVD 8000 Internet

Security

12600 Display

Unit

33990

Mic 12000 UPS Backup 16275 - -

Sports

facilities

- - Uniform 15001 - -

NSS

equipment

Vessels 8000 Vessels 3500 Mic.

system

8500

Others

(water

purifiers,

electrical

fittings,

furniture,

etc.)

Water

Purifier

21500 Mic /Public

Address System

46050 Green

Chalk

Board &

Computer

Table

17113

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 87

4.1.3 How does the institution plan and ensure that the available infrastructure is

in line with its academic growth and is optimally utilized? Give specific

examples of the facilities developed/augmented and the amount spent during

the last four years (Enclose the Master Plan of the Institution / campus and

indicate the existing physical infrastructure and the future planned

expansions if any).

 2012-13 2013-14

 Facility Expense Facility Expense

Offices - - 1 -

Class rooms - - - -

Laboratories - - Sewing Machines 24761

Computers and

IT equipment

Computers

& Laptops

45780 Interactive

Panels

570000

Computer

Store Box

10000 LCD Proj. 232378

LCD Proj.

with screen

31000 Computers 96440

Interactive

Panels

60000 - -

- - - -

Sports facilities - - - -

NSS equipment Equipment

for NSS

camps

6000 - -

Others (water

purifiers,

electrical

fittings,

furniture, etc.)

Digital

Receiver

10700 Water Purifier 13000

Green

Chalk

board

4200 Furniture 144520

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 88

 The college IQAC and the Infrastructure and Learning Resources committee

regularly suggest changes to the head of the institution regarding the

infrastructural facilities.

 With regard to the present changing academic scenario, the college has made

several infrastructural changes over the last four years. Computers and

interactive panels have been added to the staff rooms, laboratories, and class

rooms. One office and three classrooms have been added over the last few

years.

4.1.4 How does the institution ensure that the infrastructure facilities meet the

requirements of students with physical disabilities?

There are no differently-abled students in the college who might require a wheel-

chair facility. Yet, there is a ramp on one side of the stairs to enable students

with disabilities to enter the campus. During University examinations, when the

college is an Examination Centre, if any of the students have a physical disability,

he or she is especially accommodated in a classroom on the ground floor.

4.1.5 Give details on the residential facility and various provisions available within

them.

There are no hostels or residential facilities at the institute. There are hostels in

the vicinity where many of the students of the college take up accommodation as

they are accessible and convenient.

4.1.6 What are the provisions made available to students and staff in terms of

health care on the campus and off the campus?

 The college organizes health camps at the college campus for the staff as well

as students for blood tests and eye examinations. The institutions of health

which visit the campus also offer discounts to staff or students if they choose

to register at their centers.

 Doctors of V.S. Hospital visit the institution regularly to spread awareness of

health issues and conduct health surveys.

4.1.7 Give details of the Common Facilities available on the campus spaces for

special units like IQAC, Grievance Redressal unit, Women‘s Cell,

Counseling and Career Guidance, Placement Unit, Health Centre, Canteen,

recreational spaces for staff and students, safe drinking water facility,

auditorium, etc.

 There is a special room for the Collegiate Women‘s Development Cell

(CWDC) which is also used for counseling of individual students.

 The college has an IQAC room. Both these rooms have computers, internet

connections, Wi-Fi and all necessary equipment and furniture.

 Career Guidance and Career Counseling is usually conducted at the open-air

auditorium, the conference room or one of the spacious classrooms.

 There is a large canteen with adequate seating for the students.

 The Dr. Dhrumanben Diwanji Open Auditorium and the college ground cater

to the recreational needs of the staff and students.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 89

 R.O. water purifiers are set up, along with coolers, for both, the staff as well as

the students, to ensure the supply of pure drinking water at all times.

 There are washrooms for the students as well as staff at several floors of the

college.

4.2 Library as a Learning Resource

4.2.1 Does the library have an Advisory Committee? Specify the composition of

such a committee. What significant initiatives have been implemented by the

committee to render the library, student/user friendly?

 The Library and Book Bank Committee is constituted by two faculty members

apart from all the Heads of Department of the college.

 The Book Bank has been active for several decades. This facility is provided

to provide needy students with text books for the whole year by charging only

depreciation.

 The committee advises the library regarding the purchase of textbooks and

reference books. It also recommends which magazines and journals should be

subscribed to. Due to the suggestions given by the committee, several

computers, a display unit, a broadband connection, etc., have been set up at the

library.

4.2.2 Provide details of the following:

 Total area of the library (in Sq. Mts.)

 Total seating capacity

 Working hours (on working days, on holidays, before examination

days, during examination days, during vacation)

 Layout of the library (individual reading carrels, lounge area for

browsing and relaxed reading, IT zone for accessing e-resources)

 The total area of the library is 222.12 square meters.

 The reading room in the library can accommodate 125 students at a time.

 The library remains open from 8.00 am to 5.30 pm, six days a week. The

library timings are extended till 6:00 p.m. during the examinations.

 The reading area is lined by computers on one side and cupboards of books on

the other. Behind the Librarian‘s desk are three smaller rooms – a Faculty

Reading Room, a Media Room and an extra reading room for students.

 The computers are connected to the web. The college database is digitally

accessible using SOUL software

4.2.3 How does the library ensure purchase and use of current titles, print and e-

journals and other reading materials? Specify the amount spent on procuring

new books, journals and e-resources during the last four years.

 The college ensures that the funds allocated by the UGC for the library are utilized

optimally. Each department presents a list of books required to be purchased

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 90

based on the funds allotted to it on a yearly basis. This makes sure that the library

is always stocked with current titles and keeps up with the changes in the syllabus.

 The library currently has a total of 44957 books.

 The details regarding the amount spent on new books, journals, magazines, etc.

are given below:

Library

 holdings
2009-10 2010-11 2011-12 2012-13 2013-14

Number

Total

Cost

(Rs.)

Number

Total

Cost

(Rs.)

Number

Total

Cost(Rs.)

Number

Total

Cost(Rs.)

Number

Total

Cost(Rs)

Text books 888 91587 511 31003 86 6735 550 57184 553 57779

Reference

Books 56 5250 - - 976 147958 1154 182542 504 56862

Journals 5

31495

5

30710

9

32615

14

19930

13

51785 Periodicals/

Magazines 35 35 34 31 32

e-resources

(DVDs/CDs) - - 42 677 12 900 10 - - -

4.2.4 Provide details on the ICT and other tools deployed to provide maximum

access to the library collection?

Item Particulars

OPAC: Yes

Electronic Resource Management

package for e-journals

4 e-journals are accessible through

the library computers.

Federated searching tools to search

articles in multiple databases
No

Library Website No

In-house/remote access to e-

publications
No

Library automation Yes

Total number of computers for

public access
7

Total numbers of printers for public

access
1

Internet band width/ speed

 (2mbps/10 mbps/1 gb/)(GB)
256 kbps

Institutional Repository
1 book, 1 journal, College

magazines.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 91

Content management system for e-

learning
No

Participation in Resource sharing

networks/consortia (like Inflibnet)

Yes

4.2.5 Provide details on the following items:

Item Details

Average number of walk-ins 100

Average number of books

issued/returned

50

Ratio of library books to students

enrolled

28:1

Average number of books added

during last three years

1274

Average number of login to OPAC The librarian accesses the online catalogue

(which is a part of the SOUL software)

several times a day to assist the students in

locating the books they require.

Average number of login to e-

resources

20-30

Average number of e-resources

downloaded/printed

50

Number of information literacy

trainings organized

Once a year, by each department

Details of ―weeding out‖ of books

and other materials

The books that are no longer required are

routinely disposed of for recycling of

paper.

4.2.6 Give details of the specialized services provided by the library

Manuscripts None

Reference Yes

Reprography No

ILL (Inter Library Loan Service) None

Information deployment and notification

(Information Deployment and

Notification)

N.A.

Download Yes

Printing Yes

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 92

Reading list/ Bibliography compilation The library has a complete digital

database of all the books.

In-house/remote access to e-resources There are seven computers in the

library with internet broadband

connections which students and

faculty members use for research

and reading of online resources.

Information from the web can be

saved for future reference.

User Orientation and awareness The library has a notice board

which helps to communicate

information and instructions to

the students.

Assistance in searching Databases The librarian uses SOUL

software to set up the database

which helps the students find the

books they require.

INFLIBNET/IUC facilities Yes

4.2.7 Enumerate on the support provided by the Library staff to the students and

teachers of the college.

 The librarian helps and guides students as well as teachers with regards to the use

of the library services. This includes searching for books in the database,

recommendation of text books and reference books, etc.

 The library has a comprehensive collection of question papers of the college and

University examinations which is filed meticulously and available for ready

reference.

 The librarian also guides the students who are keen to appear for competitive

exams and helps by giving them access to the various books available at the

library.

 The library holds an exhibition of books and journals once a year to orient the

students to the knowledge and facilities available.

 The librarian monitors the use of library resources and ensures optimal utilization

of the computers by the staff and students.

4.2.8 What are the special facilities offered by the library to the visually/physically

challenged persons? Give details.

There is no provision made for visually or physically challenged persons in the

library.

4.2.9 Does the library get the feedback from its users? If yes, how is it analyzed and

used for improving the library services. (What strategies are deployed by the

Library to collect feedback from users? How is the feedback analyzed and

used for further improvement of the library services?)

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 93

The librarian and the Library and Book Bank Committee informally collect

feedback of the students and attempts to augment the facilities accordingly.

General feedback is taken from the students using feedback forms.

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)

Configuration
Number of Computers

(including laptops)

RAM - ddr2 1GB

HDD - 160 GB WD

Mother Board - AMD Athlon 64x2 dual

25

RAM - 4 GB

HDD - 500 GB

Mother Board - Intel Pentium CPU G2020@2.90 GHZ

1

RAM - 1 GB

HDD - 500 GB

Mother Board - Intel Pentium D CPU 2.80 GHZ

2

RAM - 2 gb

HDD - 500 GB

Mother Board - Intel Pentium CPU 630 @ 2.70 GHZ.

1

RAM - 2 GB

HDD - 250 GB

Mother Board - Pentium Dual Core CPU E5700 @ 3.00

GHZ

1

RAM - 2 gb

HDD - 250 GB

Mother Board - Intel Pentium CPU 630 @ 2.70 GHZ.

1

RAM - 2 GB

HDD - 500 GB

Mother Board - Intel Core 2 Quad CPU Q 2800 @ 2.33

GHZ

1

RAM - 4 GB

HDD - 500 GB

Mother Board - Intel Dual Core Processor, Intel DH61WW

10

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 94

 Computer-student ratio: 1:27

 Stand-alone facility: All Computers at the institution are stand-alone as none of

them are necessarily dependent on a LAN to function and all can be used

independently.

 LAN facility: Five Local Area Networks have been set up.

 Wi-Fi facility: There are two Wi-Fi enabled spaces at the college.

 Licensed software: One computer and two laptops; Licensed software for the

complete administration of the college, the ‗College Management System‘ owned

by Mr. Viral K. Patel this software is used to manage the following office tasks:

o Fee collection and receipts

o Roll Call maintenance

o List of students

o Results of all internal examinations

o Salary slips

o Income tax records

o Form No. 16

o Other staff and student – related records.

 Number of nodes/ computers with Internet facility: There are ten internet

nodes including one at the ICT Center and one class room. These nodes provide

broadband internet connectivity to most of the computers on the college campus.

4.3.2 Detail on the computer and internet facility made available to the faculty and

students on the campus and off-campus?

There are five laptops that can be used by the faculty, five computers in the staff

room and seven in the library for the students. The staff computers are connected

with a Local Area Network and all of them have a broadband internet connection.

Six classrooms have interactive panels connected to LCD projectors. These are

supported by built in computers.

4.3.3 What are the institutional plans and strategies for deploying and upgrading

the IT infrastructure and associated facilities?

It has always been the attempt of the institution to ensure maximum utilization of

the UGC grant for IT. The college intends to continue to upgrade the existing

technological facilities and to add new ones each year.

RAM - 4 GB DDR 3

HDD - 500 GB

Mother Board - Intel core i3 Processor, DH55 P J Intel

Motherboard

20

RAM - 4 GB DDR3

HDD - 500 GB

Motherboard - Intel Core i5 Processor, Intel DH661WW

Motherboard

1

Total 63

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 95

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)

Year Expense

2009-10 133500

2010-11 401100

2011-12 276515

2012-13 146780

2013-14 898818

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?

Most of the classrooms are equipped with projectors and interactive panels, the

library has 10 computers with internet facility for students as well as faculty

members and apart from this the staff room has 5 computers with internet facility.

The faculty is encouraged to use these facilities for research and teaching

purposes. The computers in the library are always available to the students.

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.

Faculty members routinely use PowerPoint presentation in class to make the

teaching-learning process more interactive and interesting. This is facilitated by

the interactive panels in several classrooms including sound systems and

connections to the internet. The audio-visual aids help the classroom teaching to

be more innovative and assist in the communication and assimilation of new

concepts in a convenient manner.

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?
The college is not affiliated with the National Knowledge Network. However, the

institution is connected with the Knowledge Consortium of Gujarat which

provides opportunities for the organization of and participation in various

seminars and workshops at the state level.

4.4 Maintenance of Campus Facilities

4.4.1 How does the institution ensure optimal allocation and utilization of the

available financial resources for maintenance and upkeep of the following

facilities (substantiate your statements by providing details of budget

allocated during last four years)?

The institution makes sure that the maintenance and upkeep of the equipment and

infrastructure are implemented on a regular basis. The maintenance expense of

the last five years is given in the table below.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 96

Infrastructure Expense on Maintenance (in rupees)

2009-10 2010-11 2011-12 2012-13 2013-14

a. Building 83813 142222 122859 136723 214239

b. Furniture 5849 1475 -- 7393 4122

c. Equipment -- -- -- -- --

d. Computers 23065 19725 -- 14710 1910

e. Vehicles -- -- -- -- --

f. Any other 12422 23313 20640 36532 38123

4.4.2 What are the institutional mechanisms for maintenance and upkeep of the

infrastructure, facilities and equipment of the college?

The college Infrastructure Committee and the IQAC, together with the co-

operation of the management routinely interact in order to discuss the maintenance

needs of the building, facilities and equipment. Faculty members and student

representatives are encouraged to report pending repairs wherever needed. The

student feedback forms and suggestion boxes are made available for this purpose.

External agencies are allotted the maintenance jobs as and when required.

4.4.3 How and with what frequency does the institute take up calibration and other

precision measures for the equipment/ instruments?

Regular calibration of equipment is undertaken as far as the General Science Lab

is concerned.

4.4.4 What are the major steps taken for location, upkeep and maintenance of

sensitive equipment (voltage fluctuations, constant supply of water etc.)?

Any other relevant information regarding Infrastructure and

Learning Resources which the college would like to include.

 All important equipment of the laboratories is kept under lock and key. The

professors concerned ensure their optimal functionality.

 Maintenance of equipment is done on a regular basis

 There are several drinking water facilities and R.O. water plants along with

water coolers provided for both the students and staff.

 The library and staff room have large display units installed.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 97

CRITERION V: STUDENT SUPPORT AND

PROGRESSION

Achievement of Alumni students Campus Interview

Remedial Coaching in English

Communication

Student Interview for Financial

Assistance

Student Participation at NCC
A Student Receiving a Gold Medal at

the University Convocation

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 98

CRITERION V: STUDENT SUPPORT AND PROGRESSION

5.1 Student Mentoring and Support

5.1.1 Does the institution publish its updated prospectus/handbook annually? If

‗yes‘, what is the information provided to students through these documents

and how does the institution ensure its commitment and accountability?

 The college publishes a prospectus each year. The following details are

included:

o The Vision, Mission, Goals and Objectives of the college

o An introduction brief history of the College as well as the Gujarat

Stree Kelavani Mandal.

o Admission procedure, fee structure and college timings.

o List of subjects offered by the college.

o Information about Sports, NCC, NSS, Academic activities, the

college magazine, the library, computer centre, language lab,

scholarships, awards, prizes, career counseling services, student

counseling, remedial coaching and CWDC.

o Information regarding the UGC – granted and University-approved

add-on career oriented courses.

o Details regarding the self-financed and other short-term certificate

courses offered by the college.

 The institute publishes its annual magazine ‗Aarsi – A Mirror of the College‘.

The magazine includes a record of all the academic, cultural and extra-

curricular achievements of the students and staff, with their photographs.

Articles written by staff and students are also included here. This magazine

serves as a public document which communicates the essential details about

the college in a comprehensive and organized manner. It is an annual record of

the commitment of the college to the fulfillment of the goals and objectives

mentioned in the prospectus.

 The institute publishes a research journal titled ‗Aarsi - A Journal of Social

Reflection‘ which includes research articles on the social sciences. This

journal is an attempt to establish our commitment to academic research and

accountability towards the community.

5.1.2 Specify the type, number and amount of institutional scholarships /

freeships given to the students during the last four years and whether the

financial aid was available and disbursed on time?

Scholarships are provided to the students of the college from the government as

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 99

well as from the Manav Kalyan Trust, with which the institution has been

associated for several years. Besides this, the students who perform

exceptionally well in their individual subjects are given prizes, many of which

are in the form of monetary rewards. The Eklavya Foundation, for example,

gives a cash award to the students who secure the highest marks in English in

the final semester every year.

The details regarding scholarships provided to the students for the last five

years are given below.

Details

Total No. Of

Students

Received

Scholarship

Total No.

Of Students In

The College

2009-10

Category SC ST OBC

No. of

Students
206 19 185 410 1439

Amount

(Rs.)
482850 44810 261200 788860

2010-11

Category SC ST OBC

No. of

Students
199 17 187 403 1243

Amount

(Rs.)
635685 45536 263530 944751

2011-12

Category SC ST OBC

No. of

Students
188 17 151 356 1377

Amount

(Rs.)
313520 33185 207810 554515

2012-13

Category SC ST OBC

No. of

Students
120 14 176 310 1381

Amount

(Rs.)
1172975 56030 266035 1495040

2013-14

Category SC ST OBC

No. of

Students
312 12 205 529 1392

Amount

(Rs.)
994435 50935 351805 1397175

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 100

YEAR

NO. OF STUDENTS

Received scholarship from

Manav Kalyan Trust

AMOUNT

(Rs.)

2009-10 34 45260

2010-11 27 32590

2011-12 23 11075

2012-13 35 20485

2013-14 22 34995

5.1.3 What percentage of students receive financial assistance from state

government, central government and other national agencies?

Year Percentage of students receiving financial

assistance (%)

2009-10 28.49

2010-11 32.42

2011-12 25.85

2012-13 22.44

2013-14 38.00

5.1.4 What are the specific support services/facilities available for

Students from SC/ST, OBC and economically weaker sections

 At the time of admission itself, the SC, ST, OBC and economically

weaker students are identified and are provided information regarding

the scholarships that they can avail of. They are also encouraged to take

advantage of the remedial coaching classes that the college runs

especially for them.

Students with physical disabilities

 There is an alternative route with a ramp for differently abled students to

enter the college.

 During examinations, special seating arrangements are made for these

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 101

students at the ground floor.

Overseas students

 The institution does not currently have any students from overseas

Students to participate in various competitions/National and International

Medical assistance to students: health centre, health insurance etc.

 The college organizes regular health check-ups (blood tests, eye check-

ups, etc.) for the students on campus.

 Workshops related to health issues are held for staff and students. The

organizations invited for this purpose offer discounted membership to

our staff and students.

 There is a first aid box in the sports room which is used in times of

medical emergencies.

 Yoga and Karate training workshops are held every year to ensure

optimal fitness levels among the students .

 Adequate facilities and opportunities are provided to the students to

participate in University, State and National level competitions in sports

and NCC. Several of our students are selected and win medals at inter-

college, inter-zonal as well as state level competitions in sports such as

Judo, Athletics, Power Lifting, Shooting Ball, Wrestling, Kabaddi,

Chess, Volleyball, etc. NCC students have won many prizes such as

Best Cadet (Gujarat University), gold medal in boat sailing, silver medal

in boat modeling, bronze medal in individual firing competitions and B

and C certificates. They participate in national integration camps and

state level competitions on a regular basis. These camps include Army

Attachment Camps, National Integration Camp, Combined Annual

Training Camp, etc.

Organizing coaching classes for competitive exams

 The college has an I.A.S. training center which provides the students

with the opportunity to receive expert coaching for competitive exams.

The library has numerous reference books to facilitate those students

who intend to appear for other examinations.

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

 The ICT center of the college offers several skill-based courses to

augment the academic achievements of the students. These include

animation, web designing, etc.

 The college has a fully equipped language laboratory which is made

available to the students for the purpose of participating in the SCOPE

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 102

programme of the Gujarat Government. This programme is geared

towards increasing the proficiency of the students in the English

language.

 Add-on courses are especially run in Fashion Design, Human Resource

Management and Nutrition and Dietetics in order to ensure that the

students develop skills that would assist them in securing better jobs and

boost their careers.

 A blackboard is especially allotted to the students to write proverbs,

sayings and thoughts of their choice.

 Every year short term training for skills such as Jewellery design,

garment decoration, beauty training are held for skill enhancement.

Support for ―slow learners‖

 Students who find it difficult to keep up are given special attention

during classroom teaching by the teachers.

 Remedial coaching classes are held to help them with their academics.

Exposures of students to other institution of higher learning/

corporate/business house etc.

Field trips and visits are conducted to supplement the students‘ theoretical

learning with practical knowledge. They are taken to several institutions of

higher learning and sites of historical or commercial significance. Some of these

are listed here:

 B.M. Institute of Mental Health, Ahmedabad

 Department of Psychiatry, V.S. Hospital

 L.D. Institute of Indology

 Gandhi Ashram

 ISRO

 NID

 Sankar Kendra

 Post Graduate departments of Gujarat University

 Mundra Port

 Heritage sites at Adalaj, Patan, Modhera, etc.

 Veraval Fishery Industries

Numerous private sector organizations, business houses and trainers visit the

campus to acquaint the students with the practical aspects of commerce and

business. Workshops have been held on myriad topics such as ‗Building

Awareness among Women Consultants‘, Mass Communication and Journalism,

Entrepreneurship, Careers in Financial Markets, Banking, Marketing, Foreign

Education, etc. Institutions like BSE Ahmedabad, ICECD, Azure, International

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 103

Business School, LIC, UniWorld, Universal School of Business (Mumbai), Aegis

Limited (for campus interviews),

Publication of student magazines

 The college magazine, AARSI, serves as a platform for the students as

well as the teachers to present their literary skills, express their creative

talents and voice their opinion in print. The magazine has been regularly

brought out each year since 2006-07.

5.1.5 Describe the efforts made by the institution to facilitate entrepreneurial

skills, among the students and the impact of the efforts.

 The college holds several skill based workshops to enhance the students‘

aptitude for self-employment. These include collage-making, clay-

modeling, glass painting, cooking, Jewellery design, beauty treatment

etc.

 Seminars and talks are held to guide the students who wish to set up

independent careers. These have covered topics such as consultancy,

management, entrepreneurship, insurance, etc. As a result, several of

our students have secured jobs at hospitals, health centers, banks etc. and

many have also begun their own small businesses.

 There are several Career Oriented Courses on Fashion Design, Human

Resource Management and Hospital Nutrition and Dietetics which are

conducted at the college in order to enhance the entrepreneurial skills of

the students. These courses help the students to acquire an edge over

other candidates and assist them in finding jobs more easily.

5.1.6 Enumerate the policies and strategies of the institution which promote

participation of students in extracurricular and co- curricular activities

such as sports, games, Quiz competitions, debate and discussions, cultural

activities etc.

 additional academic support, flexibility in examinations

 special dietary requirements, sports uniform and materials

 any other

Extracurricular Activities:

 The students are encouraged to participate in a variety of extracurricular

and co-curricular activities. Under the annual ‗Saptadhara‘ initiative, the

college organizes competitions in debate, extempore speeches, rangoli,

collage, poster-making, singing, poetry, etc. This schedule is put up on

the college notice board and announcements regarding each competition

are made on the college public address system days before the beginning

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 104

of the events.

 All the participants are helped and trained by the faculty and the capable

students are especially encouraged to participate. The faculty members

assist the participants by providing books, web resources and expert

guidance on content, choice and treatment of topics or songs, diction,

presentation, etc. especially before the debate competition, quiz, singing

competition, extempore speeches and essay-writing competition held

both at the college as well as at other institutions.

 Experts are invited to train the students in cultural activities such as clay

modeling, folk dance, etc.

 The college allocates a special day for the celebration of the traditional

form of ‗garba‘ during Navratri festival during which prizes are awarded

to the exceptional students to promote the traditional and cultural values

of the state.

Sports and Games:

 The students who participate in sports are provided uniforms and healthy

refreshments including fruits during regular practice and conveyance is

provided for the competitions outside the college.

 There is a special room provided for the convenience of the sports

students. This room has lockers for their individual use.

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.

 The college has an I.A.S. Training center for students for training and

guiding the students who wish to appear for competitive examinations.

The details of the number of students who have undergone training for

the last five years is given below:

Year Total number of students

2009-10 30

2010-11 9

2011-12 42

2012-13 51

2013-14 68

 Free internet access in the library enables students to fill in online forms

easily.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 105

5.1.8 What type of counselling services are made available to the students

(academic, personal, career, psycho-social etc.)

Academic Counseling:

 The Admission Committee gives detailed guidance to the students

during the time of admission. This includes counseling the students and

parents regarding subject options, academic and extra-curricular

activities, examinations and the career opportunities of specific subjects.

 Besides this, the faculty members consistently guide the students on their

various subjects during the course of the year.

Career Counseling:

 The college has a special Career Counseling and Placement Cell which

organizes numerous seminars, workshops and guest lectures all through

the year.

 Experts from the Industry, Businesses, NGOs, Government Bodies and

other academic institutions are regularly invited to provide information

and insight about the different career options open to the students after

graduation.

 Faculty members provide individual guidance to students who are keen

to study further or build a career.

 Institutions like the ‗ICECD International Centre for Entrepreneurship

and Career Development ‘ have held seminars on Women

Entrepreneurship, Interview Skills, CV Writing, etc.

Personal and Psycho-social Counseling:

 There is a Counseling Cell in the college which, along with the

Collegiate Women‘s Development Cell, takes care of the personal and

social difficulties of the students if any. The professor of psychology, Dr.

Nita Patel, provides expert advice to the students who require

counseling.

5.1.9 Does the institution have a structured mechanism for career guidance and

placement of its students? If ‗yes‘, detail on the services provided to help

students identify job opportunities and prepare themselves for interview and

the percentage of students selected during campus interviews by different

employers (list the employers and the programmes).

Every year, the college makes a special effort to invite different agencies to

conduct their recruitment at the college campus. Besides, several students are

also placed through off-campus interviews. The details regarding the placement

camps conducted as well as the student who have secured jobs, are given below:

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 106

Course Year
No. of Students

Placed
Organization

B.Com

2009-10 ----

2009-10 ----- Talwalkars, LIC

2010-11

ACE Consultancy, Digicall BPO, Dexter

Consultancy, Bascomb Bridge HR

Services, etc.

2011-12 9 Private Companies

2012-13

2013-14

H.R.M.

2009-10

2010-11

2011-12 14 Private Companies

2012-13

2013-14

17

Shubham Super Specialty Hospital,

Genius Placement Services, Planet

Suzuki, HDB Financial Services,

Abhinandan Travel, Focus Pvt. Ltd., Blue

Dart Express, First Opinions Online

Solutions, and others.

 2008-09 ---- VLCC, Talwalkar‘s

B.A.

(Home

Science)

and

Hospital

Nutrition

and

Dietetics

2009-10 04 Talwalkars, LIC

2010-11 10 (shortlisted)

05 (placed)
Timber Home Limited

2011-12 12 Hospitals

2012-13 06 Hospitals

2013-14

02
Apex Hospital and Talwalkar‘s Health

Centre

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.

The college has a special committee to look into the suggestions and grievances

of the students. A suggestion box has been set up for the purpose. Besides,

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 107

outgoing students are encouraged to fill up a feedback form and give their

suggestions for improvement. The students‘ representatives also give their

feedback and communicate the grievances of the student body directly to the

faculty and the principal. These are taken seriously and action is taken after

weighing the validity and considering the strictures of manpower, time and

resources.

The following measures have been taken based on the feedback and suggestions

of the students:

 The students have always been provided cool and purified drinking water.

The water purifier has been changed to an R.O. purifier as a response to

the suggestions of the students.

 The college has secured permission to conduct a post-graduate course in

Commerce and the M.Com. Center has commenced. This has been set up

primarily due to the recurrent requests of the under-graduate students to

provide them with the option of continuing their further studies in the same

institution.

 The number of computers with internet access has been increased in the

library.

5.1.11 What are the institutional provisions for resolving issues pertaining to sexual

harassment?

 The Collegiate Women‘s Development Cell, which is affiliated with the

Gujarat University, is prepared to handle instances of sexual harassment, if

any. However, being a women‘s college, the college rarely comes across

such occurrences.

 The college also organizes several workshops and seminars to spread

awareness among students and increase their skills on topics such as

Health and Hygiene, Self-defense, etc.

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?

 The Admission Committee also functions as the Anti-ragging Committee

of the college. At the time of admission itself, students are informed about

the rules of discipline to be followed in the college.

 Not a single case of ragging has occurred in the history of the institution

since it was set up 94 years ago.

5.1.13 Enumerate the welfare schemes made available to students by the institution.

 Scholarships are given to needy students through our affiliation with the

Manav Kalyan Trust.

 The college has a book bank scheme which allows students to acquire

academic textbooks and subject related books simply by paying a minimal

amount. The books are returned at the end of the year and the deposit is

refunded.

 The Career Guidance Committee routinely invites various organizations

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 108

for presentations and interviews at the campus to provide the students with

access to jobs.

5.1.14 Does the institution have a registered Alumni Association? If ‗yes‘, what are

its activities and major contributions for institutional, academic and

infrastructure development?

The college has a registered Alumni Association which is keenly involved in the

academic, sports and cultural activities of the college.

 Several of our ex-students conduct lectures, seminars, remedial classes

and workshops for the students of the college.

 Alumni members are particularly active in sports, coaching our present

students in a variety of games.

 The members of the alumni also participate in the cultural functions of the

college.

 They collaborate with present students to participate in external

competitions.

 Many of our alumni members are called as judges for the competitions

held at the college.

 Faculty members collaborate with alumni students to present papers in

seminars.

 Alumni students, who pursue further studies, are often hired as office

assistants and paid a stipend to help them earn while they learn.

 One of our alumni members, Shri Vilas Soheliya, was the youngest

member of the municipal council to be elected as a councilor of the Vasna

ward. She has even contributed stone benches to the college.

 Prof. Snehaben Patel, our ex-sports instructor, is actively involved with

NGOs after her superannuation and organizes several sports competitions

at our college campus in association with these NGOs.

 Many of our present teachers are also alumni of the college.

 Vasuben Bhatt, the president of the Gujarat Stree Kelavani Mandal is also

an ex-student of the college.

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 30%

PG to M.Phil. N.A.

PG to Ph.D. N.A.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 109

Employed

• Campus selection

15-20 students

per year

• 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.

 It is only during the first year that the college has observed a noticeable

number of students opting to join other professional courses such as PTC,

Nursing, etc. As the results of admission to these colleges is usually

declared late, several students join the college ad interim and request

permission to leave after their admission to these courses is cleared.

 The year-wise results of the college are presented below:

ARTS

2009-10

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 14 17 11

SECOND CLASS 60 95 90

PASS CLASS 60 48 42

ATKT 61 17 0

FAILED 43 10 25

WITHHELD 0 2 17

ABSENT 5 1 0

RESULT

PERCENTAGE 55.14 84.21 77.29

TOTAL STUDENTS 243 190 185

2010-11

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 7 20 27

SECOND CLASS 43 56 82

PASS CLASS 31 65 51

ATKT 40 20 0

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 110

FAILED 10 8 10

WITHHELD 0 8 6

ABSENT 6 3 0

RESULT

PERCENTAGE 59.12 79.31 92.30

TOTAL STUDENTS 137 180 176

2011-12

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 29 19 19

SECOND CLASS 72 49 84

PASS CLASS 41 55 42

ATKT 0 0 0

FAILED 12 31 20

WITHHELD 10 0 1

ABSENT 7 04 2

RESULT

PERCENTAGE 86.59 77.84 86.90

TOTAL STUDENTS 171 158 168

2012-13

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 16 22 15

SECOND CLASS 88 58 39

PASS CLASS 36 45 33

ATKT 0 0 0

FAILED 31 24 16

WITHHELD 1 4 6

ABSENT 1 0 4

RESULT

PERCENTAGE

81.40 81.70 78.90

TOTAL STUDENTS 173 153 113

2013-14

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 12 11 24

SECOND CLASS 63 57 52

PASS CLASS 59 47 25

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 111

ATKT 0 0 0

FAILED 60 40 19

WITHHELD 5 3 23

ABSENT 0 0 0

RESULT

PERCENTAGE 67.34 72.78 67.13

TOTAL STUDENTS 199 158 143

COMMERCE

2009-10

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 13 23 03

SECOND CLASS 81 134 60

PASS CLASS 137 81 93

ATKT 55 16

FAILED 27 05 84

WITHHELD 02 09 11

ABSENT 08 03 9

RESULT PERCENTAGE 71.5 87.8 62.15

TOTAL STUDENTS 323 271 232

2010-11

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 11 19 13

SECOND CLASS 99 84 123

PASS CLASS 90 52 93

ATKT 71 15 0

FAILED 12 5 52

WITHHELD 0 5 6

ABSENT 1 4 7

RESULT PERCENTAGE 70.42 84.23 77.89

TOTAL STUDENTS 284 184 294

2011-12

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 82 15 21

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 112

SECOND CLASS 141 111 101

PASS CLASS 28 69 100

ATKT 0 0 0

FAILED 7 56 26

WITHHELD 5 1 2

ABSENT 2 3 9

RESULT PERCENTAGE 95.44 76.47 85.71

TOTAL STUDENTS 265 255 259

2012-13

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 48 40 44

SECOND CLASS 151 149 153

PASS CLASS 54 38 68

ATKT 0

FAILED 25 21 45

WITHHELD 8 0 2

ABSENT 0 3

RESULT PERCENTAGE 85.47 91.53 81.73

TOTAL STUDENTS 296 248 315

2013-14

 FIRST YEAR SECOND YEAR THIRD YEAR

FIRST CLASS 73 78 59

SECOND CLASS 153 143 114

PASS CLASS 41 50 12

ATKT 0 0 0

FAILED 40 23 19

WITHHELD 4 7 39

ABSENT 1 1 0

RESULT PERCENTAGE 85.85 90.03 75.31

TOTAL STUDENTS 312 302 243

 The average percentage results of the college are juxtaposed with the average

results of three other local colleges in order to put them into perspective:

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 113

YEAR

S.L.U. ARTS & H. & P.

THAKORE COMMERCE

COLLEGE FOR WOMEN

C.U.SHAH

ARTS

COLLEGE

C.U. SHAH

COMMERCE

COLLEGE
 ARTS COMMERCE

2009-10 72.21 73.8 86.44 86.44

2010-11 76.91 77.51 87.62 87.62

2011-12 83.77 85.87 77.52 77.36

2012-13 80.66 86.24 58.11 58.11

2013-14 89.08 83.73 -- --

5.2.3 How does the institution facilitate student progression to higher level of

education and/or towards employment?

 The college has recently opened a centre for a Master‘s Degree in

Commerce. This is particularly to give the undergraduate students the

opportunity to pursue further studies at their own college.

 The college also offers several certificate and diploma courses in HRM,

Hospital Nutrition and Dietetics and Fashion Design. These courses are

open to undergraduates and graduates as well.

 The I.A.S. centre of the college allows students to receive training for

competitive exams after graduation.

 The placement cell of the college organizes many campus interviews and

career-oriented seminars and workshops to give the students access to

employment and make them aware of the various opportunities open to

them.

 UDISHA, an undertaking of the Gujarat government, is a placement

initiative for the students, to provide access to jobs and employment

opportunities.

5.2.4 Enumerate the special support provided to students who are at risk of

failure and drop out?

The following measures are taken to support students who seem to be on the

verge of failure or dropping out:

 Students who require further academic assistance are given remedial

coaching. Faculty members routinely pay special attention even outside

the class room when students approach them with their difficulties. The

Principal and the teachers maintain an open-door policy to all students.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 114

 SC, ST, OBC and economically weaker students are given scholarships

through the Gujarat Government and the Manav Kalyan Trust.

 The Book Bank facility provides textbooks to the students at nominal

rates.

 Faculty members also help needy students for college fees, books and bus

concession passes.

 Students who need to work to support their families are allowed to leave

early for their jobs. This ensures that they complete their studies and stay

economically self-sufficient without any encumbrances from the

institution.

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.

 The students of the college participate actively in all the sports and

cultural activities organized at the inter-college, inter-zonal, University

and national levels. These programmes and competitions usually

commence in the month of August each year and continue until the month

of February of the next year.

 The college talent, ‗Abhivyakti‘ is held every year to give the students the

opportunity to showcase their abilities on stage.

 Festivals, New Year‘s Day, Sports Day, Teacher‘s Day, etc. are

celebrated at the college, unfailingly, every year.

 The details regarding the participation of the college at different levels are

given in the table below (please see 5.3.2 for the list of winners).

SPORTS

Name of

the

Activity

Level Number of Participants

2009-10
2010-

11
2011-12

2012-

13

2013-

14

Judo Inter college/district 10 11 14 3 3

 Inter zonal/State 5 5 5 2 5

Inter

University/National
2 1 - 3 3

Volleyball Inter college/District 12 10 10 10 10

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 115

 Inter Zonal/State 3 0 0 10 0

Inter

University/National
- - - - -

Kabaddi Inter college/District 12 12 - 7 10

 Inter Zonal/State 4 - - 7 -

Inter

University/National
- - - - -

Chess Inter college/District 2 2 2 2 2

 Inter Zonal/State 1 - 2 11 5

Inter

University/National
- - - - -

Handball Inter college/District 10 - - - -

 Inter Zonal/State 4 - - - -

Inter

University/National
1 - - - -

Wrestling Inter college/District - - - - -

 Inter Zonal/State - 7 - 5 5

Inter

University/National
1 5 4 - -

Fencing Inter college/District - - - - -

 Inter Zonal/State 3 - - - -

Inter

University/National
- - - - -

Table

Tennis

Inter college/District
2 1 1 - -

 Inter Zonal/State - - 1 - -

Inter

University/National
- - 1 - -

Throw ball Inter college/District - - - - -

 Inter Zonal/State - - 10 6 6

Inter

University/National
- - 10 5 5

Athletics Inter college/District 7 10 9 7 7

 Inter Zonal/State 2 - - - -

Inter

University/National
- - - - -

Power

Lifting

Inter college/District
5 11 10 - -

 Inter Zonal/State 2 5 3 - -

Inter

University/National
- - - - -

Cross Inter college/District 6 9 6 9 6

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 116

Country

 Inter Zonal/State 2 1 - 2 1

Inter

University/National
- - - - -

Kho-kho Inter college/District 12 - 12 - -

 Inter Zonal/State 2 - - - -

Inter

University/National
- - - - -

Badminton Inter college/District 2 2 2 2 2

 Inter Zonal/State - - - 2 2

Inter

University/National
- - - - -

Tug-of-

War

Inter college/District
- - - 10 10

 Inter Zonal/State - - - - -

Inter

University/National
- - - - -

EXTRA-CURRICULAR/CULTURAL ACTIVITIES

Name of

the

Activity

Level

Number of Participants

 2010-11 2011-12 2012-13 2013-14 2014-15

Collage

making

College
11 8 9 10

9

 Inter college/District 1 2 1 1 3

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Rangoli College- 20 19 15 30 18

 Inter college/District 1 2 2 1 1

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Poster

making

College
6 15 12 14

19

 Inter college/District 1 1 1 4 1

 Inter Zonal/State - - - - -

 Inter - 1 - - -

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 117

University/National

Folk

dance

College
- - - -

-

 Inter college/District 10 - - - -

 Inter Zonal/State - - - - -

Inter

University/National
- 1 - -

-

Mono-

acting

College
- - - -

-

 Inter college/District - - - - -

 Inter Zonal/State - 1 - - -

Inter

University/National

- - - -

-

Light

Vocal

College
- 7 - 7

9

 Inter college/District 1 1 1 - -

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Classical

Dance

College
- - - -

-

 Inter college/District - - - - -

 Inter Zonal/State 1 - - - -

Inter

University/National
- - - -

-

Mehandi College- - 34 31 30 39

 Inter college/District - 1 1 1 -

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Garba College 60 60 70 70 70

 Inter college/District 1 group - - - -

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 118

Cooking College 24 28 24 22 22

 Inter college/District - - - - 3

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Poetry

Recitatio

n

College

- 17 17 12

15

 Inter college/District 1 1 1 1 1

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Debate College 10 5 7 9 3

 Inter college/District 2 2 2 2 2

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Quiz College 20 61 71 51

 Inter college/District 3 3 3 3 -

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Extempo

re

College
8 7 4 10

3

 Inter college/District 1 1 1 1 1

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Elocutio

n

College
10 5 9 25

3

 Inter college/District 1 1 1 1 1

 Inter Zonal/State - - - - -

Inter

University/National
- - - -

-

Cartooni

ng

College
 7 5 4

3

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 119

 Inter college/District 1 1

 Inter Zonal/State 1 1 1 1 1

Inter

University/National
- - - -

-

On-the-

spot

Painting

College

8 6 10 8

9

 Inter college/District - 1 1 - --

 Inter Zonal/State 1 1 1 1 1

Inter

University/National
- - - -

-

Poetry

completi

on

College

- 1 5 7

5

 Inter college/District - - - - -

 Inter Zonal/State - 1 1 1 -

Inter

University/National
- - - -

-

5.3.2 Furnish the details of major student achievements in co- curricular,

extracurricular and cultural activities at different levels: University / State /

Zonal / National / International, etc. for the previous four years.

The students have won numerous medals, awards and championships in sports

and cultural activities during the last five years:

2008-09

Inter College Competitions

 The college team was Champion at Inter College Competition in

Ahmedabad: Power Lifting 2008-9. One girl secured 1st position, two

girls secured 2nd position and one girl stood 3rd.

 The college team was Runners-up at Judo Competition: Ahmedabad.

2008-09; were also 2nd in B Zone. Two girls secured 1st and 2nd

positions. The same girls were placed 2nd in B Zone.

 The college team was Runners-Up at Cross Country Running:

Ahmedabad 2008-9; two girls were placed 3rd and 6th ; the same girls

were placed 7th and 8th in the B Zone.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 120

 One girl was selected for the B Zone in Handball, Ahmedabad 2008-9.

 One girl was selected for the B Zone in KhoKho, Ahmedabad 2008-9.

 One girl stood first in Athletics- 3000mt run, one girl stood second in the

300mt run in Ahmedabad in 2008-9.

National Competitions

 The college team participated in the All India Wrestling Championships

held at Mysore during Dusshera Mahotsava. One girl secured the 3rd

position and got Bronze Medal.

 Bhumika Soni and Jinal Kathrotia were selected in the Gujarat University

South Zone Youth Festival for their performance in ‗light vocal music‘

and ‗Rangoli‘.

 Jinal Kathrotia also secured the 2nd position in the Gujarat University

Inter-Zonal Youth Festival for her performance in ‗Rangoli‘.

 Soni Bhumika secured the 3rd position in Inter College Sur-Sangeet

Competition organised by M.P. Arts and Commerce College for Women

for her performance in light vocal music.

 Soni Bhumika secured the 2nd position in Inter College Bridal Make-up

Competition organised by J. G. College of Commerce for her

performance in preparing the bride.

 The college won the Garba Trophy in the Inter-College Garba

Competition organized by Gujarat Stree Kelavani Mandal.

State Level Competitions

 The college team stood 3rd at ‗Open Gujarat Kabbadi Competition‘

organized by the Mahajan Shaktidal.

 Eight of the girls who took part the District Level Judo Tournament

organized by I P Mission were selected for the State Level Tournament.

organized by Physical Education College, Hathijan. Of these, two girls

secured 2nd position and two girls secured 3rd position at the State Level.

 One girl stood 1st in Open Gujarat Chess Tournament organized by

Mahajan Shaktidal.

 Two teams from the college took part in the 34th State Level Shooting

Ball Competition organized by Shooting Ball Association of Gujarat

State. The senior team, consisting of alumni of the college, was the

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 121

runner-up and the junior team consisting of current students stood 3rd. Of

these, a number of girls were selected for the National Shooting Ball

Competition to be hosted at New Delhi.

NCC:

 Bharti Manvani of SYBA stood 3rd in ‗firing‘ at NCC headquarters,

Ahmedabad 2008-9

 Namrata Patel, Cadet-Captain, NCC student of TYBCom, was selected

and appointed as ‗Caretaker‘ at NCC headquarters, Ahmedabad. She

participated in scuba-diving at the Adventure Camp, NCC, Andaman

Nicobar. She took part in the All-India Adventure Trekking Camp, NCC

, Sikkim. She was selected for and received training at the National

Defence Academy, Pune. She led a team of NCC cadets of Gujarat to

Nau Sainik Camp at Vishakhapatnam. Under her leadership training of

NCC cadets from all over Gujarat were trained in sailing boats like

Kayak, Simba and Windsurfer at Kankaria Lake, Ahmedabad

2009-10

Inter-college Competitions:

 Jinal Kathrotia was selected in the Gujarat University South Zone Youth

Festival for her performance in ‗Rangoli‘.

 Jinal Kathrotia also secured 1st position in the Gujarat University Inter-

Zonal Youth Festival for her performance in ‗Rangoli‘.

 Soni Bhumika secured 3rd position in Inter College Sur-Sangeet

Competition organised by M.P. Arts and Commerce College for Women

for her performance in light vocal music.

 Takreem Zafri secured 1st position in Inter College Bridal Make-up

Competition organised by B.D. Arts College for her performance in

preparing the bride.

 Nayabbanu Patni secured 2nd position in Inter College Mehndi

Competition organised by B.D. Arts College for her performance.

 Neeln Gaur secured 1st position in Poetry Recitation Competition

organised by Gujarat Arts and Science College for her performance.

 Sheetal Soni and Jayshree Solanki secured 2nd and 3rd position

respectively in Inter College Light Vocal Competition organised by this

College.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 122

 Varsha Parmar and Bagodiya Esha secured the 3rd position in the Inter

College Poster Making Competition organised by Swaminarayan Arts

College, Ahmedabad.

 Riddhi Shah secured the 2nd position in the Inter College Mono Acting

Competition organised by Gujarat College.

 The college won the Garba Trophy in the Inter-College Garba

Competition organized by Gujarat Stree Kelavani Mandal.

 The college team was the Champion at the Inter College Competition in

Ahmedabad in Power Lifting. Three girls secured 1st position, four girls

secured 2nd position.

 The college team was the runner-up at the Judo Competition held at

Ahmedabad. One student stood first, two were 2nd and one girl secured

the third position. Nine girls were winners. Two girls played at

Chandigarh Inter University Judo Competition

 The college team stood Third at Cross Country Running: Ahmedabad.

Two girls were placed 4th and 7th .

 The college team stood Third at Hand Ball in Ahmedabad; one student

was selected to play at Guntur, Andhra Pradesh

 Three students were selected for B Zone in Handball, Ahmedabad.

National Competitions

 The college team participated in the All India Wrestling Championships

held at Mysore during Dusshera Mahotsava. One girl secured 2nd

position and got the Silver Medal.

State Level Competitions

 The college team was the runner-up at the ‗Open Gujarat Kabbadi

Competition‘ organized by the Mahajan Shaktidal.

 The college team secured the Second Position in the Open Gujarat Volley

Ball Tournament organized by the Mahajan Shaktidal.

 One girl secured the Third Position in the Open Gujarat Chess

Tournament organized at Gujarat Vidhyapith by the Mahajan Shaktidal.

NCC

 Saiyed Farheen of Navy Wing was selected for and took part in the

Republic Day Parade in Delhi. She also attended the PRE- NSC- 1, 2 in

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 123

Bhavnagar as well as NSC in Vishakhapattam. She won gold medals for

Boat Sailing, Silver medal for Ship Modeling, Silver medal for Cultural

Competition and was given the rank of ‗ Petty Officer‘ for her best

performance. She was also awarded the gold medal for the Best Cadet

Competition by the Gujarat University. She has given a good performance

at various parades and competitions all over Gujarat.

 Kanade Payal stood First at the Rangoli competition at ATC

 Saiyed Sana was selected the Best Cadet at ATC.

 Saiyed Sana and Kutti Mubina stood First in the Group Dance at ATC.

 Shaikh Elina, Saiyed Sana , Kutti Mubina and Dhanoki Sona were

declared the first group at Line Area.

 NCC students secured 90 percent and 70 percent result in B and C

certificate exams respectively.

2010-11

Inter-college Competitions

Youth Festival 2010-11: The College celebrated its 90 years of

establishment by hosting the Youth Festival in the south zone. The

o The college got the first prize in the Rally.

o Pawar Sonal was selected in the best three in the Gujarat University

South Zone Youth Festival for her performance in Poetry

Completion

o Ayar Hiral was selected in the best three in the Gujarat University

South Zone Youth Festival for her performance in Vanche Gujarat

o Lakhani Kajal was selected in the best three in the Gujarat

University South Zone Youth Festival for her performance in Clay

Modelling

o Pithva Avani was selected in the best three in the Gujarat University

South Zone Youth Festival for her performance in Cartooning

o The following students won prizes in the ‗Saptadhara‘ competition

of cluster ‗C‘ organized by the government of Gujarat :

o Kathrotiya Jinal won the first prize in the Rangoli competition

o Soni Sheetal, Panchal Jagruti, Thakker Disha and Parmar

Bhagyashree won the first prize in Group Song competition

o Soni Sheetal won the second prize in solo song competition

o Sharma Hetu won the second Prize in Poster Making competition

o Ayar Hiral won the second prize in the Translation competition

o Sharma Hetu won the second prize in Poetry Recitation competition

o Abhiyani Jalpa won the third prize in Story Writing Competition.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 124

 The college won the Garba Trophy in the Inter-College Garba

Competition organized by Gujarat Stree Kelavani Mandal.

 The college team was Champion at Inter College Competition in

Ahmedabad: Power Lifting 2010-11. Two girls secured 1st position; three

girls‘s secured 2nd position and three girls secured 3rd position. Five

students from these winners secured second position in the B-Zone (inter

zonal)

 The college team was Champion at Judo Competition: Ahmedabad. Three

girls secured the 1st and two girls secured the 2nd positions. Three

students stood third in different weight groups. Out of these winners one

student secured 1st position, three were second and one secured the third

position. One girl was selected to participate in the inter university Judo

Competition held in Pune.

 The college team participated in Cross Country Running: Ahmedabad

2010-11; one girl was placed 5th.

National Competitions

 The college team was selected from Gujarat State to participate in the All

India Wrestling Championship held at Mysore during Dusshera

Mahotsava.

 Three girls of the college were selected to represent the State in the ‗All

India Throw Ball Junior National‘ held at Goa.

State Level Competitions

 The college team became champion in ‗Open Gujarat Kabbadi

Competition‘ Mahajan Shaktidal: 2010-11

 Two girls secured Second and Third positions respectively in Open

Gujarat Chess Tournament organized at Gujarat Vidhyapith by Mahajan

Shaktidal 2010-11

 Three girls participated in the State Level Wrestling Tournament

organized by Gujarat Government and one girl secured 3rd position and

won the prize of 4500/- rupees.

 One girl participated in the State Level Judo tournament organized by the

Government of Gujarat.

 District Level Competitions organized by the Government of Gujarat.

 Seven students participated in the Wrestling Competition. Three students

out of these won the first prize of Rs. 4,500/- and four students won the

second prize of Rs. 2,700/-.

 Five students participated in the Judo Competition out of these one

secured the first position and won the prize of Rs.4,500/- and four

students won the third prize of Rs. 1,800/-

 Two students participated in the Kabbadi Competition and won the prize

of Rs.1,800/-

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 125

 The college Kabbadi team was declared Runners-up in the ‗Mahila

Kabbadi Tournament‘ organized by Sports Authority of Gujarat.

NCC

The NCC students of the college put in remarkable efforts in Army, Navy and

Air Force Wings and made the following achievements:

 Bhavsar Komal of Army Wing was selected to participate in the National

Integration Camp held in Srinagar (Jammu and Kashmir) from 5th to 15th

November, 2010. She was also declared the Best Cadet in the TSC camp

held in Kheda (Gujarat). She was also awarded the gold medal and

certificate for Best Cadet Competition by the Gujarat University. She was

selected to participate in the NCC event to be held at Gwalior.

 Sheikh Alina of the Army Wing was declared the Best Cadet in the

CATC camp held in Kadi (Gujarat).

 Saiyed Farheen of the Navy Wing secured A-grade in the ‗C‘ certificate

exam (2010-11).

 NCC students secured 94 percent and 85 percent result in B and C

certificate exams respectively.

 Sheikh Alina and Kanade Payal actively participated in the NIC camp

held in Kunnur (AndhraPradesh) from 23rd November to 4th December.

 Devanshi Neema and Patel Vaishali took part in the ‗Rannotsav‘ on 1st

January,2011 organised by the Government of Gujarat.

2011-12

Inter-college Competitions

 Parmar Rashmika was selected in the best three in the Gujarat University

South Zone Youth Festival for her performance in the Poetry Completion

contest and won the First Prize in the Inter Zonal Competition. The

following students won prizes in the ‗Saptadhara‘ competition of cluster

‗C‘ organized by the government of Gujarat :

o Reena D. Mehta won the third prize in On the Spot Painting

Competition.

o Soni Sheetal won the Second Prize in the Sur Sangeet

Competition in light vocal

 The college won the Garba Trophy in the Inter-College Garba Competition

organized by Gujarat Stree Kelavani Mandal.

 Dhvani Soni won the first prize in ‗Cadbury Meetha Dinner Contest‘

organized by the Cadbury Company on the 6th of March. She was awarded

a cheque of Rs. Ten thousand and was given a Cadbury Gift Hamper.

 The college team was the Runner-up at the Inter College Power Lifting

Competition in Ahmedabad. One student secured 1st position; two

students secured 2nd position and three students secured 3rd position.

 The college team was the Champion at the Judo Competition: Ahmedabad.

Two students secured the 1st and three secured the 2nd position. One

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 126

student secured the third position in different weight groups. Out of these

winners one student secured the 1st position and two won the third in the

inter-zonal B-Zone competition.

 One student secured the first position in the Inter college Table Tennis

competition and was also selected in the B-Zone Inter-Zonal competition

in which she won the first prize. She was also selected for the inter-

university Table-tennis competition held in Nagpur.

National Competitions

 The college team was selected from Gujarat State to participate in All

India Wrestling Championship held at Mysore during Dusshera

Mahotsava.

 Ten girls of the college were selected to represent the State in the ‗All

India Throw Ball Senior National Championship‘ held in Chattisgarh,

Bhilai.

 Two girls of the college were selected to represent the State in the ‗All

India Throw Ball Junior National Championship‘ held in Vardha.

State Level Competitions

 College stood first in Throw Ball Tournament organized by Throw Ball

Federation of Gujarat.

 One girl secured third position in the Chess Championship organized by

Mahajan Shaktidal.

 Eight girls participated in the State Level Wrestling Tournament organized

by Wrestling Association of Gujarat wherein five girls secured 1st position

and three girls secured 2nd position.

 College secured second position in the Open Gujarat Kabbadi competition

organized by Mahajan Shaktidal.

District Level Competitions organized by the Government of Gujarat.

 Seven students participated in the Wrestling Competition. Four students

out of these won the first prize of Rs. 4,500/- and two students won the

second prize of Rs. 2,700/- . One student won the third prize of Rs 1,800.

 Three students participated in the Judo Competition. Out of these, one

secured the first position and won the prize of Rs .4,500/-, one girl secured

second position and won the prize of Rs. 2,700/- and one student won the

third prize of Rs. 1,800/-.

NCC

 Devanshi Nirma of the Army Wing was selected to participate in the

A.T.C. Camp held in Ahmedabad, Gujarat from 5th to 14th September,

2011.She was also selected as Third Senior in the camp. She also

represented Gujarat in the National Integration Camp held in Sukna

(Silliguri).

 Shekhawat Suman of Army Wing was selected to represent Gujarat at the

SNIC camp at NCC Group Headquarters Kohima, Nagaland from 28th

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 127

May to 8th June, 2011. She was also awarded Gold Medal at the

Combined Annual Training Camp held in Ahmedabad from 22nd to 31st

July, 2011.

 Rai Pooja S, Shekhawat Suman, Modi Pooja, Jhala Pushpa and Suthar

Nimisha were declared as Best Cadets during the CATC camp held in

Ahmedabad.

2012-13

Inter-college Competitions

 Bagada Deepal D. was selected in the best three in the Gujarat University

South Zone Youth Festival for her performance in Rangoli Competition.

 The college won the Garba Trophy in the Inter-College Garba Competition

organized by Gujarat Stree Kelavani Mandal.

 The college team was declared third at Inter College Competition in

Ahmedabad: Cross Country Race. One girl was selected for the inter-zonal

tournament.

 The college team was Champion at Judo Competition: Ahmedabad.

2012-13; one girl secured 1st and one girl secured 2nd position in different

weight groups. Both these winners secured first place in the inter-zonal

competition and were selected for All India Inter University Tournament

and one of them was selected among the best of six at All India Level.

National Competitions

 Five girls of the college were selected to represent the State in the ‗All

India Throw Ball Senior National Championship‘ held in Allahabad.

 One girl of the college was selected to represent the State in the All India

Judo Championship held at Bhuveneshwar, Odissa.

 One girl of the college was selected to represent the State in the All India

Judo Championship held at Gurgoan, Haryana.

State Level Competitions

 College stood first in Throw Ball Tournament organized by Throw Ball

Federation of Gujarat.

 One girl secured the first position in the State Level Judo Tournament

organized by Gujarat State Judo Association, Ahmedabad.

 One girl secured first position in the State Level Judo Tournament

organized by Gujarat State Judo Federation, Mehsana.

 Five students participated in the State Level Chess Tournament ‗Mahila

Chess Mahotsav‘ organized by the Government of Gujarat, celebrating the

150th birth anniversary of Swami Vivekanand. This event has secured a

place in the Guinness Book of World Records.

District Level Competitions organized by the Government of Gujarat.

 Six students participated in the Wrestling Competition. Four students out

of these secured the second place and one student secured third place.

 Three students participated in the Judo Competition out of these two

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 128

secured the second position

 Nine students participated in the ‗Tug of War‘ tournament and secured

second place.

 One student participated and secured first position in Judo Competition

organized by Ahmedabad District Judo Association.

 One student participated and secured first position in Judo Competition

organized by Ahmedabad District Judo Federation.

NCC

 Patel Varsha D. of Army Wing was selected to represent Gujarat at the

NIC camp at Bhuj from 3rd to 14th January 2013.

 Solanki Priyankaba Bhupatsinh won the Gold Medal as the Camp Senior.

She also won the Bronze Medal in Individual Firing Competition held at

Ahmedabad at the camp dated 1st to 10th Oct, 2012.

 Malek Rukhsar I. , Sonani Rina N and Solanki Priyanka B were selected

for All India NCC Girls Trekking Expedition-2012 at Ooty from 1st to

10th May 2012. They were awarded certificates of participation.

2013-14

Inter-college Competitions

 In the Gujarat University Youth Festival held at Shree Narayan College of

Commerce, Ahmedabad, Tanzeem Patel participated in the cartooning

competition and her work was selected as one of the three winners.

 Anamika Dave won the third prize in the Sugam Sangeet (Light Vocal)

Competition organized by the Akhil Hind Mahila Parishad at

Ahmedabad.

 The college Judo team was the runner-up at the Gujarat University Inter-

college Judo competition. Two students stood first in different weight

groups and one student stood second.

 The college team stood third in the cross-country inter-college

competition. Eight students participated and one was selected for the

zonal level.

 One of our students won the silver medal in the 1500m marathon at the

Gujarat University Annual Sports Meet held at Ahmedabad from 26th to

28th December 2013.

National Level

 Two students participated in the All India Inter-University Judo

Tournament held at Amritsar (6th to 8th February, 2014) and they were

selected among the best of 8 at the National Level.

 Four students of the college represented the Gujarat University in the All

India Throwball Tournament held at Sonipat, Haryana, held between 22nd

and 26th May 2013.

State Level

 Himani Karmokar was selected by the Sports Authority of Gujarat and

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 129

was awarded a scholarship of Rs. 4260.00 per month under the

‗Excellence in Sports‘ scheme of the Gujarat Government.

 Two students secured first and third positions respectively at the State

Level Judo competition hosted by the Gujarat State Judo Association.

Zonal/District Level

 Two students stood first in different weight groups and one was second in

the inter-zonal Judo competition held at Ahmedabad on 10th January,

2014. The first two were selected to participate in the All-India Inter-

university Judo Competition.

 One student secured first position and one student secured second

position in the District Level Judo Championship hosted by The

Ahmedabad District Judo Association. Both of them were selected for

the state level tournament too.

 Eight students of the college comprised the Tug-of-War team which

participated at both, the district as well as the zonal levels. The team

stood third in the district level and was the champion at the zonal level.

 Two students stood third at the District level Wrestling Competition.

NCC

 Rekha Makwana of Army Wing was selected to represent Gujarat at the

NIC-II camp at Mumbai from 10th to 21st October 2013.

 Shazmin Parmar of the Army Wing was selected to represent Gujarat at

the NIC camp held at Junagadh.

 Shazmin Parmar cleared the B Certificate and was secured a rank among

the All India Senior Cadets.

 Shubhamkumari Jogi won the silver medal for long jump as well as the

dance competition at the CATC camp held at Ahmedabad. She also

participated in the NIC-I camp held at Junagadh.

 Arti Gohil and Monica Chauhan participated in the NIC-I camp held at

Junagadh.

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?

 Formal and informal feedback is taken from the students each year. A

feedback form is provided to the students of the final year to provide their

suggestions for the improvement of the college on every relevant aspect.

Faculty members routinely take suggestions and feedback from the

students in informal discussions inside and outside the classroom.

 A suggestion box is provided at a convenient location for students to put in

their complaints and requests.

 The IQAC includes employers and stakeholders as its members. These

members provide their valuable suggestions during meetings.

 The Principal and faculty members consistently interact with the members

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 130

of the management and decisions for development are taken after

discussion between them.

 Alumni and parents of current students are invited for meetings and

functions during which their responses and suggestions are informally

noted.

The institution takes serious note of this feedback and attempts to address the

complaints and implement the feasible recommendations in the best manner

possible. The M.Com programme that was recently introduced, the smart

interactive installations in the classrooms, the increase in number of computers in

the library and the augmentation of drinking-water facilities, are some of the

examples of the action taken in response to the feedback received from students,

alumni, employers and parents.

5.3.4 How does the college involve and encourage students to publish materials

like catalogues, wall magazines, college magazine, and other material? List

the publications/ materials brought out by the students during the previous

four academic sessions.

There are several platforms provided for the students to present their literary

efforts:

 AARSI : The students of the college write their articles, essays, poems and

reports. These are published in the college magazine, AARSI. The report of

the college activities and achievements of the students also feature in the

magazine.

 Wall Magazine : The students of the language group put up a wall

magazine titled ‗Forum‘ which displays article, poetry, news-papers cuttings,

research articles, original writings and reports on special events

 Thought for the Day: Golden thoughts are written everyday on the display

boards. They play a very vital role in guiding and encouraging the students

in their day to day affairs, inculcating finer, positive and idealistic attitude in

them.

 Students Views and Reviews: Students are encouraged to express their

views and reviews of the activities of the college in English in an informal

magazine largely created by the students themselves.

5.3.5 Does the college have a Student Council or any similar body? Give details on

its selection, constitution, activities and funding.

The college has an active Student Council which participates at several levels in

college activities. According to the norms of Gujarat University, Student

Representatives are selected on merit and the Student Council is formed from

these selected students.

 The office bearers of the Student Council are elected from amongst these

members. Each class has 2 to 3 representatives according to the strength of

the class The list of current office bearers (2014-2015) of the Students

Council is given below :

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 131

No. Name of the Student Position Class

1 Mer Vidhya D. General Secretary T.Y.B.Com(Sem.V)

2 Panchal Pooja Cultural Secretary T.Y.B.Com(Sem.V)

 3 Kagadi Hanan M. Debate Secretary S.Y.B.A.(SemIII)

4 Khalifa Uzma M. Sports Secretary S.Y.B.A.(SemIII)

5 Jadav Pooja A. Treasurer F.Y.B.A.(SemI)

6 Silawat Aayesha
Co-opt. member

(Commerce)
T.Y.B.Com(SemV)

7 Thakore Harshida
Co-opt member

(Arts)
T.Y.B.A.(Sem.V)

 The activities of Student Council are funded from the Gymkhana fee, Sports

fee and Cultural Activity fee.

 The council functions as a mediator between the student body and the

faculty. It assists in the co-ordination and organization of the following

activities :

o Cultural Activities, competitions and exhibitions

o Sports , N.S.S., NCC

o College Talent shows

o Youth festival

o College Picnic

 Members of the Students‘ Council are also a part of different committees

that deal with NSS, picnics, cultural activities, etc.

5.3.6 Give details of various academic and administrative bodies that have student

representatives on them.

Apart from the above committees, the IQAC committee of the college also

includes a member from the student council.

5.3.7 How does the institution network and collaborate with the Alumni and

former faculty of the Institution.

 Any other relevant information regarding Student Support and Progression

which the college would like to include.

 The faculty members who have retired or left the college remain closely in

touch with the institution. They are often invited for functions on the

campus.

 Several alumni members are teaching faculty of the college. Alumni of the

college are invited for guest lectures and talks. Several ex-students come to

the campus to train students in sports and career-oriented skills.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 132

CRITERION VI: GOVERNANCE, LEADERSHIP AND

MANAGEMENT

College hosting Youth Festival of

Gujarat University

Garba Event Organised by the

Management

Management Honouring a Faculty

Member for Ph.D

Management Honouring a

Faculty Member for Ph.D.

Members of the Management at a

Conference Hosted by the College
Parents Meeting

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 133

CRITERION VI: GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

6.1.1 State the vision and mission of the Institution and enumerate on how the

mission statement defines the institution‘s distinctive characteristics in terms

of addressing the needs of the society, the students it seeks to serve,

institution‘s traditions and value orientations, vision for the future, etc.?

Vision
To provide the education that enables women to achieve all round development of

their personality, to become self-reliant socially responsible citizens and to make

their individual contribution to the local as well as the global scenario.

Mission : Empowerment of women through education.

 The mission statement which defines the institutions distinctive

characteristics was visualized and structurally framed by the principal and

staff, with the support of the management.

 The institution provides affordable quality education to women. The

management, principal and the staff members encourage women to

complete their higher education and become self reliant.

 The institution provides access to affordable quality education to all the

strata of society, irrespective of caste, creed or religion.

 Our vision also envisages that education should be for the independence of

mind and spirit, thus furthering the goals of socialism, secularism and

democracy enshrined in our constitution.

 The institution takes care to ensure that the students not only have the

knowledge about their subjects but also develop skills which help them to

be self supportive and enable them to compete in the modern world.

 Care is taken that the students develop a rational attitude towards society

and develop a positive approach towards life.

6.1.2 What is the role of top management, Principal and Faculty in design and

implementation of its quality policy and plans?

The Management and Principal play a significant role in motivating the faculty

and ensuring that quality education is imparted through proper and useful

planning. The IQAC includes members of the faculty, management and various

external stakeholders. The IQAC chalks out an annual academic calendar and

recommends the activities to be conducted through the year, keeping in mind the

vision and mission of the college. The management, principal and faculty take

several steps to implement its quality policy and plan:

 The management and the principal guide faculty members in the

implementation of quality, plans and policy.

 An in-charge professor is appointed as the head of the Arts, Commerce and

Home Science departments.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 134

 The teachers are encouraged to attend and present papers at national and

international seminars, conferences, workshops and training programme.

The college reimburses the registration fees if the participant has presented

a paper there.

 The management has a policy of lauding faculty members for their

outstanding achievements. Staff members who have completed their PhDs

are felicitated at the annual meeting.

 Infrastructural facilities are routinely enhanced and regularly maintained to

ensure a congenial learning environment.

 Teachers are provided with the necessary equipment to encourage them to

adopt innovative and interactive teaching methods.

 The management is open to funding research projects. However, the UGC

minor research project funding scheme has proved sufficient until now.

Two minor research projects have been undertaken at the college of which

one has been successfully completed.

 Meeting all applicable norms and regulations stipulated by Gujarat

University, Government of Gujarat and the UGC from time to time.

 The management, principal and all the faculty members take care of the

processes of various activities like admission, examinations, teaching,

learning etc.

6.1.3 What is the involvement of the leadership in ensuring :

The policy statements and action plans for fulfillment of the stated mission.

 The management and the principal ensure the active participation of all the

members of the staff in realizing the policy statement and action plan.

 The executive committee of the management and IQAC members discuss

and chalk out a plan of action with the support of principal.

Formulation of action plans for all operations and incorporation of the same

into the institutional strategic plan.

 The Principal formulates an action plan with the help of the IQAC. This

includes an annual academic calendar, everyday muster, time table, co-

curricular and extra-curricular activities and departmental plans.

 The Principal has formed different committees to ensure the smooth

functioning of all the activities of the college. The heads of the committees

and the departments discuss the strategies to be employed to implement the

academic and co-curricular calendar for the year and communicate this to

the rest of the staff.

Interaction with stakeholders

 The IQAC includes representatives of all the stakeholders of the institution

including parents, alumni, management, and external advisors. Their

presence is invaluable at the IQAC meetings and their recommendations

and suggestions are considered seriously.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 135

 Members of the management and parents are always present at all the key

functions of the college. They are actively involved in activities such as the

Welcome for the new students, the Valedictory function, the Navratri

celebration, the Prize distribution and Annual Day celebration, etc.

 As the office of the Gujarat Stree Kelavani Mandal is on the campus of the

college, the members of the management are easily accessible and are

always ready to provide their support on a day-to-day basis.

 Parents are invited to give their informal feedback during functions and

gatherings.

 Alumni meetings are also organized regularly.

 The Principal has an open-door policy for all the members of the

institution. Regular meetings are held with the teachers and administrative

staff.

Proper support for policy and planning through need analysis, research

inputs and consultations with the stakeholders.

 The faculty members work under the close guidance, strong support and

constant encouragement of the leadership. Several interdisciplinary

research activities are guided by the Principal and the Honorary Secretary

of the management.

 Faculty Development Programmes are organized by the IQAC with the full

support of the management and participation of all stakeholders.

 The parents, students and alumni also keenly participate in the research

activities of the college.

 The Principal and the IQAC encourage practical learning to supplement the

theoretical aspects of the syllabus by assisting the departments in

organizing field visits and educational trips.

 The Principal continually interacts with the stakeholders (the management,

staff, students, parents, alumni and external representatives) and receives

oral reports and feedback and sees to it that the quality of the institution is

maintained in all respects.

Reinforcing the culture of excellence

 The IQAC has taken a special note of the recommendations of the NAAC

peer team and their report of 2007-08.

 Based on their feedback, the college has made several infrastructural

additions, such as a dome for the college ground, a special office for the

IQAC and few additional classrooms.

 Taking into consideration the NAAC peer team‘s suggestions, ICT facilities

have also been enhanced. Several computers have been added in the

classrooms, staff room and library. Interactive panels have been set up to

facilitate the teaching learning process.

Organizational change.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 136

 The management, Principal and the IQAC is always eager to promote

organizational change. Professional courses have been to improve the

career prospects of the students. The college has set up a centre for the

M.Com. degree of the Gujarat University based on the feedback and

requests of the students and alumni.

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 routine institutional procedures for the monitoring and evaluation of the

policies of the college include:

 Meetings of IQAC office bearers.

 Meetings conducted by the principal with various heads and staff members.

 Meetings of departmental colleagues.

 Meetings with the management.

 Review and appraisal of teachers. The principal identifies the strengths and

weakness of individual teachers by the feedback from students.

 The management and principal provided to the staff computers, students

computers library, subject related laboratories, safe drinking water,

washroom, lights, etc. If the facilities are not satisfactory then the

management and the principal take appropriate measures to rectify matters.

The feedback from the students helps the faculty members make

appropriate modifications in their teaching methods as per the needs of the

students.

 The IQAC report sent every year to NAAC also identifies goals and

achievements.

6.1.5 Give details of the academic leadership provided to the faculty by the top

management

 The management has been actively involved in the aspects concerning the

development of women for the last 94 years.

 The principal plays a dynamic role in achieving excellence at the academic

and administrative level. Under her efficient leadership our college has

been rated as the fifth best college of Ahmedabad- twice (2011 and 2012)

by the popular ‗India Today‘ magazine.

 The management of the college has given autonomy to the principal for

achieving the goals of the institution. The principal identifies the abilities

and work capacities of the faculty members and motivates them for

research and projects and facilitates them for academic pursuits.

 Duty Leave is readily granted to the faculty members who wish to attend

and present papers at the seminars and conferences. This policy of the

Principal has resulted into a lot of paper presentations and research work by

the faculty members.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 137

 Teachers are also encouraged to deliver lectures in BISAG, an initiative by

the Government of Gujarat that delivers expert talks through DTH.

 Faculty Development programmes are organized regularly in order to

provide proper guidance and motivation to the faculty.

 The principal personally takes interest in the academic growth of the staff

and students.

 In order to ensure that the activities of the college are focused and

coordinated, the Principal, after discussions with the IQAC, appoints

various committees which work for the development of the students, staff

and the institution. Frequent meetings are held between the principal and

these committees and all the college activities are planned and implemented

 The support for academic progress has resulted in a significant increase in

PhDs among the teaching staff. Over the last five years, six of the faculty

members have completed their PhD and one more has been submitted to the

Gujarat University.

 The academic environment provided by the management and the principal

has also been instrumental in increasing the number of publications by the

faculty members. Several books and research papers have been published

over the last few years.

 The motivation and support provided by the Management has led to paper

presentations at an international seminar in Japan by Dr. Shailaja Dhruva of

the Sociology Department. Some of the faculty members of other

departments have also presented at International level seminars.

6.1.6 How does the college groom leadership

The college prepares leadership qualities in the following way:

 The management and principal appreciate the staff for their performance

and achievement. The management gives a token of appreciation to those

who successfully complete their academic endeavours.

 The principal appoints various committees and in-charge faculty members

and gives them the freedom and authority to take decisions.

 Student representatives are appointed and they function as representatives

of the student body. They are given the lead in various activities of the

college.

 The college hosted the zonal Youth Festival in 2010-11. This was a

challenging initiative in which students volunteered and managed several of

the events. This gave them an opportunity to bring their leadership

qualities to the forefront.

 The principal and the IQAC motivate faculty members to apply for minor

research projects to the UGC.

6.1.7 How does the college delegate authority and provide operational autonomy to

the departments / units of the institution and work towards decentralized

governance system?

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 138

 The college has setup various committees and appointed teachers as

conveners. Given below is the list of committees set up:

o Admission and Anti-ragging Committee & SC ST Cell

o Time Table and Proxy Committee

o Student Counseling, Attendance and Discipline Committee

o Internal Evaluation and Examination Committee

o Library and Book Bank Committee

o Student Economic Assistance, Scholarship and Prizes Committee

o Cultural Activities (Saptadhara) Committee

o Academic & Co-curricular Activity Committee (Sandhan)

o Students‘ Educational Visits and Picnic Committee

o Career Counseling Cell and UDISHA – student placement

Committee

o Grievance Redressal and Feedback Committee

o IQAC

o College Planning, Development, Infrastructure and UGC

Committee

o Staff Salary and Deduction Review Committee

o Research Committee

o CWDC Committee

 The Principal assigns various responsibilities to staff for smooth

functioning. The teachers are authorized to organize whichever activity

they deem fit for the benefit of the students.

6.1.8 Does the college promote a culture of participative management? If ‗yes‘,

indicate the levels of participative management.

 The open-door approach of the Principal as well as the Management leads

to a consistent participation at all levels of the institution. The

administrative and teaching staff as well as the students, can all approach

the Principal at any given time with their suggestions or grievances.

 The members of the IQAC are in constant touch with the Principal, as are

the other committees. The Principal communicates their formal requests to

the management. The principal and members of the management also

organize meetings in the staff room, where most major decisions are taken

after a detailed discussion.

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 college has always had a clear and comprehensive quality policy. It is

the attempt of the institution to (a) provide quality education to students

irrespective of caste, religion or background (b) empower women through

education and the fostering of career-oriented skills (c) further the goals of

socialism and secularism through theoretical and practical experience and

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 139

(d) ensure that the students who come to the college leave with a better

understanding of their own capacities, independence of spirit, open-

mindedness and awareness of their social responsibilities as Indian citizens.

The Principal, management and the IQAC committee attempt to streamline

all the activities of the college to achieve the above ends.

 The college helps minority students to realize their potential and develop

skills, attitudes, values and ethics that will stand them in good stead in their

future lives.

 The infra-structure is consistently upgraded in order to maintain the quality

of the teaching learning environment.

 The college attempts to ensure that all the applicable norms and regulations

stipulated by Gujarat University are followed.

 The IQAC steering committee actively interacts with the different stake

holders and gets valuable feedback to review the existing policy and

modify the developmental plans accordingly.

6.2.2 Does the institute have a perspective plan for development? If so, give the

aspects considered for inclusion in the plan.

Yes, the institute does have a set of guidelines for future development. The

perspective plan includes:

 To increase the ICT facilities for the benefit of teachers and students and

augment the Wi-Fi and internet broadband access provisions. The purpose

is to allow greater opportunities for the use of technology for research and

the enhancement of the teaching-learning process

 To organize a greater number of career-oriented workshops, seminars and

meetings between students and representatives of the corporate sector so as

to provide more opportunities for employment and placement

 To increasing interaction with academic peers by organizing more subject-

related and interdisciplinary talks, workshops and seminars

 To encourage students to improve their linguistic skills through English

Language courses

 To encourage the faculty members to apply for minor research projects

 To increase extension activities

6.2.3 Describe the internal organizational structure and decision making processes.

Organizational Structure:

The three tier structure of the management body is as follows:

(1) General Body:

The general body of the trust consists of members many of who are founder

members. Being a public trust these members elect a managing committee from

amongst themselves. This committee further elects an executive body, which

presently, consists of 12 members. The executive body has several office-bearers to

look after the functioning and administration of the institutions.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 140

(2) Managing committee:

There are 33 members and 3 co- opt members in the managing committee. The

managing committee appoints the various committees and sub-committees as and

when necessary. The office bearers of the managing committee form the executive

committee and these committees have their meetings at regular intervals.

(3) Executive committee:

The executive committee meets on a regular basis at least once a month. Another

academic committee is elected which functions as a sub-committee to monitor the

academic activities of the college.

The list of officers and the hierarchy of the organization and the administration

are given below:

No. Name Position held

1. Shri Vasuben Chair Person

2. Shri Devikaben Patel President

3. Smt. Leelaben Desai Vice President

4. Smt. Jayshree Patel Vice President

5. Dr. Chandrika Raval Executive Secretary

6. Smt. Shirin Kanga Executive Secretary

7. Smt. Rupa Trivedi Joint Secretary

8. Smt. Shibani Thakore Treasurer

9. Shri Chaturbhai Patel Director

10. Shri Somabhai Patel Asst. Director

11. Shri Renuka Desai Academic Advisor (Invitee)

12. Shri Jagdish Mulani Legal Advisor (Invitee)

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 141

Organizational Structure:

Governing Body of the Gujarat Stree Kelavani Mandal

Chairperson

President

Vice President Vice President

Executive Secretary Executive Secretary

Joint Secretary

Treasurer

Director

Asst. Director

Principal

S.L.U. College

Principal

S.M.N.K. Dalal

College

In-charge

Social Wing

Director

I.A.S. Training

Centre

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 142

College Administrational Structure:

Principal

IQAC

Faculty In- Charge

 (Arts, Commerce, Home Science)

Departments Committees Office Library

Heads of Dept. Conveners Head Clerk Librarian

Faculty Members Members Junior Clerks Peon

 Student Class Peons & Watchman

Representatives

6.2.4 Give a broad description of the quality improvement strategies of the

institution for each of the following

 Teaching & Learning

 Research & Development

 Community Engagement

 Human Resource Management

 Industry Interaction.

Teaching & Learning

 An Academic Calendar is planned in the beginning of each year. This includes

examinations, extra-curricular and co-curricular activities, NSS, Sports, remedial

classes and the teaching schedule.

 Each faculty member chalks out a Unit-wise teaching strategy for the effective

completion of the syllabus.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 143

 Innovative and interactive teaching methods (films, PowerPoint presentations,

etc.) are adopted and the ICT facilities in the class rooms are used to improve the

quality of the teaching process.

 The college routinely organizes seminars, group discussions, field trips and

educational visits to supplement the classroom teaching with practical learning

experiences.

 Students are given assignments and encouraged to use computers and the internet

to add to the depth of their knowledge.

Research and Development

 The college has constituted a research committee which, along with the IQAC,

encourages the faculty members to take up research projects. The efforts in this

direction have been quite successful; one minor research project has been

completed and another one is ongoing. Six faculty members have successfully

completed their PhD in the last five years while the PhD research of two faculty

members is reaching completion.

 The Management has expressed its readiness to provide funds for research

activities. This, however has not been availed of yet as the UGC Minor Research

funds have been sufficient for the research projects undertaken by the faculty.

 The teachers are encouraged to make paper presentations in seminars and

conferences to motivate them to further their research in the field of their choice.

 Research - oriented workshops and Faculty Development Programmes are

organized with the specific aim of fostering an atmosphere of Research and

Academic development. External experts and Resource Persons are specially

invited for the purpose. Over the last five years, the research-related topics

covered were ‗The Current Trends in Social Science Research,‘ ‗Research and

Publication,‘ and ‗Research and Undergraduate Students.‘

 The college library has more than 40,000 books and subscriptions to several key

journals.

 The college publishes a Research Journal titled ‗AARSI – A Journal of Social

Reflection‘, (ISSN 2231-1897).

 The college also publishes an annual in-house magazine titled ‗AARSI – A Mirror

of This College‘. The magazine includes articles, essays, poems and messages

from the Principal, the faculty members and the students.

 Several faculty members have contributed their research articles to national level

journals.

Community Engagement

 The college has an active NSS wing which is continually in touch with its adopted

village, Rayasan, near Ahmedabad. The NSS members conduct numerous social

service activities throughout the year including a camp at a village, in which

several programmes are carried out for the benefit of the villagers.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 144

 Several departmental visits are carried out to Hospitals, Heritage Sites, places of

Historical importance, etc.

 The Gujarat Stree Kelavani Mandal has a social wing which is involved in

community work for more than ninety years. The Sociology department of the

college is engaged in community work through its collaboration with NGOs like

the Akhand Jyot Foundation.

Human Resource Management

 Recruitment is entirely controlled by the Government as ours is a grant-in-aid

college. Several posts are yet to be sanctioned by the Government in spite of

long-standing vacancies. However, the management understands the situation and

the college hires visiting faculty to take over the workload of the departments that

have an insufficient number of teachers. The post of the college librarian has also

been filled by the college as there has been no new appointment after the last

librarian retired in 2006. The management bears the cost of the visiting faculty to

ensure the smooth functioning of the college.

 There is also a severe deficit of administrative staff as there have been no new

appointments by the government. The college sanctions funds and hires

administrative assistants to complement the workload of the office.

Industry Interaction

 The college has a Student‘s Placement Committee which routinely conducts the

following:

o On-campus placement programmes

o Seminars and workshops conducted by representatives of the corporate

sector

o Visits to sites of commercial importance

o Career-oriented talks by faculty members and external resource persons

from the private sector

The committee takes feedback from these representatives and attempts to guide

the students so as to meet the needs of the job market.

6.2.5 How does the Head of the institution ensure that adequate information (from

feedback and personal contacts etc.) is available for the top management and

the stakeholders, to review the activities of the institution?

 The principal collects information regarding the curriculum, human resources,

infrastructure, funds and grants available, etc. and communicates the same to the

management and other stakeholders.

 The Principal holds meetings at the end of the month with the office bearers of

the management.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 145

 The Principal, along with members of the Management, holds routine meetings

with students, alumni, parents, staff, etc.

 The college publishes a prospectus, a college magazine and a research journal

each year. The college magazine, ‗Aarsi‘ contains a comprehensive report of all

the activities and achievements of the year. This report functions as an open

newsletter to all the stakeholders and ensures that adequate information reaches

all the people concerned.

 The Annual Quality Assurance Report for the NAAC is prepared each year.

 Orientation programmes are organized for the incoming students.

 The principal and Management take feedback from teachers, students, parents

and the stake holders. Suggestions are invited from them and then decision

regarding the existing facilities and current activities is taken . The college has a

suggestion box for the students to put in their feedback anonymously. Apart

from this, the Principal has an open-door policy and allows all the stakeholders to

provide their feedback informally.

 Key activities and important notices are announced on the college public address

system. Important notices are put on the notice boards and announcements are

made whenever these are updated.

 The college website is regularly updated and contains all the relevant information

of the institution.

6.2.6 How does the management encourage and support involvement of the staff in

improving the effectiveness and efficiency of the institutional processes?

The IQAC includes members from both, the staff, as well as the management.

Recommendations and suggestions made at the IQAC meetings are taken very

seriously.

The office of the Gujarat Stree Kelavani Mandal is on the college campus itself.

The representatives of the management maintain contact with the Principal on

practically a daily basis and have regular interactions with faculty members.

To promote the involvement of the staff and make the college more effective in its

functions, the management takes the following actions:

 Takes keen interest in the appointment of the staff and appoints staff members as

faculty in-charge, committee conveners and course coordinators

 Extends assistance and guidance to the staff in planning programmes and

implementing systems.

 Invites suggestions and inputs from the staff members during planning

programmes and implementing systems.

 Keeps a tab on the achievements of the staff members and gives them awards and

tokens of appreciation for any advancement they may have made.

 Encourages teachers to attend UGC orientation programmes and refresher

courses. Facilitates and helps to undertake M.Phil, Ph.D. and minor research

projects.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 146

 Felicitates staff members who have published books.

 Teachers attending conferences are encouraged to present research papers.

 Motivates teachers who have post graduate degrees to pursue further studies in

the form of an M.Phil. or a Ph.D. Those with Ph.Ds. are encouraged to guide

research students.

 Sanctions funds at the behest of the Principal for the different activities organized

at the college. The management also provides full financial support to arrange

for temporary or visiting faculty in order to make up for the lack of teaching staff

in several departments of the college.

6.2.7 Enumerate the resolutions made by the Management Council in the last year

and the status of implementation of such resolutions.
The managing council made the following resolutions in the last year:

 It was decided that funds be allotted especially for research purposes. The

teaching staff has been informed and research proposals are invited.

 The IQAC and the Management Council took the decision to apply to the Gujarat

University for a center for Post Graduate Studies in Commerce. This has been

successfully implemented. The University gave its approval for the new center in

June 2014. The admission process was completed by August 2014 and the

M.Com. classes have already commenced

The following resolutions have been recently made:

 The Management has recently decided to allot the sum of rupees fifty thousand as

the Welfare Fund for the teaching and non-teaching staff

 The Management has also decided to provide a loan without interest(up to Rs.

10,000) to the non-teaching staff in case of medical emergency

 Children of the staff members who excel in academics will be given prizes by

the Management

 A fund of rupees five thousand is allotted to each department for student projects

6.2.8 Does the affiliating university make a provision for according the status of

autonomy to an affiliated institution? If ‗yes‘, what are the efforts made by

the institution in obtaining autonomy?

 The Gujarat University has not had a provision for autonomous status until

recently. The college presently has no aspirations to apply for autonomy. The

current aim is to achieve NAAC reaccreditation with the maximum score.

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?

 The college has constituted a Grievance Redressal Cell. This committee

comprises of management members, principal, Heads of the Department and the

counseling cell in-charge.

 Most of the complaints and grievances are normally dealt with in an informal and

amicable way to the satisfaction of all the parties concerned.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 147

 The Director and the Deputy Director of the management are on the campus

every day and this helps them to discuss address the needs and complaints of the

staff and deal with them promptly.

 There is a suggestion box for the students to put in their feedback.

 Feedback forms are filled by the students and suggestions for improvement are

invited.

6.2.10 During 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?

 Prior litigations of retired Lecturer Shree Hasumati Gurjar are still ongoing.

These cases are more than 10 years old.

 There have been no new court cases against the institution in the last four years.

6.2.11 Does the institution have a mechanism for analyzing student feedback on

institutional performance? If ‗yes‘, what was the outcome and response of the

institution to such an effort?

 Yes, we have a mechanism for collecting and analyzing feedback on institutional

performance. Students are asked to fill up feedback forms, which are informally

analyzed and the most significant matters discussed with the Principal. The more

acceptable suggestions taken from the Suggestion Box are discussed by the

IQAC and the Grievance Redressal Committee and possible solutions are

debated.

 The feedback forms are received, analyzed and the summary is reported to the

principal. The IQAC and the management review the suggestions and decide on

the feasible plans of action to address them.

 The college and management also conduct annual meeting with all the staff and

take suggestions for the improvement of infrastructure and administrative setup

and other facilities.

 The teachers take informal suggestions and feedback from the students. Some of

the key suggestions received are as below:

o A more optimized water purification and cooling system for

drinking water for both the staff and the students.

o Allotted water and toilet facilities on every floor.

o Improved canteen facilities

o More spacious parking facilities.

o An English medium division in commerce.

o Post-graduate center for Commerce.

 All of the above recommendations have been taken seriously and have been

addressed successfully.

6.3 Faculty Empowerment Strategies

6.3.1 What are the efforts made by the institution to enhance the professional

development of its teaching and non-teaching staff?

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 148

The following efforts are made to enhance the professional development of

teaching and non-teaching staff:

 The principal has organized various faculty development programme i.e.

computer awareness internet, e-learning, how to write a research proposal &

paper etc. for the department and faculty.

 The institution encourages the faculty members to participate in orientation

programmes, refresher courses and various training programmes conducted by

Academic Staff Colleges.

 Duty leave is readily sanctioned for participating in seminars, workshops,

conferences and as judges in various competitions.

 The registration fee for participating in such academic programmes, is

reimbursed to the teachers through the PTAC fund under the UGC scheme with

the condition that the teacher concerned has presented a research paper at the

event.

 The Principal and management encourage research projects and publications or

presentations of research papers in refereed journals.

 Computers with internet facilities are provided for the staff to update their

knowledge and ICT skills. The principal also supports the staff for international

conferences. The college has laptops which are provided to the staff when

required for presentations.

 The college allocates a budget from the UGC grant especially for augmentation

of library resources. Latest journals and magazines are routinely stocked at the

library.

 The college encourages the staff members to progress academically. As a result

more than five teachers have completed their PhDs in the last five years and two

more PhD theses have been submitted.

 Our non-teaching staff also participates in various competitions workshops and

seminars in our college and elsewhere.

 The management and principal encourage the staff members to secure positions

as members of the University Boards of Studies, Senate, Syndicate, etc.

 The non-teaching staff is encouraged to improve their educational qualifications

for which a special leave is granted. The office staff is given computer training

and they are encouraged to use computers for their routine office work.

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?

 The institution holds two Faculty Development Programmes every year on topics

that are aimed at furthering the professional development of the staff members.

Some of the workshops conducted for faculty empowerment are listed in 3.1.6.

 The college always encourages employees to attend professional development

programmes organized by the University departments, sister colleges and other

institutions.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 149

 The management and the college take the initiative to assist disaster relief

activities when required.

 The college invites various experts to guide teaching and non-teaching staff in

various aspects of academics and administration.

 Training is provided free to the staff members at the ICT Centre.

6.3.3 Provide details on the performance appraisal system of the staff to evaluate

and ensure that information on multiple activities is appropriately captured

and considered for better appraisal.
The institution assesses the staff‘s performance regularly through the following

means:

 The principal presents the brief report of the activities carried out in the college

before the executive committee of the management.

 The management and the principal appreciate good work and achievement of the

staff and student.

 A self-appraisal form is filled by the staff members and updated each year. This

form is reviewed by the Principal when necessary.

 Students‘ feedback is an essential formal and informal way of the performance

appraisal of the teachers. Their views are communicated through the Feedback

and Grievance Redressal committee to the Principal and she takes whatever

action she deems appropriate.

 All the most significant achievements of the staff are recorded in the college

magazine, ‗Aarsi‘. This serves as an indicator of the progress that each

individual staff member has made during the year.

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 principal regularly informs the management members about all the important

issues that she gathers from appraisal reports.

 Feedback obtained from students for faculty members is communicated to the

concerned teacher to give them an opportunity to improve their performance.

 The management members communicate their ideas of excellence through the

principal, and if necessary, invite the staff member for an interaction.

 Periodic meetings are held by the management with the teaching and non-

teaching staff to motivate the employees for a better performance.

 The promotion of non-teaching staff is processed by the management based on

the performance appraisal.

6.3.5 What are the welfare schemes available for teaching and non teaching staff?

What percentage of staff have availed the benefit of such schemes in the last

four years?

 Being a Government aided college many aspects of staff welfare are taken care of

by the provisions by the government such as medical insurance, festival bonus

etc

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 150

 Application for medical reimbursement is forwarded to the government

departments by the college to ensure that employees receive their due.

 Uniforms are provided to peons of the college.

 The college has a credit society for teaching and administrative staff wherein

loans are given to the employees. It provides saving options also more than 70%

of the staff are members of the credit society.

 The academic staff of the college can avail a loan up to Rs. 2,00,000 and the non-

teaching staff can take up to Rs. 90,000. 80% of the society members have

availed of loans until now.

 Free medical checkups are organized for teaching and non teaching staff.

 Farewell functions are held for retiring staff and their achievements are lauded on

the occasion.

6.3.6 What are the measures taken by the institution for attracting and retaining

eminent faculty?

 Being a grant-in-aid college, appointments teaching staff recruitment takes place

as per the government and UGC norms. The non-teaching staff is appointed in

accordance with the Gujarat State higher Education Resolution.

 The institution attempts to sustain its relationship with its academic staff even

after retirement. Several of the ex-employees have been invited to offer their

services either at an academic or administrative level. Prof. Dadubhai Ayar, the

former Head of the Commerce Department, came to the college as visiting

faculty one year after his retirement in 2010-11. Prof. Kalidasbhai Prajapati,

erstwhile Head of the Gujarati Department renders his services to the institution

by looking after the I.A.S. training centre of the college.

6.4 Financial Management and Resource Mobilization

6.4.1 What is the institutional mechanism to monitor effective and efficient use of

available financial resources?

 The principal, in consultation with the executive secretary, Director and Co-

director of GSKM (Gujarat Stree Kelavani Mandal), monitors effective and

efficient use of available financial resources.

 The honorary secretaries, treasurer, director, co-director of GSKM, along with

the principal, take important decisions regarding the use of financial resources.

These decisions are taken after a discussion in the meeting of office bearers.

 Being a grant-in-aid institution, the college is primarily dependent on the UGC

grants, students‘ fees and the maintenance grants that are received from the state

government. The principal sanctions funds according to her discretion, and often

consults the management.

 The heads of departments and different committees present their needs to the

Principal and the funds are sanctioned accordingly.

 Since several posts are vacant, the Management provides sufficient funds to

employ visiting faculty and office assistants to ensure the smooth functioning of

the college.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 151

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.

 The managing committee has appointed an auditor for conducting a regular

internal audit. The state and central government make a supplementary external

audit.

 An audit is conducted every three months by the management.

 The management has appointed Shri Saralal Sanghavi & Company as the auditor.

 The last internal and external audits were conducted in June and August 2014

respectively. There were no audit objections.

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 administrative activities of the previous four years and the

reserve fund/corpus available with institutions, if any.

The institution gets financial support from the government under the

following heads:

 The Government of Gujarat provides the salary and the maintenance grants for

the college.

 Development grants are received from the University Grants Commission

 The college gets Rs. 60,000 annually from the Department of Higher Education

under the ‗Saptadhara‘ initiative. The seven streams under this programme are

o Gyandhara

o Geet-Sangeet, Nrityadhara

o Natyadhara

o Vyayam, Yoga, Khel-kud dhara

o Sarjanatmak dhara

o Seva Samudaya dhara

o Rang kala kaushal dhara

 Education for women is free according to university norms. Fees from students

are received as per University norms. Select funds are received from sponsors

and donors for scholarships, prizes and programmes.

 The audited reports of the last four years are easily available at the college.

6.4.4 Give details on the efforts made by the institution in securing additional

funding and the utilization of the same (if any).

 The UGC grants are the primary source of funds for the college. Any shortfall is

compensated by the Gujarat Stree Kelavani Mandal.

 Funds received and generated are utilized for the best and healthy practices of the

institution. Funds are utilized to enrich the library resources and infrastructure.

6.5 Internal Quality Assurance System (IQAC)

6.5.1 Internal Quality Assurance Cell (IQAC)

a. Has the institution established an Internal Quality Assurance Cell

(IQAC)? If ‗yes‘, what is the institutional policy with regard to quality

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 152

assurance and how has it contributed in institutionalizing the quality

assurance processes?

 The college internal Quality assurance cell (IQAC) has been active for the last

seven years.

 The IQAC was established with the objectives of enhance quality of higher

education available to girl students belonging to all the socio-economic strata of

society.

 The IQAC initiates and manages the basic policies aimed at the enhancement of

quality of the college at all levels. The IQAC endeavors to ensure the optimal

implementation of these policies.

 Some of the significant protocols that the IQAC has succeeded in sustaining are:

o Preparing an academic calendar for every semester.

o Planning for annual activities, examinations and ‗Saptdhara‘

programme.

o Organizing regular extra and co-curricular activities.

o Faculty development programmes to improve teacher quality.

o Inviting regular feedback from the students and stakeholders

b. How many decisions of the IQAC have been approved by the

management/authorities for implementation and how many of them were

actually implemented?

To a large extent, the suggestions of the IQAC are welcomed and accepted by

the management. Some of the key recommendations that have been

implemented are

 Installation of interactive smart panels in the classrooms.

 Increase in the number of computers on the campus.

 Wi-fi facility.

 Installation of office management software for computerization and

streamlined administrative work.

 Commencement of the University centre for a post-graduate degree in

commerce.

c. Does the IQAC have external members on its committee? If so, mention

any significant contribution made by them.

The IQAC has several external stakeholders who provide the benefit of their

experience and expertise on a regular basis:

Name Designation

Dr. Chandrika Rawal Professor of Sociology, School of Social Sciences,

Gujarat University

Dr. Amrapali

Merchant

Ex-Vice Chancellor of Babasaheb Ambedkar Open

University

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 153

Dr. Renuka Desai Retired H.O.D. of English Department, M.P. Arts

College, Ahmedabad.

Dr. Darshna Trivedi H.O.D., Department of English, School of

Languages, Gujarat University

Dr. Yogesh Rajgor Principal, Rashtrabhasha College, Ahmedabad

Dr. H.C. Sardar Professor at the Gujarat University School of

Commerce

d. How do students and alumni contribute to the effective functioning of the

IQAC?

 Two of the members of the IQAC are alumni of the college.

 The students and alumni of the college play a vital role in various aspects of the

administration through representation in all relevant committees.

 The students give their feedback about their teachers, teaching methods, and

courses run by college.

 The IQAC has communicated the requests of the students and alumni to the

management and as a result, the college has started several courses such as

Fashion Design, Human Resource Management, M.Com, Hospital Nutrition and

Dietetics and English improvement classes.

e. How does the IQAC communicate and engage staff from different

constituents of the institution?

 The IQAC communicates to all the stakeholders of the institution through

announcements, notices, circulars, meetings and ensures that the awareness of the

quality benchmarks is spread through other formal and informal means.

6.5.2 Does the institution have an integrated framework for Quality assurance of

the academic and administrative activities? If ‗yes‘, give details on its

operationalisation.

 Yes, the college has an integrated framework for quality assurance wherein the

academic staff and the administrative staff are involved in conducting various

activities to enhance the performance of teachers and students.

 A tentative plan for the activities to be conducted throughout the year is chalked

out by the heads of all departments and the coordinators of various committees.

This is communicated to the members concerned through meetings.

 An annual academic calendar is prepared by each department and integrated into

the college academic plan. All extra-curricular activities are organized keeping

this in mind.

6.5.3 Does the institution provide training to its staff for effective implementation

of the Quality assurance procedures? If ‗yes‘, give details enumerating its

impact.

 Yes, the IQAC aims to maintain a high standard in research and publications,

teaching and learning and the skills of the academic and administrative staff and

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 154

therefore spares no opportunity to provide the staff with access to training.

Several faculty development programmes have been organized to effectively

implement this objective. These programmes were conducted by external experts

from other esteemed institutes. Some of the topics of these programmes were:

o Writing a Research Proposal

o Research Methodology

o PowerPoint Presentations

o Legal Awareness

o Health Awareness

o Right to Education and Related Laws

o Motivational Training

 The administrative staff has been sent for ICT workshops on a regular basis.

 A two - day workshop entitled ‗Mission Mode Training for Master Trainers‘ in

collaboration with the KCG (Knowledge Consortium of Gujarat) was held on the

college campus in 2011.

 The teachers are encouraged to attend skill and subject-based seminars and

conferences held in other institutions so as to effectively augment their skills and

enable them to incorporate new skills and teaching methods in their classroom

interactions.

 Syllabus related workshops in Home Science, Sociology and Economics have

been held at the college to ensure the effective implementation of the new CBCS

syllabus system introduced by the Gujarat University.

6.5.4 Does the institution undertake Academic Audit or other external review of

the academic provisions? If ‗yes‘, how are the outcomes used to improve the

institutional activities?

 The external stakeholders including the members of the IQAC, the alumni and

the parents continually provide feedback about the progress of the college.

 The university results serve as an important parameter to judge the academic

evolution of the institution.

 No formal academic audit has been conducted at the college yet.

6.5.5 How are the internal quality assurance mechanisms aligned with the

requirements of the relevant external quality assurance agencies/regulatory

authorities?

It is the endeavour of the college to align its policies and activities with the

requirements of external quality assurance agencies like the UGC, NAAC, the

Government of Gujarat and the Gujarat University.

 All the UGC guidelines and NAAC peer team recommendations made in 2008

have been kept in mind while attempting to augment the facilities, infrastructure,

teaching-learning process and every other possible aspect. As a result, several

key enhancements have been made such as the addition of a Post Graduate center

in Commerce, add-on courses, number of computers and broadband, Wi-Fi

connections, etc.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 155

 Rules of the Commissionerate of Higher Education of Gujarat are followed

especially with regards to student: teacher ratio, workload, number of students

and range of subjects.

 UDISHA and SCOPE are some of the programmes that the institution has set up

in tandem with the Government initiatives.

 Examinations and syllabi are decided by the Gujarat University and the college

follows the prescribed schedules.

6.5.6 What institutional mechanisms are in place to continuously review the

teaching learning process? Give details of its structure, methodologies of

operations and outcome?

The college reviews the teaching-learning process in the following ways:

 Planning an Academic Calendar in the beginning of each year and taking

care to ensure its implementation

 Attendance sheets

 Feedback forms

 Class interaction

 Assignments

 Project work and presentations

 Class tests

 Examination Results

 Appointment of in-charge faculty for Arts, Commerce and Home Science

 Setting up of Committees with conveners

 Encouraging use of ICT facilities in the classroom for teaching purposes

 Meetings between the management, Heads of departments, stakeholders,

committees, the Principal, parents and students

6.5.7 How does the institution communicate its quality assurance policies,

mechanisms and outcomes to the various internal and external stakeholders?

Any other relevant information regarding Governance Leadership and

Management which the college would like to include.

The Management

 The management takes informal feedback from the principal during the meeting

of the executive body.

 The teaching and non-teaching staff members have the opportunity to give their

suggestions and feedback directly to management at the time of general body

meeting.

 The principal is an ex-officio member of all executive meetings held by the

management and so plays an effective role in sustaining the overall quality

initiatives of the institution.

Teaching faculty and office staff:

 The college has a set schedule for the departmental meetings and the meetings of

the entire staff.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 156

 Various committee meetings take place throughout the year. Though these

meetings are the best means of sending messages about quality policies, written

notices are also put up to make the messages known to the staff in a formal and

systematic way.

 The common staff room meeting is very useful for the interaction with the

principal and IQAC.

Students:

 Right at the beginning of the semester, the in-coming students attend an

orientation programme which informs them about the teaching and non-teaching

staff, history of college, courses, rules and regulations, library, sports, NCC,

NSS, CWDC, etc.

 Apart from this the class room interactions and written notices also play an

important role in informing students about the college policies.

Parents:

 Parents attend the orientation programme, cultural programme, prize distribution

ceremony, Annual Day Programme etc.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 157

CRITERION VII: INNOVATIONS AND BEST PRACTICES

Faculty Members Sharing Ideas
Gender Sensitization Programme for

College Teachers

Global Interaction- Social Workers and

Students

Innovative Programme - Empowering

Youth through Law

International Symposium-Connecting

Girls, Inspiring Futures
Programme on Health and Nutrition

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 158

CRITERION VII: INNOVATIONS AND BEST PRACTICES

7.1 Environment Consciousness

7.1.1 Does the Institute conduct a Green Audit of its campus and facilities?

 Environment and environmental consciousness is one of the thrusts of the

college.

 Although no formal mechanism for a Green Audit has been set up, the institute

takes care to make the campus environment -friendly.

 The plants on the campus are regularly maintained.

 Tree plantation programmes are held every year to make the students aware of

the necessity of eco-friendly habits.

 Various environment related topics are taught in the foundation and soft skill

courses.

7.1.2 What are the initiatives taken by the college to make the campus eco-

friendly?

 Energy Conservation: Each classroom is so designed as to allow ample light

and air into it. This ensures the minimal use of electrical amenities.

 Use of renewable energy: Not applicable.

 Water harvesting: Not applicable

 Check dam construction: Not applicable

 Efforts for Carbon neutrality: The computer monitors are programmed to

turn off if not in use for more than several minutes in order to reduce the

carbon footprint of the college. The administrative staff are instructed to

conduct regular rounds of the college and ensure that all lights and fans are

switched off if classrooms are not in use.

 Plantation. The NSS wing organizes a tree plantation drive not only on the

college campus but also in the villages that are visited for the NSS camp each

year. Besides, the NSS has sustained a green initiative in the adopted village,

Rayasan for several years now.

 Hazardous waste management: Not applicable.

 E-waste management. Efforts have been made by the college towards a safe

waste disposal mechanism. Laboratories have been instructed to separate

waste into degradable and non-degradable for disposal and minimize use of

plastics.

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.

Infrastructural Innovations and ICT learning:

 A large dome has been set up to cover the college ground. This allows the

optimal usage of space. The ground can be used to conduct several sports and

game competitions, talent and cultural programmes, meetings, Orientation

programmes, Alumni and parents‘ meetings, etc.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 159

 There is an air-conditioned conference room which is ideal for seminars,

workshops, General Body Meetings of the Management and faculty

development programmes.

 Several classrooms on every floor have been provided with interactive smart

panels, LCD projectors and sound systems.

 A large visual display unit has been installed in the staff room and library.

 The IQAC has been provided with a special room to facilitate its coordination

of the activities of the college.

 The stage is a multi-purpose activity center where exhibitions, performances,

rangoli and mehandi competitions and health related activities such as medical

check-ups, yoga and karate training classes, etc. are held.

 The Geography and Home Science departments have been allotted special

computers. The number of computers has been increased both, in the library

and the staff room.

Website:

 To keep with the changing times, the college has a functional website which is

updated every year. All relevant information of the institution is made

available on this website. A professional organization has been specially

appointed to set up its content and keep it well-maintained.

Compliance test:

 The college has introduced ‗compliance‘ system as an academic reform.

According to University system of education every student must have 80%

physical presence in all classes in order to appear for the sem. End

examination. The college insists at least 80% attendance. Students may be

absent for various personal reasons. In order to ensure that learning has taken

place, a student has to meet the faculty whose classes she has missed and take

up an assignment/viva to demonstrate that she has learned matter. This has

created greater understanding between students and faculty and improved

relationships.

Innovative Programmes Conducted for Social Awareness

 In order to increase the students‘ understanding of their social role, the college

has organizes several programmes each year, some of which are given below:

o Solid Waste Management

o Gender Sensitivity and Discrimination

o International symposium on ‗Connecting Girls – Inspiring Futures‘

o Legal Awareness

o Female foeticide

o State level workshop on ‗Nutritious Food‘ for various CDPOs and

Aanganwadi workers in association with the Department of Women and Child

Development and the Food and Nutrition Board

o A puppet show on ‗Protection of Women‘

o Awareness programme on ‗Elections and Importance of Adult Franchise‘

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 160

Monitoring made Efficient:

 The installation of CCTV Camera in all lobbies, corridors, the library and

conference room, has helped to monitor and maintain discipline and security

of the institution.

7.3 Best Practices

7.3.1 Elaborate on any two best practices in the given format at page no. 98, which

have contributed to the achievement of the Institutional Objectives and/or

contributed to the Quality improvement of the core activities of the college.

Best Practice 1

Title of the Practice: Sustaining an Atmosphere of Academic Excellence with

Specific Focus on Research and Publication

Goals

 To ensure that the quality of teachers is maintained by encouraging the faculty

members to pursue research work in their fields thereby keeping them updated

with the latest developments.

 To give the students the benefit of a teaching learning experience that does not

fall short of national standards.

 To motivate the students to undertake research based activities and projects by

spreading awareness among the students about the research projects and

publications of the staff.

Context:

 One of the prime areas in which Indian academics need to develop is

Research. In this context, the college has made it imperative to encourage and

keep up a research – oriented angle in all its activities, including faculty

development workshops, classroom projects, seminars and articles.

The Practice:

 The Principal and the management offer incentives to the faculty members

who pursue higher studies and research based activities.

 Teachers are encouraged to begin their PhDs, and if already begun, to

complete their dissertations and research with full support from the college.

 Academic achievements of both, the students and the staff, are lauded in the

public forum and general body meetings of the management.

 The college also appreciates any significant publications or academic

contributions of the teaching staff.

 Two Faculty Development Programmes pertaining to Research and Excellence

are held each year.

 Whenever the college hosts a seminar or conference, the students are

encouraged to participate and assist in its organization, thereby developing

their leadership skills.

 The staff are encouraged to attend State, National and International seminars

and conferences held at other institutions and make paper presentations there.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 161

Evidence of Success

 There has been a surge of research based projects and publications in the

college. Evidence of this can be seen in the Minor Research projects which

have been undertaken by the Gujarati and Sociology departments, the PhDs

that have been completed in the last five years and the numerous articles

printed and papers presented in well-known academic journals and seminars.

(Please refer to 3.1.5, 3.2.7 and 3.4.3 for details).

 The most noteworthy development has been the launch of the journal titled,

‗AARSI- A Journal of Social Reflection‘, a research journal of social issues.

 Several noted personalities (academicians, social workers, famous architects,

eminent Gujarati poets, consultants, professionals, journalists, Governors,

Vice Chancellors, etc.) are routinely invited to the college to share their

knowledge with the students and staff.

Problems Encountered and Resources Required:

 When teachers are allowed to attend seminars and conferences, their routine

work may be affected. At such times, the other members of the staff readily

undertake to take over their lectures; often visiting faculty are engaged to

prevent students from suffering and the college bears the cost for the same.

This is an indirect support that the Management provides in order to enhance

academic skills, teacher interaction and exposure to national and international

level academic meets.

 The application for ISSN certification for ‗Aarsi‘ entailed a significant extent

of consolidation of previous work, proper documentation and meticulousness

was required. This was, however, overcome by the determination and

organizational acumen of the faculty members involved and the support

provided by the Principal and the Management.

Contact Details:

Name of the Principal: Dr. Sirali Mehta

Name of the Institution: S.L.U Arts and H & P Thakore Commerce College for

Women

City: Ahmedabad

Pin code : 380006

Accredited status-―B‖ Grade CGPA 2.35

Phone : 079-26576197

Website: www.slucollege.org

Mobile: 9824085782

Fax: 079-26576197

Email-slu_college@yahoo.com

http://www.slucollege.org/
mailto:Email-slu_college@yahoo.com

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 162

Best Practice-2

Title of the Practice: Growing Together through Knowledge Sharing

Goal:

 The objective of any academic institution is the spread of knowledge. The

college aims to imbibe a multidisciplinary approach in the staff and students.

Knowledge sharing fulfills this purpose.

The Context:

 The current academic scenario is in favour of inter-disciplinary studies. As

the syllabus of the Gujarat University constrains the students exposure to other

fields, the departments of the college hold programmes which are open to all

students. The students of commerce, arts and home science, therefore, are

encouraged to attend seminars, workshops, poetry recitations, etc. on myriad

topics such as Gujarati or Hindi Literature, Marketing, Commerce, History,

Disaster Management, etc.

The Practice:

 Faculty member who attend seminars in their respective fields or present

papers at such forums, share their knowledge after returning to the campus

with the other staff members to broaden their horizons.

 The faculty of the English department conduct spoken English classes for

other teaching staff to share their knowledge and improve their

communication skills.

Evidence of Success:

 There has been an increase in debates and discussions between faculty

members on account of this innovative approach.

 An augmented inter-disciplinary perspective and knowledge base is palpable

among the staff and students.

Problem Encountered & Resources Required

 Initially a slight degree of reluctance was perceived but this was quickly

overcome once the students and staff members involved found they had much

to gain from this approach

 Occasionally, simultaneous events prevent faculty members from attending

and participating in all programmes and one is forced to prioritize accordingly.

 Contact Details:

 Name of the Principal: Dr. Sirali Mehta

Name of the Institution: S.L.U Arts and H & P Thakore Commerce College for

Women

 City: Ahmedabad

 Pin code : 380006

 Accredited status-―B‖ Grade CGPA 2.35

 Phone : 079-26576197 Website: www.slucollege.org

 Mobile: 9824085782

 Fax: 079-26576197

 Email-slu_college@yahoo.com

http://www.slucollege.org/
mailto:Email-slu_college@yahoo.com

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 163

EVALUATIVE REPORTS OF THE

DEPARTMENTS

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 164

DEPARTMENT OF SOCIOLOGY

1. Name of the department : Sociology

2. Year of Establishment: 1922

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D.,

Integrated Masters; Integrated Ph.D., etc.): Nil

4. Names of Interdisciplinary courses and the departments/units involved: Nil

5. Annual/ semester/choice based credit system (programme wise):

B.A Sociology followed the Annual system till 2010-11. Since 2011-12, the

Semester System with CBCS is being followed.

6. Participation of the department in the courses offered by other departments

The elective subjects which are offered along with the Core Sociology programme

are given below:

CORE SE-I SE-II

Sociology

Economics Gujarati

Geography Hindi

Gujarati Geography

Psychology History

 Economics

 Psychology

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 -- --

Associate Professors 1 1

Asst. Professors -- --

Part –time Lecturer 1 1

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 165

10. Faculty profile with name, qualification, designation, specialization, (D.Sc. /

D.Litt. / Ph.D. / M. Phil. etc.,)

Name Qualification Designation
Special-

ization

No. of Years

of

Experience

No. of Ph.D.

Students
guided for the
last 4 years

Dr. Shailaja

Dhruva

M.A., M.Phil,

Ph. D.

Associate

Prof. & Head

of the

Department

Women ‗s

Studies
23 Years ---------

Shri Hina

Patel
M. A.

Part-time

Lecturer

Women‘s

Studies
19 Years ---------

Department of Sociology Faculty who attended Conference, Seminar, Workshop,

Symposium, Programme, etc 18 February 2008 to 30 August, 2014

Name International National State Local Total

 Attended Paper

Presented

Attended Paper

Presented

Attended Paper

Presented

Attended Paper

Presented

Dr.

Shailaja

Dhruva

9 5 24 11 21 7 32 - 86/23

Hina

Patel

2 - 7 3 7 1 10 - 26/4

Total 11 5 31 14 28 8 42 - 112/27

 Dr. Shailaja Dhruva, under the UGC Sponsored Travel Grant attended the XVIII

ISA ‗World Congress of Sociology: Facing an Unequal World-Challenges for Global

Sociology‘ and presented a Paper on Gender Based Violence (A case study of

Gujarat Stree Kelavani Mandal in ISA-International Sociological Association, Japan

Sociological Society, 13-19 July, 2014,Yokohama, Japan.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 166

11. List of visiting faculty

1. Shri Dharmishtha Karadani

2. Shri Pallavika Bhatt

12. Percentage of lectures delivered and practical classes handled (programme

wise) by temporary faculty

Temporary faculty

Year Name Total

Lectures

Delivered

Lectures

Percentage of

Lectures

2014 Shri Dharmishtha Karadani &

Shri Pallavika Bhatt*

11 42 26%

 Shri Pallavika Bhatt is only called on an ad hoc basis as a substitute on behalf of

regular faculty .

13. Student -Teacher Ratio (programme wise): 1:112.66

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.

Name Qualification

Dr. Shailaja Dhruva
M.A., M.Phil,

Ph. D.

Shri Hina Patel M. A.

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

A Minor Research Project funded by the UGC and titled ‗A Sociological Study of

only Girl-Child Parents‘ has been completed. The total grant received for this

project was Rs. 65000/-

18. Research Centre /facility recognized by the University: NIL

19. Publications:

Publication per faculty

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 167

 Dr. Shailaja Dhruva

 (A) Books :

 Dikari Amari Kuladivadi (ed.) (co-authored) (2008),Parshva Publication,,

Ahmedabad

 Samajno Suraj (co-authored) (2008), Parshva Publication,, Ahmedabad

 Gujaratma Striono Darajjo (co-authored) (2008), Parshva Publication,,

Ahmedabad

 Parivarni Pari (ed.) (co-authored) (ISBN-978-93-80294-80-3) (2010),

Publication of S.L.U Arts and H&P Thakore Commerce College for Women,

Ahmedabad

 Strio ane Samaj (co-authored) (ISBN-978-93-82869-05-4) (2013), Parshva

Publication,, Ahmedabad

 Bharatno Samajik Itihas : (ISBN -978-93-5108-170-8) (2014) Parshva

Publication,, Ahmedabad

 (B) Abstract Books:

 Lekho ane Saransh (co. ed.) - Gujarat Sociological Society, Ahmedabad-2004

 Lekho ane Saransh (co.ed.) - Gujarat Sociological Society, Ahmedabad-2005

 Proceedings, Papers & Abstract (co.ed.) - Department of Sociology, S.L.U

Arts and H&P Thakore Commerce College for Women, Ahmedabad-

2005

 Future of Education in India (abstract) (co.ed.) - Department of Sociology,

S.L.U Arts and H. & P. Thakore Commerce College for Women, Ahmedabad-

2005

 Sab Ras-2010 (Souvenir) (co.ed.) - S.L.U Arts and H&P Thakore Commerce

College for Women, Ahmedabad-2010

 Lekho ane Saransh (co. ed.) - Gujarat Sociological Society, Ahmedabad-2013

(C) Journals / Magazines

 Co-editor of ‗Aarsi (A Mirror of this College)‘ – the Annual Magazine of

S.L.U Arts and H. & P. Thakore Commerce College for women, Ahmedabad

from 2005 to 2010

 Chief editor of ‗Aarsi (A Mirror of this College)‘ – the Annual Magazine of

S.L.U Arts and H. & P. Thakore Commerce College for women, Ahmedabad

from 2011 onwards

 Co-editor of the college journal titled ‗Aarsi (A Journal of Social Reflection)‘

(ISSN : 2231-2897) Vol.1, No. 1, September-2013

 (D) Articles: 1.

 The Role of Education in the Empowerment of Women (Case study of SLU

Arts and H.& P.Thakore Commerce College for Women) in Aarsi (A Journal

of Social Reflection) Annual Journal (ISSN: 2231-2897) Publication of S.L.U

Arts and H. & P. Thakore Commerce College for women, Ahmedabad, Vol.1,

No. 1, September-2013, Page 57-69.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 168

 Jivan Sambharana : Gujaratni Pratham Snatika Shardabahen Mehtana
Pustaknu Samajshastriy Vishleshan in Abhidrishti (ISSN -0971-6629)

No.70,Year-7, September- 2013, Page 7-13.

 Gujaratma Prabhavi Gnyati Tarike Patidaro in V-Vidyanagar (ISSN - 0976-

9809) No.10, Year: 15, Continue No.504, October-2013, Page 22-30.

∗ Number of papers published in peer reviewed journals (national

/international) by faculty and students

 Dr. Shailaja Dhruva:

 Mahila Sashaktikaranma Svaichhik Sanstha (Gujarat Stree Kelavani

Mandal) ni Bhumika i.e. The Role of voluntary Organization (Gujarat Stree

Kelavni Mandal) in women empowerment‘ RESEARCH HORIZONS Vol.

2,July 2007 Publication of Maniben Nanavati Women‘s College, Mumbai

 The Role of Education in the Empowerment of Women (Case study of SLU

Arts and H.& P.Thakore Commerce College for Women) in Aarsi (A Journal

of Social Reflection) - the Annual Journal(ISSN : 2231-2897) Publication of

S.L.U Arts and H. & P. Thakore Commerce College for women,

Ahmedabad.Vol.1, No. 1, September-2013 , Page 57-69

 Jivan Sambharana : Gujaratni Pratham Snatika Shardabahen Mehtana
Pustaknu Samajshastriy Vishleshan in Abhidrishti (ISSN -0971-6629)

No.70,Year-7,September-2013, Page 7-13.

 Gujaratma Prabhavi Gnyati Tarike Patidaro V-Vidyanagar (ISSN -0976-

9809) No.10, Year: 15 Continue No.504, October - 2013, Page 22-30

∗ 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.)

∗ Monographs

∗ Chapter in Books

∗ Books Edited

∗ Books with ISBN/ISSN numbers with details of publishers

∗ Citation Index

∗SNIP

∗SJR

∗Impact factor

∗h-index

Dr. Shailaja Dhruva

∗ Monographs

 Samajno Suraj (Co-authored) (2008), Parshva Publication,, Ahmedabad

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 169

∗ Chapter in Books

 Andamanna Jarva Adim Jatini Olakh i.e. Identification of Jarava- Schedule Tribal

of Andaman in Tribal Development-Perspectives & Issues,-Mahesh Gamit & J. C.

Patel (ed.) Vista Publishers, Jaipur, 2013, ISBN : 978-93-82935-06-3, Chapter No.

16, Page 200-206

 ∗ Books with ISBN/ISSN numbers with details of publishers

 Parivarni Pari (ed.) (co-author) : (ISBN-978-93-80294-80-3) (2010),

Publication of S.L.U Arts and H&P Thakore Commerce College for Women,

Ahmedabad (Main Distributor - Parshva Publication,, Ahmedabad)

 Strio ane Samaj (co-author) (ISBN-978-93-82869-05-4) (2013), Parshva

Publication, Ahmedabad

 Bharatno Samajik Itihas: (ISBN - 978-93-5108-170-8) (2014) Parshva

Publication,, Ahmedabad

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

 Dr. Shailaja Dhruva:

a) National committees:

 Treasurer – Indian Sociological Society, RC- 5 : Education & Society,

(2002_Onwards)

 Advisor – Family counseling Centre, Gujarat Stree Kelavani Mandal,

Granted by Central Social Welfare Board, New Delhi (2003 Onwards)

b) International Committees

 Joint-.Secretary- International Women‘s Wing, Vishva Gujarati Samaj(2011-

Onwards)

 Executive Member- Vishva Gujarati Samaj(2014 -Onwards)

c) Editorial Boards….

 Aarsi (A Journal of Social Reflection) Annual Journal (ISSN: 2231-2897)

Publication of S.L.U Arts and H. & P. Thakore Commerce College for

women, Ahmedabad (2013 onwards) Student projects

22. Students Projects

(a) Percentage of students who have done in-house projects including

inter-departmental/programme - 85%

(b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: 5%

Awards /Recognitions received by faculty and students

Faculty:

Dr. Shailaja Dhruva:

Academic:

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 170

 Nirmalaben Mohanlal Vakil Prize for standing First in college at the exam.

S.Y.B.A. (Sociology) held in 1988.

 Shrimati Indumati Jayantilal Laxmilal Thakore Prize for standing First in

college & University as well at the examination T.Y.B.A. (Sociology) held in

1989.

 Keshavlal Talakchand Sheth Prize for standing First in the Gujarat Uni. M.A.

examination (Sociology) held in 1991.

Shri Hina Patel :

 Awarded the ‗Maze Ramayan‘ Prize for being the S.N.D.T. University first

in the subject of Sociology in the year 1990.

 Awarded 11 Medal by the college for getting the highest marks in the subject

of Sociology during the 3 years of college.

Students : Several students of the department have won several prizes in Sports, NCC,

etc. at the college and University level.

Sr.

No

.

Year Class Topic-Remark Place Date Names of

Participating

Students

1

2010-

2011

T.Y.B.A. Study of the Padhar

Caste (UGC

Sponsored

Educational Tour)

Nal sarovar‘s

villages

:Dharji-Durgi,

Devadthal-

Navapara and

Meni village

20-21 Dec.,

2010

Rushiraj

Upadhyay

and Trupti

Mehta of

TYBA

2 2011-

2012

S.Y.B.A.

T.Y.B.A.

UGC Sponsored –

Educational Tour

Fangadi

Village (Ta.

Sanand Dist.

Ahmedabad)

17 Jan.,

2012

Dharmishtha

Karadani

3 2013-

2014

Sem.-II,

IV & VI

UGC Sponsored –

Educational Tour

Bhayala (Ta.

Bavla, Dist.

Ahmedabad)

19 Feb.,

2014

Dharmishtha

Karadani

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 171

23. List of eminent academicians and scientists / visitors to the department

No. Name Designation

1 Dr. Chandrika Raval Professor , Department of Sociology, Gujarat University,

Ahmedabad (Gujarat)

2 Dr. Leena Badshah Associate professor, Department of Sociology, Gujarat

University, Ahmedabad (Gujarat)

3 Dr. Chandrakant

Upadhyay

Director, Tribal Research and Training Centre, Ahmedabad

(Gujarat)

4 Dr. Vinodchandra

Tiwari

Sociologist and Vice Principal, Jai Narayan Post Graduate

College, Lakhnow (Uttar Pradesh)

5 Shri Malti Mehta Director, EMRC & Coordinator CDC, Gujarat University,

Ahmedabad (Gujarat)

6 Dr. Rajsi Clerk Professor and Head, Department of MLW, Gujarat

University, Ahmedabad (Gujarat)

7 Dr. Bela Trivedi Director, Time Education and Research Foundation,

Ahmedabad (Gujarat)

8 Shri Ajay Umat Resident Editor, Divya Bhaskar-NEWS Paper, Ahmedabad

(Gujarat)

9 Shri Hyojin Jeong Researcher, Koria.

10 Dr. Gaurang Jani Associate Professor, Department of Sociology,

Gujarat University; Ahmedabad (Gujarat), President-

Karmasangh--INDIA,

11 Dr. Archana Dholakia Ex- Director, School of Social Sciences, Gujarat University,

Ahmedabad (Gujarat)

12 Dr. Vidyut Joshi Eminent Sociologist; Ex- Vice Chancellor , Bhavnagar

University, Ahmedabad (Gujarat)

13 Shri Vasuben Eminent Social Worker, Writer and President, Gujarat Stree

Kelavani Mandal, Ahmedabad (Gujarat)

14 Dr. Hemixa Rao Professor and Head,

Department of Sociology, Saurashtra University, Rajkot

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 172

(Gujarat)

15 Dr. Rajal Thaker Associate Professor, Department of Ob. & Gynecology,

Sheth V.S. General Hospital, NHL Municipal Medical

College, Ahmedabad (Gujarat)

16 Shri Radha Sharma Eminent Journalist , Times of India, Ahmedabad (Gujarat)

17 Dr. Usha Kanhere Retired Professor, Department of Sociology, Gujarat

University, Ahmedabad (Gujarat)

18 Dr. Kalpana Shah Retired Professor, Department of Sociology, South Gujarat

University, Surat, (Gujarat)

19 Dr. Vinu Patel Eminent Demographer, Ahmedabad (Gujarat)

20 Dr. M.S. Ranavat Consultant, Department of Family Welfare, Government of

Gujarat, Gandhinagar

21 Shri Natacsh Dekkens Researcher in Sociology, Netherlands

22 Dr. Amrapali Marchant Ex-Vice Chancellor, Dr. Babasaheb Ambedkar, Open

University, Professor and Head, Department of Sociology,

Sardar Patel University, VallabhVidyanagar (Gujarat)

23 Dr. Parimal Trivedi Vice chancellor , Gujarat University, Ahmedabad (Gujarat)

24 Shri Minesh Shah In charge Registrar, Gujarat University, Ahmedabad

(Gujarat)

25 Dr. V. K. Tripathi Professor, IIT, New Delhi

26 Shri Jigna Surkar Programme Officer, Gender Recours Center –GRC,

Ahmedabad (Gujarat)

27 Dr. Marie Larsson Researcher, Department of Social Anthropology, Stockholm

University, Sweden

28 Shri Jamshed Mistry Counselor, Bombay High Court & Supreme Court of India

Mumbai (Maharashtra)

29 Shri Krashnakant

Vakharia

President-VGS and Senior Advocate, High Court of Gujarat,

Ahmedabad (Gujarat)

30 Hon‘ble Mr. Justice D.

H. Waghela

High Court of Gujarat, Ahmedabad (Gujarat)

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 173

31 Shri Bharat Gosalia Former President and Exe. Director, Reliance Industrial

Infrastructure Ltd, Mumbai (Maharastra)

32 Shri Arun Oza Advocate, High Court of Gujarat, Ahmedabad (Gujarat)

33 Shri Natascia Boeki Ph. D. Student-Researcher , Sociology, U.S.A.

34 Shri Mario Rutten Professor, University of Amsterdam, Netherland

35 Shri Rebekka Schuetz Social Worker, Germany

36 Shri Lyrassa-Lili Jones Social Worker, U.S.A.

37 Shri Vaishali Khandel Social Worker, U.K.

38 Shri Soham Desai Social Worker, U.S.A

39 Shri Natasha Chohen Social Worker, France

40 Shri Becky Dickson Social Worker, Australia

41 Shri Helen Dickson Social Worker, Australia

42 Shri Nora Duchene Social Worker, Germany

24. Seminars/ Conferences/Workshops organized & the source of

funding

a) National / Regional:

Name of the

Seminar/

Conference/

Symposia

/Workshop, etc.

Name of

the

Sponsoring

Agency

Place Date

Seminar on Female

foeticide

U.G.C. Department of Sociology, S.L.U. Arts &

H.&P.Thakore Commerce College for

Women, Ahmedabad

26-27 July,

2008

Inter Disciplinary

National Workshop

on Empowering

Youth through Law

IWW-VGS

& S.L.U.

College

IWW-VGS (International Women‘s Wing-

Vishva Gujarati Samaj), Department of

Sociology, Commerce and HRM course of

S.L.U. Arts & H.&P. Thakore Commerce

College for Women, Ahmedabad

17

September,

2011

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 174

b) International:

Name of the

Seminar/

Conference/

Symposia

/Workshop, etc.

Name of the

Sponsoring Agency
Place Date

Symposium on

Gujarati Diaspora

S.L.U. Arts and H. &

P. Thakore

Commerce College

for Women

Department of Sociology,

S.L.U. Arts &

H.&P.Thakore Commerce

College for Women and

Gujarat University,

Ahmedabad

18 January,

2013

c) State:

Name of the Seminar/

Conference/ Symposia

/Workshop, etc.

Name of the

Sponsoring

Agency

Place Date

Seminar on

Contribution of Neera

Desai in Women‘s

Studies & Inter

University z

Narnarayan Trust

& College

Department of Sociology

Gujarat University &

S.L.U. Arts and H.& P.

Thakore Commerce

College for Women,

Ahmedabad

23 September,

2009

Workshop on

Curriculum

Development of

Sociology

S.L.U. College Department of Sociology,

S.L.U Arts and H. & P.

Thakore Commerce

College for Women,

Ahmedabad

20 July, 2013

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 175

d) Local :

Name of the Seminar/

Conference/ Symposia

/Workshop, etc.

Name of the

Sponsoring

Agency

Place Date

Seminar on

Contribution of

Women in

Development

Narnarayan

Trust &

College

Department of Sociology & CWDC

(Collegiate Women‘s Development

Committee) S.L.U. Arts and H. &

P. Thakore Commerce College for

Women, Ahmedabad

24

January,2009

Ahmedabad

26. Student profile programme/course wise:

Name of the

Course/

programme

Year Applications

received

Selected Enrolled

Pass

percentage

U.G.

B.A. IN

SOCIOLOGY

 M F

2008-2009 33 33 - 33 90.48%

2009-2010 35 35 - 35 100%

2010-2011 30 30 - 30 100%

2011-2012 21 21 - 21 100%

2012-2013 30 30 - 30 100%

2013-2014 25 25 - 25 85.71%

*M = Male *F = Female

27. Diversity of Students

Year

% of students

from the same

state

% of students

from other

States

% of students

from abroad

2008-2009 100 % --- ---

2009-2010 100 % --- ---

2010-2011 100 % --- ---

2011-2012 100 % --- ---

2012-2013 100 % --- ---

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 176

2013-2014 100 % --- ---

2014-2015 100 % --- ---

28. How many students have cleared national and state competitive examinations

such as NET, SLET, GATE, Civil services, Defense services, etc.?

 One of our students, Shilpa Dharva, passed the SLET exam in 2004.

29. Student progression

UG to PG

Year B.A. Degree enrolled
Student Progression; UG to

PG
Against %

2008-2009 23 M.A./ B.Ed. 6 26%

2009-2010 24 M.A./ B.Ed. 6 25%

2010-2011 18 M.A./ B.Ed. 5 28%

2011-2012 27 M.A./ B.Ed. 8 30%

2012-2013 21 M.A./ B.Ed. 6 29%

2013-2014 14 M.A./ B.Ed. 5 29%

Employed (Other than campus recruitment)

 Note: OCR* - Other than campus recruitment

The above students have been placed in myriad capacities, private schools and companies,

Jewellery showrooms, dispensaries, etc.

Year F.Y. S.Y. T.Y. Total OCR*
Against%

enrolled

2008-2009 33 25 23 81 22 27%

2009-2010 35 19 24 78 26 33%

2010-2011 30 29 18 77 28 36%

2011-2012 21 25 27 73 29 40%

2012-2013 30 15 21 66 26 39%

2013-2014 25 25 14 64 24 38%

2014-2015 27 23 22 72 28 39%

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 177

Entrepreneurship/Self-employment

Year F.Y. S.Y. T.Y. Total Self

Employed

Against%

enrolled

2008-2009 33 25 23 81 32 39%

2009-2010 35 19 24 78 36 46%

2010-2011 30 29 18 77 32 42%

2011-2012 21 25 27 73 29 40%

2012-2013 30 15 21 66 24 36%

2013-2014 25 25 14 64 22 34%

2014-2015 27 23 22 72 28 39%

30. Details of Infrastructural facilities

Library:

Books: 1676 (In the Library) + 52 (Donated)

References Books: 14

Journals: 09

E Journals

In the library we have also facilities of computer and internet. The teachers

download reference material and derive other information on the recent trends in

the subject of Sociology.We have several CDs. On Census of India, Sociological

Thinkers, cassettes on feminism, Songs, C.D. on films that are to related with our

teaching- learning programs. Over and above our Executive Secretary Dr.

Chandrika Raval has donated books for the Department. The Library is

computerized with separate Cupboards for the Sociology Department, having

text books, reference books, journals and pamphlets.

Internet facilities for Staff & Students
We have computer with Internet facilities in the Staff Room, in the library, in the

office, in the lecturer rooms and in the CWDC Department. We use the computer

facilities regularly.

Class rooms with ICT facility Several classrooms are equipped with interactive smart

boards and projectors

Laboratories: N.A.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 178

31. Number of students receiving financial assistance from college,

university, government or other agencies

Year

General (Students

receiving Scholarship

from the Manav

Kalyan Trust)

SC ST OBC Total

2008-2009 35 (9) 36 3 7 81

2009-2010 27 (8) 40 3 8 78

2010-2011 26 (6) 30 6 15 77

2011-2012 26(7) 37 2 8 73

2012-2013 13 (4) 30 8 15 66

2013-2014 18 (6) 28 5 13 64

2014-2015 19 (6) 38 4 11 72

Total 164(46) 239 31 77 511

32. Details on student enrichment programmes (special lectures / workshops

/seminar) with external experts

The Department of Sociology conducts several activities under the name of
‗Samaj Setu …We create relations‘ especially for students. The department is
supported by the School of Social Sciences, Gujarat University, Shri P.M. Patel
(Retd. Prof. of Sociology) and Dr. Chandrika Rawal, Professor of Sociology at the
University.

(A) Special Lectures:

No Year Topic and Remark
Experts Name

& Designation

1

2008-2009

7 August,

2008

Role of Women Institutions

Dr.Chandrika Raval Reader,

Department of Sociology, Gujarat

University, Ahmedabad,(Gujarat)

2

2008-2009

23

December,2008

Women Empowerment

Shri Kadmbari Dave Retired

Associate Professor, Department of

Sociology, Navgujarat College,

Ahmedabad (Gujarat)

3
2009-2010

11 July,2009

Liberalization, Privatization,

Globalization and Youth

Dr. Falguni Vahanwala

Lecturer, Department of Sociology,

Smt. P.N. Doshi Women‘s College

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 179

of Arts

Mumbai (Maharashtra)

4
2009-2010

7 August,2009
Caste and Castesim

Shri Bhavana Dube

Associate Professor,, Department of

Sociology,

Smt. M.M.P.Shah Women‘s college

of Arts

And Commerce , Mumbai

(Maharashtra)

5
2009-2010

21 August,2009

Social and Cultural life of

Netherlands & India

Shri Natacsh Dekkens

Researcher in Sociology

Netherland

6
2010-2011

24 July,2010
Secularism

Dr. V. K. Tripathi

Professor, IIT ,

New Delhi

7

2010-2011

12 August,

2010

Role of Women in Development

Dr.Chandrika Raval Associate

Professor, Department of Sociology,

Gujarat University,

Ahmedabad,(Gujarat

8

2010-2011

11 October,

2010

Gender Awareness

Shri Jigna Surkar

Programme Officer, Gender

Recourse

Center –GRC- Ahmedabad

(Gujarat)

9

2010-2011

11 October,

2010

Role of Gujarat Stree Kelavani

Mandal in Educational

Development of Women

Dr.Chandrika Raval Associate

Professor, Department of

Sociology, Gujarat University,

Ahmedabad,(Gujarat)

10

2011-2012

8

September,2011

Various branches of Sociology

Dr.Chandrika Raval Associate

Professor, Department of

Sociology, Gujarat University,

Ahmedabad,(Gujarat)

11

2011-2012

13

September,2011

Social and Cultural life of Sweden

and India

Dr. Marie Larsson

Researcher, Department of Social

Anthropology, Stockholm

University,

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 180

Sweden

12

2011-2012

23

September,2011

Career by Sociology

Dr.Chandrika Raval Associate

Professor, Department of

Sociology, Gujarat University,

Ahmedabad,(Gujarat)

13
2011-2012

8 March,2012
Television and Family

Dr. Hetal Thakkar

Assistant Professor, Department of

Sociology, Gujarat Arts and

Commerce

College,(Evening)

Ahmedabad (Gujarat)

14 2011-2012

Sociology : Under the serial

Sociology telecast by BISAG,

SANDHAN-All Gujarat Integrated

Class room

Gandhinagar

Various Teacher of Sociology

15
2012-2013

24 July,2012

Social Structure of India and

America

Shri Natascia Boeki

Ph. D. Student-Researcher

,Sociology

U.S.A.

16
2012-2013

1 October,2012

Necessity of Disaster Management

in Society

Dr. Bhavana Dube

Associate Professor,, Department of

Sociology,

Smt. M.M.P.Shah Women‘s college

of Arts

And Commerce , Mumbai

(Maharashtra)

17
2012-2013

6 October,2012
HIV/AIDS : Problem and Solution

Shri Jigisha Patel

Project Officer –NACP III, Akhand

Jyot Foundation ,

Ahmedabad (Gujarat)

18

2012-2013

15

October,2012

Laws of Marriage, Caste and

Society

Shri Hardik Parikh

Advocate, City Civil & Session

Court

Ahmedabad (Gujarat)

19 2012-2013 Max Weber: Social Thinker Dr.Chandrika Raval Professor,

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 181

26

February,2013

Department of Sociology, Gujarat

University, Ahmedabad,(Gujarat)

20 2012-2013

Sociology - Under the serial

Sociology telecast by BISAG,

SANDHAN-All Gujarat Integrated

Class room

Gandhinagar

Various Teacher of Sociology

21
2013-2014

3rd Sept.,2013
Laws of Marriage, Caste

Shri Hardik Parikh

Advocate, City Civil & Session

Court

Ahmedabad (Gujarat)

22
2013-2014

1 October,2013

Social and Cultural Differentiation

in the World

In collaboration with Manav

Sadhana-NGO,Ahmedabad

Shri Rebekka Schuetz Social

Worker, Germany

Shri Lyrassa-Lili Jones

Social Worker, U.S.A.

Shri Vaishali Khandel

Social Worker, U.K.

Shri Soham Desai

Social Worker, U.S.A

Shri Natasha Chohen

Social Worker, France

Shri Becky Dickson

Social Worker, Australia

Shri Helen Dickson

Social Worker, Australia

Shri Nora Duchene

Social Worker, Germany

23

2013-2014

11

February,2014

Gandhiji: Social Thinker

Dr.Chandrika Raval

Professor, Department of

Sociology, Gujarat University,

Ahmedabad,(Gujarat)

24 2013-2014

Sociology

Note : Under the serial Sociology

telecast by BISAG,

SANDHAN-All Gujarat Integrated

Class room

Gandhinagar

Various Teacher of Sociology

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 182

 (B) Debates:

No Year Topic -Remark Experts Name

& Designation

1 2008-2009

1 December, 2008

Awareness about HIV/AIDS

On the occasion of World

HIV/AIDS Day

 Dr. Gaurang Jani
Associate Professor,

Department of

Sociology,

Gujarat University;

President-

Karmasangh-

-INDIA, Ahmedabad

 Shri Laxman Mina
President,Ahmedabad

District Network of

People living with

HIV/AIDS

Ahmedabad (Gujarat)

2 2011-2012

24 January, 2012

 View of Society towards Girls

- Celebration of National Girl

Day(Rashtriya Kanya Din)

3 2011-2012

25 January, 2012

Political Rights and Status of

Women

- Celebration of National Voter

Day

4 2012-2013

24 January, 2013

Attitude of Society towards

Education of Girl

- Celebration of National Girl

Day(Rashtriya Kanya Din)

5 2012-2013

25 January, 2013

Women and Polling

- Celebration of National Voter

Day

6 2013-2014

24 January, 2014

Attitude of Society towards Birth

of Girl-Child

- Celebration of National Girl

Day(Rashtriya Kanya Din)

7 2013-2014

25 January, 2014

Election-2014 and Women Voter

- Celebration of National Voter

Day

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 183

(C) Research-Project Work :
In House :

Sr. Year Topic

(organized for Third Year B.A. students only)

1 2008-2009 Social Profile of Sociology Students : S.L.U. Arts and H. & P. Thakore

Commerce College for Women

2 2009-2010 Social Profile of Sociology Students : S.L.U. Arts and H. & P. Thakore

Commerce College for Women

3 2010-2011 Social Profile of Sociology Students : S.L.U. Arts and H. & P. Thakore

Commerce College for Women

4 2011-2012 Social Profile of Sociology Students : S.L.U. Arts and H. & P. Thakore

Commerce College for Women

5 2012-2013 Social Profile of Sociology Students : S.L.U. Arts and H. & P. Thakore

Commerce College for Women

6 2013-2014 Social Profile of Sociology Students : S.L.U. Arts and H. & P. Thakore

Commerce College for Women (2013)

7 2014-2015 Social Profile of Sociology Students : S.L.U. Arts and H. & P. Thakore

Commerce College for Women

(D) Seminars / Workshop / Programme

 In College

No Year Class Topic

1 2008-2009 T.Y.B.A. Status of Women

2 2009-2010 S.Y.B.A. Female Sarpanch and Rural

Development

3 2009-2010 T.Y.B.A. Sanskritization

4 2010-2011 S.Y.B.A. Suicide :A Socio-Psychological

Problem

5 2010-2011 T.Y.B.A August Comte : Social Thinker

6 2011-2012 Sem I & II Sociology

7 2012-2013 Sem I & II Sociology

8 2012-2013 Sem III & IV Sociology

9 2013-2014 Sem I & II Sociology

10 2013-2014 Sem III & IV Sociology

11 2013-2014 Sem V & VI Sociology

12 2014-2015 Sem I Sociology

13 2014-2015 Sem III Sociology

14 2014-2015 Sem V Sociology

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 184

Outside the Campus

No Year Class Topic - Remark Place Date

1 2008-2009 T.Y.B.A. Dr. I.P. Desai- A

Sociologist

Roshani Rajput‘s Paper on

Thought on Sociology of

Education of I.P.Desai

H.K .Arts College,

Ahmedabad

7th

January,

2009

2 2010-2011 F.Y.B.A.

S.Y.B.A.

T.Y.B.A.

Universal Access and

Human Rights,

Organized by AIDS

Control Society-

Ahmedabad Municipal

Corporation

Ahmedabad

1st

December,

2010

3 2011-2012

S.Y.B.A.

Child Rights Child Line Nodal

Organization,

Gujarat Vidyapeeth,

Ahmedabad

25th

February,

2012

4 2012-2013

Sem III Indian Tribals – a talk by

Bhavna Parmar
H.K. Arts College,

Ahmedabad

29th

September,

2012

5 2012-2013

T.Y.B.A. Future Career Umiya Arts and

Commerce College for

Girls

3
rd

 January,

2013

6

2012-2013 T.Y.B.A. Gender and Development,

 Jointly Organized by

GRC-Government of

Gujarat and Dept. of

Sociology, Gujarat

University, Ahmedabad

AMA, Ahmedabad

5th

February,

2013

7 2013-2014 Sem-VI Literature & Society

 Jointly Organized by

Dept. of Sociology and

Gujarati of M.P. Arts and

M.H. Commerce College

for Women, Ahmedabad

M.P. Arts and M.H.

Commerce College for

Women,

 Ahmedabad

6th

February,

2014

8 2013-2014 Sem III

Sem VI

Vasantotsav-2014,

Awareness Programme

related about Social Issues

M.B.Patel

Rashtrabhasha Vinayan

aur Vanijya

Mahavidyalaya,

Ahmedabad

15th

February,

2014

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 185

33. Teaching methods adopted to improve student learning

 The faculty members frequently make Power Point Presentations in order to make

the curriculum more vivid and memorable.

 The faculty members frequently use internet and as a tool of information in the

research activity.

 The faculty makes presentation through CDs and Computers to students for

effective learning.

 Some students also make Power Point Presentation in the seminars conducted by

the Department.

 The Faculty members use BISAG programme for students and they also gave

lectures in it.

Teaching Methods:

o Handouts

o Assignment sheets

o OHP Transparencies

o Slides

o Video tapes, Multimedia

o Lecture

o Group Discussion

o Quiz

o Departmental Projects

o Inviting Experts

o Discussion

o Presentations

o Study Tours

o Deputing Students for Programs in other College

o News Paper Cutting

o Chart Making

o Survey

o Brain storming

o Seminar

o Field Visit

o Work shop

o Film Show

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities

The department has helped in jail reform programmes, orphanages, old age homes

and been a part of other social activities i.e. HIV /AIDS, literacy drive and female

foeticide etc.

35. SWOC analysis of the department and Future plans

Strengths:

 The department follows a student centric teaching learning process. Classroom

teaching is richly supplemented by seminars and project work by students,

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 186

invitations to subject experts, guest lectures, interdisciplinary programmes, and

visits to subject related centers, museums and field trips.

 A high level of dedication among the students and staff

 The department provide ample opportunity to students from every social or

economic background and even slow learners to achieve their full potential.

 Satisfaction of working with disadvantaged and minority students.

 The department has contributed in regularly updating curriculum through the

University. Notably, the department took the initiative in organizing and hosting

the ‗Workshop for Curriculum Enhancement ‗ which was effective in bringing

suitable changes in the University curricula.

 The department has succeeded in planting the seed of research in the minds of

students even at the undergraduate level by promoting small research ideas.

Collaborative projects, as well as collaborative research with other organizations

are successfully undertaken.

 The students of Sociology also benefit from the social welfare and NGO activities

run by our management such as Family Counseling Centre and Multipurpose

Women‘s Welfare Centre.

 Very encouraging and supportive nature of the principal.

Weaknesses:

 Shortage of faculty in the department.

 Economic and Social pressures of marriage and other family problems compel

students to drop out.

Opportunities:

 Sociology is a subject that keeps up with contemporary trends. It is connected with

social life and issues. The department is satisfied in assisting in the study of

society in a scientific way and the removal of social problems by awareness

programmes

 Participation in co-curriculum activities i.e. Project, Research, educational visits,

presentation etc. This will empower them for PG course and future career .

Challenges:

 Declining demand for Arts subjects.

 Most of the students have no exposure of advanced research and English so they

face the challenge of getting employment in a global competitive world.

 Future plans:
1. To organize Inter college Quiz competitions and Seminars

2. To encourage students to join NGOs and increase participation in

community work

3. To make a coffee table book of this college

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 187

DEPARTMENT OF HOME SCIENCE

1. Name of the department : Home Science

2. Year of Establishment: 1967

3. Names of Programmers / Courses offered (UG, PG, M.Phil, Ph.D., and

Integrated masters; Integrated Ph.D., etc.): U.G. - B.A. with Home Science

 4. Names of Interdisciplinary courses and the departments/units involved: NIL

 5. Annual/ semester/choice based credit system (program me wise):

 B.A. Home Science had Annual system till 2010-11. Since 2011-12, the Semester

System with CBCS is being followed.

 6. Participation of the department in the courses offered by other departments :

 Several of the department members have served as visiting faculty at other

esteemed institutions such as Indira Gandhi Open University, Dr. Babasaheb

Ambedkar Open University, B.D.Arts College and others.

 Dr. Jui Shah gave an interdepartmental lecture on ‗Women Empowerment and

Entrepreneurship‘ to the students of Semester V Commerce at the college on 18th

September, 2014.

7. Courses in collaboration with other universities, industries, foreign

institutions, etc.: NIL

8. Details of courses/programmers discontinued (if any) with reasons: NIL

9. Number of teaching posts

 Sanctioned Filled

Professors - -

Associate Professors
7

7

Asst. professors

1 1

Lab Assistant

1 1

Lab Peon 1 1

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 188

9. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt.

/Ph.D. / M. Phil. etc.)

Name Qualification Designation Specialization Work

Experience

P.G.

No. of Ph.D.

Students

guided for the

last 4 yrs

Dr. Jui. Shah PhD

PhD Guide

H. O. D. of the

Department

Home Science 32Yrs. 24

Yrs.

11

Dr. Darshna. R.

Anjaria

PhD Associate

Professor

Home Science 32 Yrs. 15

yrs.

-

Mrigankini. J. Parikh M.A.,M.Phil

Gold Medalist

Associate

Professor

Home Science 27 Yrs. - Retired

(2012)

Smita. S. Dave M.A. Associate

Professor

Home Science 28 yrs. - -

Rupal .A. Desai M.A.

Gold Medalist

– B.A.

Associate

Professor

Home Science 27 yrs. - -

Dr. Pinkish. Garg Ph.D.

2nd in B. sc &

1st in M.Phil

Associate

Professor

Home Science 27 yrs. 20

yrs.

-

Nayana. G. Prajapati M.A.

Associate

Professor

Home Science 19 yrs. 2 yrs. -

Dr. Diptiben R. Desai Ph.D. Asst. Professor Home Science 19 yrs. - Retired

(2009)

Smt Nayana Prajapati is currently pursuing her PhD under Dr Jui D. Shah.

11. List of senior visiting faculty: NIL

12. Percentage of lectures delivered and practical classes handled (program me

wise) by temporary faculty: NIL

13. Student -Teacher Ratio (program me wise) : U.G. 16:1

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled: 2

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 189

15. Qualifications of teaching faculty with Disc/ D.LITT/ PhD/ M.Phil / PG.

Name Qualification P. G Faculty

Dr. Jui Shah PhD

PhD Guide



Dr. Darshna R. Anjaria PhD 

Smita S. Dave M.A. -

Rupal A. Desai M.A. -

Dr. Pinkish Garg M.A.M Phil., Ph.D. 

Nayana G. Prajapati M.A. 

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:

 Publication per faculty (Books)

Dr. Jui Daipanya Shah (As author/co–author)

 Rasrupa– a book on recipes, Published by S.L.U. Arts and H. & P. Commerce

College for Women, Ahmedabad.

 A Textbook of Food and Nutrition, Anada Prakashan, Ahmedabad. (Under

publication).

 A Textbook of Dietetics, Anada Prakashan, Ahmedabad. (Under publication).

 A Textbook of HOME SCIENCE, Uni. Granth Nirman Board, Ahmedabad,

(Under publication).

 A Textbook of Gruhvignan – Std. 8, Gujarat State Textbook Board, 2000.

 A Textbook of Gruhvignan – Std. 8 – SUPW‘, AnadaPrakashan, 1994.

 A Textbook of Gruhvignan – Std. 9 – SUPW‘, AnadaPrakashan, 1994.

 A Textbook of Gruhvignan – Std. 10 – SUPW‘, AnadaPrakashan, 1994.

 Certificate in Food & Nutrition, PART -1 BOOK-1,Food Group, Nutrients &

their Function - Babasaheb Ambedkar Open University, 2014 (Under

publication).

 A Textbook of Food & Nutrition, for Semester –I Home Science Published by

Dr. Jui Shah

Dr. Pinkesh Garg

 Jeev Vignan for Semester –I, Home Science, Published by Dr. Pinkesh Garg.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 190

Number of papers published in peer reviewed journals (national /

International) by faculty and students:

 Dr. Jui Shah: (Full Research Paper/ Article published in proceedings of seminars /

conferences /book/ magazine):

 A paper on ―Home Science Education-Problems and Prognosis‖ was

published in the proceeding of the State Level Seminar on ‗Home Science in

New Age Families and the Community‘ at B.A.K. Doshi Mahila College,

Jamnagar on 7th and 8th December 2009.

 A Research Article on ―Usage Awareness of Probiotics and Probiotics by

Health Professionals‖ was published in a National Journal titled Research

Link, (ISSN-0973-1628) in October 2012.

 A Research Paper on ―Women Entrepreneurship: Challenges and

Opportunities‖, published in the book-― International Conference of

Management and Behavioral Sciences.(ICMBS)‖, published by Dr. S. Kumar,

Director SMBS- New Delhi , India &Canada, August, 2014.

 A Research Article on ―Assessment of the Nutritional Status of Pregnant

Women in Ahmedabad City‖ was published in Aarsi, college magazine, 2014.

 A Research Article on ‗Antioxidant-New Horizons In Nutrition‘ was

published in Aarsi, college magazine, 2014.

 A Research Article on ―Garvi Gujarati Narino Sanscrutic Unmesh‖ was

published in Aarsi, college magazine, 2009.

 Research Abstracts published in proceedings of seminars / conferences:

 A Research Abstract on ‗A Study on Perception Regarding Anemia among

Adolescent Girls and their Teachers of Ahmedabad District‘ was published

in―International Workshop on Micronutrients and Child-2009‖, by All India

Institute of Medical Sciences, New Delhi, in September, 2009.

 A Research Abstract on ―A Formative Qualitative Study on Awareness of

Anemia in Adolescent Girls in Ahmedabad‖, published in the proceedings of

the ―International Workshop on Micronutrients and Child Health‖ by the All

India Institute of Medical Sciences, New Delhi, 20-23th October, 2009.

 A Research Abstract on ―Health Status of Indoor Patients of ESIC Model

Hospital in Ahmedabad‖ was published in the Souvenir of the Regional

Science Congress for ―Science - Shaping the Future of India‖, on 15-16

September, 2012, M.S. University, Baroda.

 A Research Abstract on ―The Nutritional Status of Pregnant Women in

Ahmedabad‖ was published in the Souvenir of the Regional Science Congress

on ―Science Shaping the Future of India‖ on 15-16 September, 2012, M.S.

University, Baroda.

 A Research Abstract on ―Usage of probiotics by Health Professionals - A

Survey‖ was published in the Souvenir of the Regional Science Congress on

―Science Shaping the Future of India‖ on 15-16 September, 2012, M.S.

University, Baroda.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 191

 A Research Abstract on ―Quality Life of Pregnant Women in Gujarat‖ was

published in the proceedings of The Indian Dietetic Association (IDA),

Golden Jubilee Conference in association with the National Institute of

Nutrition (NIN), Hyderabad, in Nov, 2012.

 A Research Abstract titled ―The Challenges Faced by Anganwadi Workers‖

was published in the proceeding of a National Seminar on ―Women

Development and Empowerment in India – Vision and Mission‖ by the

Faculty of Family and Community Science, M S University, Baroda, January,

2013.

 A Research Abstract on ―Health Status of Expectant Mothers‖, was published

in the souvenir and Abstract Book of ‗A National Conference of Diabetes in

Pregnancy Study Group of India‘ Published by DIPSI, India in February 2013.

 A Research Abstract on ―Usage Awareness of Pre/Probiotics by Health

Professionals of Ahmedabad City‖ was published in the proceedings of the

International Conference on ―Enhancing Health, Well-being and Sustainability

– Opportunities, Challenges and Future Directions‖, published by Nirmala

Niketan college of Home Science, Mumbai in January, 2013.

 A Research Abstract of the research paper titled ―The Role of Women

Education in Health Status of Children‖, was published in the proceedings of a

National Seminar on ‗Women Development and Empowerment in India –

Vision and mission‘, published by the Faculty of Family and Community

Science, M.S. University, Baroda in January, 2013.

 A Research Abstract on the ―Health Status of Expectant Mothers‖, was

published in the Souvenir and Abstract book of the 8th National and

Conference of Diabetes, on 16th and 17th February, 2013.

 A Research Abstract on ―Portrayals of Women in Indian Advertising – An

Overview‖, was published in the Souvenir of the ―National Seminar on

Children and Women in India - Issues and Perspectives‖, published by M . S.

University on 26th and 27th March, 2014.

 A research abstract on ―Constitutional Check on Portrayals of Women in

Contemporary Indian Advertising‖ was published by Law College,

Ahmedabad, 2 and 3rd August, 2014.

 A Research Abstract on ―Study of Nutritional & Mental Health Problems to

improve overall Health Status of Elderly Population of Anand City‖was

published in the proceedings of a National Seminar on ―Health, Nutrition &

Elderly : Need for Strategies & Invention‖. published by Arts & Commerce

College at Dhansura, Uttar Gujarat, September, 2014

20. Areas of consultancy and income generated: NIL

21. Faculty as members in a) National committees b) International Committees c)

Editorial Boards….

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 192

1. Dr. Jui Daipanya Shah

 Panel Member of an ‗Advisory Committee for the Development of Smt.

Savitriben Ramniklal J. Mehta Home Science College‘, Bhavnagar, affiliated

with SNDT Women‘s University, Mumbai, appointed on 27th September

2006.

 Chairperson, Home Science Board of Studies, Gujarat University,

Ahmedabad- 2005 to 2013.

 Member, Home Science Board of Studies, Gujarat University, Ahmedabad.

2013 until today

 Panel Member of Choice Base Home Science Curriculum Development

Committee, K C G, Ahmedabad, Gujarat State, 2014.

 Panel Member of C F N Curriculum Development and Book Writing

Committee, Dr. Babasaheb Ambedkar Open University, Ahmedabad- 2013-

2014

 Panel Member of Pribhashk Kosh Development Committee of Home Science,

Gujarat Granth Nirman Board, Ahmedabad, Gujarat State,2009 - 2010.

 Panel Member of Recipe Development Committee for Supplementary Food

for Children, ICDS Program, Commissionarate of Women and Child

Development Department, Gandhinagar, Gujarat State.

 Chairperson, Ph.D Entrance Committee-R D C Of Home Science, Gujarat

University, Ahmedabad, 2013 until today

 Panel Adviser to the Commission for the recruitment of the lecturers in Home

Science at Government Polytechnic, by Gujarat Public Service Commission –

GPSC, Feb, 2009.

 Course coordinator, Career Oriented Course On" Hospital Nutrition

&Dietetics ―run by our college from 2006 to 2013. Life member of Home

Science Association of India.

 Appointed as an Expert Member in the Board of Studies in ‗Extension and

Communication ‗from 1st September, 2014., M.S.University, Baroda.

 Dr. Pinkeshkumari Garg

 Life member of International Society for Research on Civilization Diseases

and on Environment, Ahmedabad

 Life member of Gujarat University Botanical Society, Botany Dept., School of

sciences, Ahmedabad

 Smt. Smita Dave

Member, Home Science Board of Studies, Bhavanagar University since 2008;

Virnarmad University, South Gujarat since 2013 and Gujarat University since

2012.

 Course coordinator of Home Science subject at Bisag, Sandhan a Government

of Gujarat initiative.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 193

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/programme

About 90 % to 98 % students of Home Science department have done projects

in H Sci. department in each subject individually or in group in each semester

by each faculty member.

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies

80% students of Carrier Oriented Course on ―Hospital Nutrition & Dietetics‖ were

placed for projects with practical training at various Hospitals‘ Diet Kitchen in

Ahmedabad such as Civil Hospital, Jivaraj Mehta Hospital, Krishna Heart

Hospital and various Health Centres.

 23. Awards / Recognitions received by faculty and students

 (A) Awards / Recognitions received by faculty - NIL

 (B) Awards / Recognitions received by students:

Year Students & Class Rank Gold Medals

2013-2014

Nuzhat Shekh

Sem-5&6

70.80%

1st In Entire

Arts & H.Sc.

3 Gold Medals

1) Muliba P. Jetli

2) Smt. Kashiba

3) Sankuben Balubhai

Sheikh Sipahi Apsara

Sem-5&6

2nd In H.Sc.

Patel Vohra Tanzeem

Sem – 3&4

77.85%

1st In Entire

Arts & H.Sc.

Zagju Selvina

Sem -2

75.22%

2nd In H.Sc.

Kagzi Hanan

Sem - Sem -1

84.29%

1st in Entire Arts &

H.Sc.

Khalifa Uzma

Sem - Sem -1

2nd In H.Sc.

2012-2013

Samim Banu Patel

Sem – 5&6

73%

1st In Entire

Arts & H.Sc.

3 Gold Medals

1) Muliba. P.Jetli

2) Smt. Kashiba

3) Sankuben Balubhai

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 194

Nuzhat Shekh

Sem – 3&4

85%

1st In Entire Arts &

H.Sc.

Apsara Shekh Sipahi

Sem- 3&4

85.91%

2nd In H.Sc.

Yasmin Banu Pathan

Sem -2

84.29%

2nd In Guj Uni H.Sc.

2011-2012

Shekh Sipahi Apsara

Sem -1

84.71% Gold Medal 1

Yasmin Banu Pathan

Sem-1

79%

2nd In Entire Arts &

H.Sc.

2010-2011

Shah Dipal

T Y B A

79%

1st In Entire Arts & Hsc

3 Gold Medals

1) Muliba. P.Jetli

2) Smt. Kashiba

3) Sankuben Balubhai

Shekh Sipahi Apsara

Sem -1

84.71%

1st In Entire Arts &

H.Sc.

Yasmin Banu Pathan

Sem – 1

79%

2nd In Entire Arts &

H.Sc.

2009-2010

Solanki Preeti

T Y .B A

1st In Entire Arts & H

Sci.

3 Gold Medals

1) Muliba. P.Jetli

2) Smt. Kashiba

3) Sankuben Balubhai

Shah Dipal

S Y .B A

1st In H.Sc.&

2nd In Entire Arts

Shah Vidhi

S Y . B A

2nd In H.Sc. Guj Uni

Sharma Hetu

F Y B A

1st In H.Sc.&

2nd In Entire Arts

2008-2009

Soni Hetal

T Y B A

74.14%

1st In Entire

Arts & H.Sc.

3 Gold Medals

1) Muliba. P.Jetli

2) Smt. Kashiba

3) Sankuben Balubhai

Dhingani Bhumika

T Y B A

2nd In Entire

Arts & H.Sc.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 195

24. List of eminent academicians and scientists / visitors to the

Department

Sr.

No.
Subject Invited Guest Date

1

Weight

Management

Nutritionist,

Shubhada Kothari

14-12-2009

24-12-2009

2

Treatment in

Renal Diseases

Manish Patankar,

Treatment Supervisor Gujarat Renal

Diseases Foundation

19-7-2010

3

Weight

Management

Dr. Manish Trivedi,

Coordinator, Physiotherapy Centre,

Ah‘d

20-7-2010

4

Awareness

about

Tuberculosis

And DOTS

Mr. Rakesh Shah, In –charge,

Awareness about Tuberculosis And

DOTS

Ahmedabad Municipal Corporation,

Ahmedabad, Gujarat

22-7-2010

5

Obesity

Management

Mr. Pravin Kamble

Nutrition Head, Talvarkar Fitness

Centre, Ah‘d

31-7-2010

7

Child

Development -

Individual

Deference

Smt. Dipti Thakur

(Ph. D Scholar, S P Uni.),

V. Vidynagar

24-1-2012

25-1-2012

8

Various Periods

of Child

Development

Smt. Dipti Thakur

(Ph. D Scholar, S P Uni.),

V. Vidynagar

2-2-2012

3-2-2012

9

Awareness

about Cancer

Dr. Dipa Trivedi, Paediatric Oncologist,

Vedant Hospital, Ah‘d.

&

Mr. Rajeshbhai Patel, Tertiary

Manager, Sipla company

17-8-2013

Shah Dipal

F Y B A

80%

1st In Entire Arts &

H.Sc.

Shah Vidhi

F Y B A

78%

2nd In Entire Arts &

H.Sc.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 196

25. Seminars/ Conferences/Workshops organized & the source of

funding

a) National - NIL

 b) International - NIL
26. Student profile program me/course wise:

Name of the

Course/program me

(refer question no. 4)

Applications

received
Selected

Enrolled Pass

percentage
*M *F

2008 – 2009 70 70 70

98

2009 – 2010 71 71 71

98

2010 – 2011 56 56 56 97

2011 – 2012 46- 46 46

99

2012 – 2013 33 33 33

97

2013 – 2014 49 49 49 98

2014 – 2015 40 40 40 -

*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

U.G. Home Science

100% NIL 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 45 TO 50%

PG to M.Phil -

PG to Ph.D. 1%

Ph.D. to Post-Doctoral

Employed
• Campus selection

• Other than campus recruitment

2% TO 4%

10% TO 15%

Entrepreneurship/Self-employment 10% TO 15%

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 197

Approximately 10%to 40% students of Add on course (COC) – Hospital Nutrition

& Dietetics have been employed by various hospitals & fitness, centers of

Ahmedabad by campus interviews or other recruitment drives.

30. Details of Infrastructural facilities

a) Library – Books : 6525

b) Internet facilities for Staff & Students – The library is equipped with 7 computers

with free internet facilities for the students. Staff members can use 5 computers

with internet facilities in the staff room. Apart from that the Home Science

laboratory has one computer with internet facility.
c) Class rooms with ICT - facility – Several classrooms have ICT facilities

d) Laboratories - four well equipped laboratories.

e) Interdepartmental Library with book bank facility.

31. Number of students receiving financial assistance from college, university,

Government or other agencies

Government Agencies

No. Year Annual/Semester SC

Scholarship

St

Scholarship

OBC

Scholarship

1. 2013-

14

B A Sem1, 3, 5 7 1 6

2. 2012

-13

B A Sem1, 3, 5 8 1 11

3. 2011-

12

F.Y;S.Y,T.Y 7 0 19

4. 2010-

11

F.Y;S.Y,T.Y 15 1 16

5. 2009-

10

F.Y;S.Y,T.Y 11 01 19

6. 2008-

09

F.Y;S.Y,T.Y 08 01 19

32. Details on student enrichment programmers (special lectures /

workshops /seminar) with external experts:

(A) Expert Lectures and Demonstrations:

Sr.

No.

Name of

Demonstration
Invited Expert Date

1.

Salad & its Dressings

Mrs. Purva Mehta

(E TV Rasoi Show Fame)
21-8-2009

2. Fancy Cooking
Smt. Preeti Thakkar

(E TV Rasoi Show Fame)
20-9-2009

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 198

3. Microwave Cooking
Smt. Preeti Thakkar

(E TV Rasoi Show Fame)
8-1-2010

4.
Landscaping and

Gardening
Mrs Devkanyaben Parikh 25-1-2010

5.

Microwave Fancy

Cooking

Smt. Preeti Thakkar

(E TV Rasoi Show Fame)
8-1-2011

6. Flower Arrangement Mrs Devkanyaben Parikh
25-1-2011

7.

Recipes of Chines,

South Indian and

Panjabi Cuisine

Smt. Rashmi Thakkar

Smt. Vashvi Mehta

Smt. Preeti Thakkar

(E TV Rasoi Show Fame)

7-12-2011

8. Hand Embroidery Mr.S.G.Barot 07-12-2011

9.
Microwave Cooking

& Fancy Recipes

Smt. Megha Bhavsar

Smt. Ami Dave
20-7-2012

10.
Brother Co. Machine

Demonstration &

Workshop

Expert Brother Co. 12-8-2013

11.
Healthy Recipes of

Nestle Products

Smt. Preeti Thakkar

(ETV Rasoi Show Fame)
24-1-2014

12. Microwave Cookery
Smt. Ami Dave

15-7-2014

(B) Workshops for students:

Sr.

No.

Name Of Seminar /

Workshop/

Subject/ Invited Expert Date / Place

1. Nutritious Recipes Smt. Preeti Thakkar

(E Tv Rasoi Show Fame)

1-7-2009 to 7-

9-2009

2. Rangoli Workshop Various types Of Rangoli

 Expert –Darshna Ranpara

(Alumni of the college)

5-11- 2009

3. Traditional Indian Rangoli

Workshop

 Expert -Rajashree Ganava

Rangoli On Water

Rangoli Under Water

6-01-2012

.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 199

4. Workshop on Paper Printing ,

Card Making,

Fabric Painting , Glass

Embossing

 Expert-Manoj Goyenka 1-01-2013

7-01- 2013

5. Workshop on Recipes Of

Various Cuisine

Smt. Preeti Thakkar

(E Tv Rasoi Show Fame)

10-9-2013 To

14-9-2013

6. Workshop 0n Fabric Painting

And Candle

Expert-Shri Manjoo

Goyenka From Camlin

24-12- 2013

7. Beautification Workshop-

Herbal Facial , Flair Massage

,Hair Pack , Waxing , Tattoo

And Nail Art

Subject Expert- Ishani Shah

Of Saheli Beauty Parlor

(Alumni)

4 To 6th

January, 2014

8. Workshop On Candle Making-

Decorative Candle& Jell

Candle

Ami Shah 8 -01-2013

9. Workshop on Machine

Embroidery

Expert Brother Co. 8-7-2014

(C) Educational Visits :

Sr.

No.

Place Purpose of Visit Date

1 Community Oncology Centre,

Gujarat Cancer &

Research Institute

Awareness about Cancer

7-11-2009

2 Community Oncology Centre,

Gujarat Cancer &

Research Institute

Diagnosis And Dietary

Management In Cancer

Diseases

13- 1- 2010

3 Community Oncology Centre,

Gujarat Cancer &

Research Institute

Awareness Of Cancer

Diseases

13-1-2011

4 Food Canning Center, Paldi Food Preservation-canning,

Jam-jelly , Pickle, Bottling

25-8-2011

5 Jivaraj Mehta Hospital Awareness Regarding

Dietetic Management In

Diseases

16-2-2012

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 200

6 Ahmedabad Haat Develop Skill About Fabric 5-12-2012

7 G.M.D.C. Ground Know About Batik And

Bandhani

10-1-2013

8 Jamalpur Batik Unit Batik 15-2-2014

9 Food Festival, I.I.M. Campus Traditional Foods 27-12-2013

10 Kaypee Family Housing And Space

Designing

2009-2010

11 Raj Electronics Family Housing And Space

Designing

2010-11

12 Kapasi Family Housing And Space

Designing

2011-12

13 Godrej –Intereors Family Housing And Space

Designing

2012-13

14 Garvi Family Housing And Space

Designing

2013-14

15 Gurjari Family Housing And Space

Designing

2013-14

16 Sanskruti- Highway Family Housing And Space

Designing

2013-14

17 Exotica Furniture Family Housing And Space

Designing

2013-14

18 Gurukrupa Furniture Family Housing And Space

Designing

2013-14

19

Grand Hagwati

Hotel

Family Housing And Space

Designing

2013-14

20 Karnavati Club Family Housing And Space

Designing

2013-14

21 Art Palace

Kaypee

Aerodrap

Sanskruti

Neptune House

Selection

Bombay Dyeing

Family Housing And Space

Designing

2013-14

22 In Side –Outside

Show

Family Housing And Space

Designing

2013-14

23 Community Oncology Centre,

Gujarat Cancer &

Research Institute

Awareness Of Cancer

Diseases

10-1-2013

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 201

24 Food Canning Center Food Preservation-canning,

Jam-jelly , Pickle, Bottling

21-7-2014

(D) Student Seminars organized:

Sr.

No.
Name of Seminar Invited Expert Date

1

Home Science Education-

Developing skills and

Knowledge of Research

and Computer Application

to present research paper

in H Sci.

Dr. Shailaja Dhruva

(H O D. Sociology)

&

Mr. Bharat Patel

(Commerce Dpt.)

1-3-2012

33. Teaching methods adopted to improve student learning

 Power Point Presentation

 Use of OHP

 Biasag Lectures

 Project Method

 Materials For Course Content, Revision Work, Remedial Work

 Question Bank.

 Subject related seminars and workshops

 Classroom discussions

 Practicals

 Demonstrations

 Educational visits.

 Expert Lectures.

 Quiz & Essay Competition.

 Practical Field Training - Every year students of T y H Sci. (Diet Therapy

Subject) and Hospital Nutrition & Dietetics Courses were under gone 15

days to one month training on dietician at various hospitals of Ahmedabad city

such as Civil, Parikh‘s, Krishna, Jivraj Mehta , Shubham etc. as well as

Talwarkar Fitness Centre.

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities:

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 202

Sr.

No.

Subject Objective / Place Date Participants

Benefited

1

Practical Training

Programme for Preparing

Mid-Day Meals

Jointly organized with

City Mamlatdar,

Madhyan Bojan Yojana,

Ah‘d

Practical Skill

Development for

Preparing Mid-Day

Meals To Cooks and

Helpers of various

schools of

Ahmedabad and

Dehgam district by

our trained students

1-6-2010

To

5-6-2010

Practical Skill

Development for

Preparing Mid Day Meals

To Cooks and Helpers of

various schools of

Ahmedabad and Dehgam

district By 10 Students of

T.Y. Home Science and

Hospital Nutrition &

Dietetics course

2

Practical Skill

Development Programme

on Breast Feeding And

Nutritional Management

for Pregnant and

Lactating Woman –

Jointly Organized with

Community Food And

Nutrition Extension Unit,

Ministry of Women And

Child, Govt. of Gujarat

(Under National Nutrition

Week-2013)

Practical Skill

Development

regarding Diet

Planning for

Pregnant and

Lactating Woman

and Importance of

Breast Feeding

16-2-2012

Home Science faculty of other

Home Science colleges

affiliated with the Gujarat

University, CDPO‘s,

Anganwadi workers, teachers

and principals of Government

schools

The students are also encouraged to join the NSS initiative of the college and take part in

their camps and other social activities.

 35. SWOC analysis of the department and Future plans:

Strengths

 Experienced and well qualified faculty. 50% of the faculty are PhD‘s

 Dr. Jui Shah, the Head of the Department is a Ph. D Guide.

 Dr. Jui Shah has been a Chairperson, Board of Studies, Home Science, Gujarat

University from 2009 to 2013 and Shree Smita Dave is a member of Home

Science Board Of Studies and therefore have a say in the curriculum development

of the Home Science

 Home Science Dept. has 4 well equipped laboratories

 Good student-teacher rapport

 Add on course , the career counseling sessions training in computer applications ,

seminars, talks by subject experts, educational tours, visits organized for

experimental learning, extensive use of Internet facility and LCD projects

facilitate the effective implementation of the efforts made by the faculty

 Weakness

 Decreasing interest of the students in the subjects of Home Science

 Since some of the students come from a relatively poor economic background they

are unable to participate fully in all the activities of the department

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 203

 Opportunity

 The students receive intensive knowledge and training that has important

implications for their future career.

 Entrepreneurship is included in the curriculum

 The Clothing and Textile as a subject helps the students to become textile

designers and fashion designers.

 Food and Nutrition as a subject trains the students as Food Analysts, Quality

Analysts, Controllers, Managers in Food Processing Units, Food Preservation

Dept., Catering agents in the Hotel and Hospital Management and also gives them

opportunity to serve at various tourist resorts.

 Applied life science with interdisciplinary approach in Physics and Chemistry

prepares the students for challenging jobs in various fields.

 Family Resource Management helps the students to design furniture, home

planner, interior designer, Arts and Crafts etc.

 Challenges

 Development of the Home Science course in collaboration with other universities,

industries, Foreign Institutes etc.

 P.G. Center

 To offer Home Science Program with B.Sc. Degree

 To increase the strength of students in Home Science Programme.

Future Plans

 Our special endeavor will be to focus on developing our course in teaching,

research and service in the field of Home Science.

 Development of Home Science courses in collaboration with other universities,

industries, foreign institutions etc.

 Development of Home Science P.G. Centre.

 Planning of Minor, Major Research Work in Home Science

 Planning of International / National seminar in Home Science

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 204

DEPARTMENT OF ECONOMICS

1. Name of the department: Economics

2. Year of Establishment: 1973

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D.,

IntegratedMasters; Integrated Ph.D., etc.)
 B.A in Economics
 Economics is taught as a Compulsory subject at B.Com

4. Names of Interdisciplinary courses and the departments/units involved: Nil

5. Annual/ semester/choice based credit system (programme wise):

 B.A Economics and B.Com had Annual system till 2010-11. Since 2011-12, the

Semester System with CBCS is being followed.

6. Participation of the department in the courses offered by other departments:
 Economics is offered as an Elective subject to students following these

programmes: B.A.in Sociology, B.A. in History, B.A. in Hindi.
 Dr. Sirali Mehta is a senior visiting faculty for the subject of Industrial

Organisation and Finance at Master of Labour Welfare Programme , University
School of Social Sciences, the Gujarat University.

 Dr. Sirali Mehta and Dr. M.M.Kothariya are faculty for Economics at M.Com.
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 -- --

Associate

Professors

4
2 (Principal+ 1 Full time)

Asst. Professors Nil Nil

 NOC for filling posts awaited from DHE.

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

Experience

No. of

Ph.D.

Students
guided

for the
last 4

years Dr. Sirali N. Mehta B.A.,M.A.,Ph.D. Principal
Industrial

Economics
33 years -

Dr. M.M. Kothariya B.A.,M.A.,Ph.D
Associate

Professor
Econometrics 32 years -

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 205

11. List of visiting faculty:
1. Shri Minesh V. Hathila
2. Shri. Jyotsna M. Patel
3. Shri Anita H. Patel

12. Percentage of lectures delivered and practical classes handled (programme

wise)by temporary faculty:
 80% lectures of the B.A. are handled by temporary visiting faculty.
 0% lectures of the B.Com are handled by temporary faculty.

13. Student -Teacher Ratio (programme wise)
 117: 1 at B.A. (Supported by visiting faculty)
 881:1 at B.Com (Economics Compulsory)

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled:

 Administrative staff is not sanctioned department-wise.
15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Dr. Sirali N. Mehta B.A., M.A., Ph.D. Principal

Dr. M.M. Kothariya B.A., M.A., (Gold medalist) Ph.D. Associate Professor

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:

 a) Publication per faculty

Name of the faculty Number of publications

Dr. Sirali N. Mehta 9

 ∗Number of papers published in peer reviewed journals (national

/international) by faculty and students)

Dr. Sirali N. Mehta :

 Published an article titled ‗Globalisation and its Challenges for Indian Higher

Education‘ in ‗Aarsi- A Journal of Social Reflection ‘Vol 1, No.1, September

2013 ; ISSN: 2231-2897; published by SLU Arts and H&P Thakore

Commerce College for Women, Ahmedabad.

 Published an article titled ‗Mahila Sashaktikaranma Swaichik Sanstha-Gujarat

Stree Kelavani Mandalni Bhumika‘ in ‗Research Horizons‘ Vol 2, July 2007,

published by Maniben Nanavati Women‘s College, Mumbai.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 206

 Published a Book Review for the Journal of Entrepreneurship, 1, 1(1992),

Sage Publications, New Delhi/Newbury Park/London.

 ∗ 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

 ∗ Monographs-NIL

 ∗ Chapter in Books

 Dr. Sirali N. Mehta :

 Chapter titled - ‗Women Entrepreneurs: Some Theoretical Insights‘ in volume

‗Shakti-Multi-disciplinary Perspectives on Women‘s Empowerment in India‘

eds. Ranjana Harish et al, Rawat Publications, New Delhi. This has also been

published as an E-Book by Vedam eBooks.

 Chapter entitled ‗Nari Vikas nu Nutan Praveshdwar‘ in ‗Stri Siddhina

Sopano‘(1997). published by Gujarat Stree Kelavani Mandal, Parshwa

Prakashan, Ahmedabad

 Chapter entitled ‗Streeono Arthik Darajjo‘ in ‗Stree Sanskrutini

Adharshila‘(2002) Parshwa Prakashan, Ahmedabad

.

 ∗ Books Edited

Dr. Sirali N. Mehta :

 Published and edited a book of abstracts: ‗Proceedings, Papers and Abstracts‘

(2005), Department of Sociology, S.L.U. Arts and H & P Thakore Commerce

College for Women, Ahmedabad

 Published and edited a book of abstracts- ‗Future of Education in

India‘(eds)(2005), Department of Sociology, S.L.U. Arts and H & P Thakore

Commerce College for Women, Ahmedabad

 Chief Editor of Research Journal ‗Aarsi- A Journal of Social Reflection‘

(2013). published by SLU Arts and H&P Thakore Commerce College for

Women, Ahmedabad.- ISSN: 2231-2897.

∗Books with ISBN/ISSN numbers with details of publishers-Nil

∗Citation Index: Nil

∗SNIP-Nil

*SJR-Nil

∗Impact factor-Nil

∗h-index-Nil

20. Areas of consultancy and income generated: NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 207

21.Faculty as members in a)National committees b) International Committees

c) Editorial Boards:

Dr. Sirali N. Mehta :

Responsibilities and Positions Held:

 Nominated by Vice Chancellor as Expert on Economics for appointment of

lecturers, Gujarat University and been on interview panels at several colleges.

 Appointed by Vice Chancellor on Gujarat University ‗Local Inquiry Committee‘

on frequent occasions.

 Member of Organizing Committee, Inter Zonal Youth Festival, Gujarat University

(since 2003).

 Member of Organizing Committee, Zonal Youth Festival, Gujarat University

(since 2004)

 Nominated as member of Peer Team of National Assessment and Accreditation

Council, Bangalore and was part of team that assessed colleges in Nagpur and

Mumbai.

 Co-opted member of Executive Committee of Gujarat University Affiliated

Colleges Principals Association, since 2004.

 Co-opted member of Executive Committee of Gujarat University Economics

Study Circle, Ahmedabad, since 2004.

 Served as Member of Governing Body and Core Committee of Women‘s

Development Cell, Gujarat University.

 Served as member of Board of Studies for Economics, Gujarat University (two

terms)and North Gujarat University, Patan.

 Served on Gujarat University Examination Control Room and Examination Squad

as well as responsible for University Examination Centre at own college. Served

as paper setter, examiner, moderator, senior supervisor at Gujarat University

Examinations for many years.

 Served as paper setter for other universities – M.S. University, Vadodara and

North Gujarat University, Patan.

 Served as Chairman, Chess Committee for Gujarat University Ahmedabad Local

Sports for several years.

 Panelist on interview committees for recruitment of government and semi

government officers.

 Served on Editorial Board of Economic Society, M.S. University, Vadodara.1979.

 Invited as speaker on ‗Budget‘, ‗Career Guidance‘, ‗Women Empowerment‘ etc

on TV channels, public forums, workshops.

 Invited to be a member of the Education Committee at the Gujarat Chamber of

Commerce and Industry (GCCI)

Dr. M.M. Kothariya:

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 208

 Secretary of Economics Teachers‘ Association, Gujarat University, 2002-2012.

 Executive Member of All Indian Economic Association, 2006.

 Executive Member of Gujarat Economic Association, Gujarat University Area,

2008, 2010 & 2013.

Resource Person: Dr. Sirali N. Mehta :

 Served as resource person at Refresher Course for doctoral students on ‗Macro

Economics with special reference to Indian Economic System‘ sponsored by

ICSSR, organised by Sardar Patel Institute of Economic and Social Research,

Ahmedabad.

 Speaker at C.U. Shah Arts College on ‗Sanshay, Samaj ane Samadhan‘.

 Resource person at 14th Refresher Course on Economics on ‗Macroeconomic

Policy and Current Economic Issues‘- on the subject ‗WTO and India‘, sponsored

by UGC, organized by Academic Staff College, Gujarat University.

 Resource person at workshop on ‗Career Guidance and Personality Development‘

on the subject ‗Career Guidance in Arts Stream‘, organized by Anand Niketan.

 Resource person at National Seminar on ‗Balancing Rural and Urban Economy &

Sustainable Development-on the subject ‗Sustainable Development in Gujarat-

Success or Failure‘ at L.D. Arts College, Ahmedabad.

 Speaker at State level Seminar on ‗Semester System and General Issues of the

College‘ organized by Gujarat State Colleges Principal Association and C. U.

Shah City Commerce College, Ahmedabad.

 Speaker at Centenary Celebrations and book release of Henri Dunant organized by

Red Cross Society – on life of Henri Dunant.

 Speaker at ‗Women‘s Conference on Breast Cancer‘ organized by Gujarat Cancer

Research Institute, Ahmedabad.

 Speaker at Career Counseling Workshop organized by Stree Kelavani Uttejak

Mandal, Ahmedabad- on ‗Careers in the Arts Stream‘.

 Speaker at International Women‘s Day, massive ‗Mahila Sammellan‘ on ‗Women-

Personality Development and Careers‘ organized by BAPS Women‘s Wing.

22. Student projects

a) Percentage of students who have done in-house projects including

interdepartmental/programme: NIL

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 scientists / visitors to the department

 Prof. Sudarshan Iyengar, economist and former Vice Chancellor Gujarat

Vidyapith.

 Prof. Rohit Shukla, eminent economist .

 Prof. P.S.Vivek, well-known social scientist

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 209

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

BA .Economics (2013-14) 30 30 - 30 86.6

BA .Economics (2012-13) 32 32 - 32 90.6

BA .Economics(2011-12) 21 21 - 21 85

BA .Economics(2010-11) 34 34 - 34 64.5

BA .Economics(2009-10) 23 23 - 23 57.14

*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. Economics 100% Nil Nil

28. How many students have cleared national and state competitive examinations

such as NET, SLET, GATE, Civil services, Defense services, etc.?

Not Available

29. Student progression

Student progression

Against % enrolled

UG to PG 15%

PG to M.Phil. NA
PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

• Campus selection

• Other than campus recruitment

10%

10%

Entrepreneurship/Self-employment 10%

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 210

30. Details of Infrastructural facilities

 a) Library-The college library has a good collection of books on Economics

numbering 2462 of which we have:

Reference books-683

Textbooks-1367

Book Bank-412 books

Journals- 6

Magazines-3

b) Internet facilities for Staff & Students: The library is equipped with 7

computers with free internet facilities for the students. Staff members can use 5

computers with internet facilities in the staff room.

c) Class rooms with ICT facility: Several classrooms have ICT facilities.

d) Laboratories: NIL

31. Number of students receiving financial assistance from college, university,

government or other agencies:

Year Students receiving scholarships

from government

Students receiving assistance

through Manav Kalyan Trust

2013-14 21 -

2012-13 16 2

2011-12 22 1

2010-11 22 4

2009-10 26 2

32. Details on student enrichment programmes (special lectures / workshops

/seminar) with external experts:

 Every year, the department arranges a 10 day training programme for students on

‗Co-operatives‘ wherein they learn about the usefulness of the Cooperative

movement in India. Students are given a certificate at the end of the course.

 Special lectures: List of expert faculty invited :

o Dr. Kartik Bhatt,Head of the Department of Economics, University School of

Social Sciences, Gujarat University.

o Dr.Renuka Prajapati, Head of the Department of Economics, Smt. M.M.P.

Shah Women‘s College of Arts and Commerce, Mumbai.

o Dr. B.K.Jain, Principal, M.G.Science College, Ahmedabad

o Dr. Chandan Chatterjee, Director, CED.

o Shri Sabar Mesaniya, Financial Planning Consultant.

o Shri Jagdish Badal,Centre Head, BSE Institute Ltd.

 Student Seminars held at the college:

o ‗Relevance of Gandhian Economic Thought in the Present Context‘(2008-9)

o ‗Economic Aspects of Preservation of Environment‘ (2009-10)

o ‗Economic Development and Swarnim Gujarat‘(2010-11)

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 211

o ‗Expectations and Implications of Central and State Budget‘(2011-12).

 A workshop on ‗Women Consultants‘ organized by NITCO was held at the

college to enable career- building of students.

 Students of Economics are encouraged to participate in multi-disciplinary

seminars at the college in which various experts are invited.

 Students are encouraged to undergo ‗English Improvement‘ training that is

available at the college as a remedial course to enhance their communication

skills.

 Training under the government certification of SCOPE is given to those who are

interested.

 The computer centre at the college offers various courses in IT, Retail

Management-(National Skill Development Corporation), Web Designing, Tally

Accounting. Students of Economics have joined these for developing their careers.

 Students are encouraged to take advantage of training for subjects such as

personality development, leadership development, computer skills, personal

financial planning, yoga & meditation etc. that are available as soft skills and

foundation subjects. External experts are invited to speak on varied

interdisciplinary areas such as solid waste management, legal counseling for

women, disaster management, holistic living etc.

 Interactions with students and volunteers to local NGOs from other countries are

organized whenever the opportunity presents itself. Students are able to exchange

views and receive global exposure on such occasions.

33. Teaching methods adopted to improve student learning

 Students are encouraged to search for materials on various topics assigned by the

teacher using books, periodicals, journals and the internet. They then present this

in the classroom, with discussion and critical inputs by the faculty.

 Regular chalk and board teaching is supplemented by PowerPoint presentations.

 YouTube videos on related themes are shown.

 Classroom notice board is provided where students and teachers put up interesting

cuttings, articles, etc., which are then explained by the teacher.

 Student seminars are organized on various themes. Students are encouraged to

make presentations-at times in the presence of external invited faculty.

 Short objective tests are taken and quizzes are held.

 Visits are organized to places of academic interest and to enhance general

knowledge and exposure.

 Students are encouraged and helped to contribute articles to the college magazine

‗Aarsi‘.

 Students are sent to participate in competitions such as essay writing, elocution,

debate, quiz at other institutions.

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities. Students are involved in extension activities as a part of college activities

such NSS, Polio eradication in co-ordination with Ahmedabad Municipal

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 212

Corporation, awareness of protection to women, etc.

35. SWOC analysis of the department and Future plans:

Strengths

 We have two well qualified and experienced faculty members.

 We have the support of the management in appointing visiting faculty.

Weaknesses

 Permission for filling vacant posts is not given by the Commissioner of Higher

Education since a long time. This has led to lack of continuity in teaching, since

good visiting faculty move on to permanent positions in government colleges.

 Existing faculty are busy with completion of course content and assessment work,

hence find less time to pursue research or publication as much as they would wish.

Despite this, Dr. Kothariya was able to complete his doctorate and Dr. Sirali

Mehta was able to publish the research journal of the college.

Opportunities

 Teaching students with the use of ICT and internet to enhance self-learning

experiences.

 Encouraging them to improve their English communication and understanding.

 Guiding students to prepare assignments, presentations and arranging more

number of live interactions with experts.

Challenges

 Sustaining the interest of students in the stream of Arts and in Economics,

considering the reluctance of the government to appoint permanent teaching staff,

is itself a challenge in the present circumstances. However, the consistency in the

strength of students is testimony to the fact that we are

able to achieve this.

Future Plans

 Stepping up student centric self-learning activities such as projects, presentations

and group discussions

 Organizing inter-college programmes

 Increasing student exposure to external economic programmes, events and

business activities

 Inviting eminent persons to the college.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 213

DEPARTMENT OF GEOGRAPHY

1. Name of the department: GEOGRAPHY

2. Year of Establishment: 1973

3. Names of Programmes / Courses offered: U.G.: B.A. (Geography)

4. Names of Interdisciplinary courses and the departments/units involved:Nil

5. Annual/ semester/choice based credit system (programme wise)

The U.G. Programme in B.A. had the Annual system till 2010-11. Since 2011-12, the

Semester System with CBCS is being followed.

6. Participation of the department in the courses offered by other departments: The

college offers Economics as a core subject in B.A. along with a choice of electives

(Hindi, Sociology, History, Psychology, English). 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 01 01

Asst. Professors 00 00

Part Time 01 01

Vacant post (Full time) 01 00

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt.

 /Ph.D. / M. Phil. etc.,)

Name Qualific

ation

Designation Specialization No. of Years of

Experience

No. of Ph.D.

Students

guided for the

last 4 years

G.M.Anjara M.A. Associate.

Professor

Geography 18 NIL

K.H.Trivedi M.A. Part-Time Geography 17 NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 214

11. List of visiting faculty

The following visiting faculty have been invited over the last five years:

 Year Name of the faculty

2008 - 2009 Shri Rajeshbhai M Damor

2009 - 10 Shri Rajeshbhai M Damor

Shri.Hetalben Patel

2010 - 11 Shri Mahendrabhai Pathak

Shri.Hetalben Patel

2011 - 12 Shri Mahendrabhai Pathak

Shri Prakashbhai Parmar

2012 - 13 Shri Prakashbhai Parmar

2013 - 14 Shri Prakashbhai Parmar

2014 - 15 Shri Prakashbhai Parmar (until July)

Shri Kalal Puspendrabhai

Shri Vishakhaben Laskari

12. Percentage of lectures delivered and practical classes handled (programme wise)

 by temporary faculty: 47%

A total of 48 lectures and 3 practical sessions are conducted by visiting faculty.

13. Student -Teacher Ratio (programme wise)

CLASS 2014-15 NO OF

STUDENTS

NO OF PRO. RATIO IN %

B.A 148 1.5 98.66

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled

Type of Position No. of posts sanctioned No. of positions filled

Full time 02 01

Part-time 01 01

Visiting - 02

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name Qualification

G.M. Anjara M.A.

K. H. Trivedi M.A.

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:

 Publication per faculty: NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 215

 Number of papers published in peer reviewed journals

(national/international) by faculty and students: NIL

 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.)

 Monographs: NIL

 Chapter in Books: NIL

 Books Edited: NIL

 Books with ISBN/ISSN numbers with details of publishers: NIL

 Citation Index NIL

 SNIP: NIL

 SJR : NIL

 Impact factor : NIL

 h-index : NIL

20. Areas of consultancy and income generated: N.A.

21. Faculty as members in

a) National committees b) International Committees c) Editorial

Boards….

 Prof. G.M. Anjara.:

 Secretary, Gujarat Geographical Association

 Board member Gujarat University Board of Studies from 2010

 Board Member, Saurashtra University from 2011

 Board Member, Sardar Patel University from 2012

 Paper setter and Examiner at Gujarat University, S.P. University, Saurashtra

University

 Chairman for Practical examinations in Geography at Gujarat University since

2013

 Paper setter and examiner for Post-Graduation in Geography, Gujarat University

since 2013

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/programme: NIL

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 scientists / visitors to the department

Year Name Designation

2012-13 Dr.K.M.Kulkarni H.O.D. Geography Guj. Uni

2013-14 Dr.J.G.Rangiya Phd. Guide Guj. Uni

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 216

25. Seminars/ Conferences/Workshops organized & the source of funding

a) National b) International

A seminar with the Gujarat Geographical Association was held on 20th February,

2011. 25 students and all the staff members were involved in conducting and

organizing this.

26. Student profile programme/course wise:

Name of the

Course/programme

(refer question no. 4)

Applications

received

Selected

Enrolled

Pass

percentage
*M *F

2009-10 110 84 - 84 100

2010-11 102 68 - 68 100

2011-12 105 79 - 79 100

2012-13 120 90 - 90 100

2013-14 80 43 - 43 98

*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 (Geography) 100 -- --

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 20

PG to M.Phil. --

PG to Ph.D. --

Ph.D. to Post-Doctoral --

Employed

• Campus selection

• Other than campus recruitment

--

Entrepreneurship/Self-employment --

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 217

30. Details of Infrastructural facilities a) Library : Books- 2310

facility d) Laboratories 01

31. Number of students receiving financial assistance from college, university,

government or other agencies:

YEAR (SEM 1) SC ST OBC

2008 16 02 03

2009 20 00 04

2010 21 01 05

2011 18 02 03

2012 19 00 02

2013 23 04 05

2014 32 01 01

32. Details on student enrichment programmes (special lectures / workshops

/seminar) with external experts

 A special lecture on Disaster Management by Dr. K. M. Kulkarni was organized at

the college 2008-09.

 A Special Lecture was conducted by Shri N. A. Kothari in 2009-10.

 A talk on ‗Geography and its Impotance in Jobs‘ by Dr, J. G. Rangiya in 2010-11

 A seminar on Geography was held at the college on 20th Feb., 2011

 Dr. N. G. Dixit took lectures on the Environment in 2011-12

 A special lecture on Weather Instruments was conducted by Prof. G.M. Anjara in

2013-14.

33. Teaching methods adopted to improve student learning

 Seminars

 PowerPoint Presentations

 Films

 Field Visits

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

 Students are part of NSS camps and participate actively in all its activities

35. SWOC analysis of the department and Future plans

Strengths:

 A well-equipped laboratory

 Field visits and Geographical tours are an integral part of our teaching-

learning process

 The lab also has a computer with internet broadband connection

Weaknesses

 Lack of permanent faculty members (not sanctioned by the government)

 Irregularity in students‘ attendance

Opportunities

 The job opportunities for geography graduates are gradually increasing in the

state

Challenges

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 218

 Declining interest in arts subjects

 Need for multidisciplinary approach of the government and the university.

Future Plans

 To organize and hold a conference of the Geographical Association of Gujarat

at the college.

 To continue and attempt to increase the frequency of study tours

 To hold more inter-disciplinary interactions for the students.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 219

DEPARTMENT OF COMMERCE

1. Name of the department : - Commerce
2. Year of Establishment: - 1981
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D.,

Integrated Masters; Integrated Ph.D., etc.)

Programme
Year of

Establishment
UG (B.Com.) 1981
PG (M.Com) 2014
Diploma (HRM) 2007

4. Names of Interdisciplinary courses and the departments/units involved : NIL

5. Annual/ semester/choice based credit system (programme wise) : The Annual

System was followed till 2011. Since 2011 the Department follows the CBCS
Semester System.

6. Participation of the department in the courses offered by other departments:
 Prof. B. S. Patel, of Commerce, taught ―Entrepreneurship & Project Preparation
Report‖ at the Department of Home Science from 2008 to2011.

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 -- --

Associate Professors 08 full time

02 part time

07 full time

02 part time

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

Experienc

e

No. of

Ph.D.

Students

guided
 Prof. D. S. Ayar M.com, L.Lb,

B.ed

Asso. Prof.

(Retd.)

Costing 38 NIL

Prof. N. K.

Parikh

M.com, DTP Asso. Prof. Costing 33 NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 220

Prof. B. S. Patel M.com Asso. Prof. Costing 30 NIL

Dr. J. H.

Thakkar

M.com, P.hd Asso. Prof. Statistics 29 NIL

Dr. M. M.

Kothariya

M.A., P.hd Asso. Prof. Economics 32 NIL

Dr. M. S.

Mukerjee

M.A., M.phil.,

P.hd

Asso. Prof. English 17 NIL

Prof. Varada.

D. Bhatt

M.A. Asso. Prof. English 38 Nil

Dr. Rashmi J.

Soni

M.A., M.phil.,

P.hd

Asso. Prof. English 17 NIL

Prof. D. K.

Patel

M.com, L.Lb Part-Time Management 18 NIL

Prof. Shailesh

Parikh

L.L.M. Part-Time Law 22 NIL

11. List of visiting faculty :

Name

Quali-

fication

Designation

Special-

ization

No. of

Years of

Experience

No. of Ph.D.

Students

guided for the

last 4 years

Prof. Mittal

Parikh

Mcom,

M.phil

Visiting Costing 5 NIL

Prof. Rajeshbhai

Prajapati

Mcom,

M.phil

Visiting Costing 2 NIL

Prof. Krupal

Patel

M.Sc Visiting Statistics 2 Nil

Prof. Dadubhai

Ayar

M.com,

L.Lb, B.ed

Asso.

Prof.(Retired)

Costing 38 NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 221

12. Percentage of lectures delivered and practical classes handled (programme

wise) by temporary faculty : 28%.

13. Student -Teacher Ratio (programme wise) : U.G.(Commerce) : 110:1.

 Most of the P.G. classes are conducted by visiting faculty.

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled:

 The Department of Commerce has specially tied up with the ICT Centre in order

to provide special training to the commerce first year Students to use facilities, to

learn and to use Tally 7.2 -a special Accounting Software to increase and enhance

their computer Accounting Skill.

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name

Qualification

Designation

Specialization

No. of Years

of

Experience

No. of Ph.D.

Students

guided for the

last 4 years

Prof. D. S. Ayar M.com, L.Lb,

B.ed

Asso. Prof. Costing 38 NIL

Prof. N. K.

Parikh

M.com, DTP Asso. Prof. Costing 33 NIL

Prof. B. S. Patel M.com Asso. Prof. Costing 30 NIL

Prof. Dr. J. H.

Thakkar

M.com, Ph.D. Asso. Prof. Statistics 29 NIL

Prof. M. M.

Kothariya

M.A., Ph.D. Asso. Prof. Economics 32 NIL

Prof. Dr. M. S.

Mukherji

M.A., M.phil.,

Ph.D.

Asso. Prof. English 17 NIL

Prof. V. D. Bhatt M.A. Asso. Prof. English 38 Nil

Prof. Rashmi

Soni

M.A., M.phil.,

Ph.D.

Asso. Prof. English 17 Nil

Prof. D. K. Patel M.com, L.Lb Part-Time Mangt. 18 NIL

Prof. Shailesh

Parikh

L.L.M. Part-Time Law 22 NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 222

Prof. Mittal

Parikh

Mcom, M.phil Visitors Costing 5 NIL

Prof. Rajeshbhai

Prajapati

Mcom, M.phil Visitors Costing 2 NIL

Prof. Krupal

Patel

M.Sc Visitors Statistic 2 NIL

Prof. Mittal

Parikh

Mcom, M.phil Visitors Costing 5 NIL

Prof. Rajeshbhai

Prajapati

Mcom, M.phil Visitors Costing 2 NIL

Prof. Krupal

Patel

M.Sc Visitors Statistic 2 NIL

Prof. Dadubhai M.com, L.Lb,

B.ed

Asso. Prof. Costing 38 NIL

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:

∗ a) Publication per faculty

∗ Number of papers published in peer reviewed journals

(national /international) by faculty and students

 Prof. B. S. Patel:

Title Publisher Year ISBN/ISSN

no.

Nature of

the

publication

Title of

Journal/Magazine in

which it appears

Optimum

Replacement

Interval for

Inventory

Management

Policy under

Linear Set up Cost

Kadi Sarva

Vishwa

Vidhyalaya

2012 0974-9772 Article National Journal-Bi

annual Publication,

Volume-II, Issue-II.

Business Process

Out Sourcing-

Global Scenario

DOTCOM

Publication

2014 978-93-

80866-994

Article Global Contemporary

Issues, Innovations

and Future Challenges

in Business

Management and

Applied Commerce.

Journal

Role of Co- Gujarat 2014 978-81- Article Journal- Current

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 223

operative Sectors

in Rural Marketing

Commerce

College and

Commissionarate

of Higher

Education –

Government of

Gujarat

929330-2-3 Issues and Future

Challenges in

Business

∗ 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

∗ Monographs: NIL

∗ Chapter in Books: NIL

∗ Books Edited:NIL

∗ Books with ISBN/ISSN numbers with details of publishers: NIL

∗ Citation Index:NIL

∗ SNIP:NIL

∗ SJR:NIL

∗ Impact factor:NIL

∗ h-index:NIL

20. Areas of consultancy and income generated: Prof. N. K. Parikh, Head of the

Commerce Department, has been working on an honorary basis as the Secretary of the

S.LU. Teachers Credit Co-operative Society for the last 27 years and Prof. B.S.Patel

has been working as Joint Secretary of the Credit Society for the last 25 years on an

honorary basis.

21.Faculty as members in

 a)National committees

 b) International Committees

 c) Editorial Boards….

(1) Dr. J. H. Thakkar: Senate Member, Gujarat University for the last 15 years and a

Syndicate Member for the last 3 years.

(2) Prof. N. K. Parikh: Accountancy, Member, Board of Studies Gujarat University

(2012-2013).

(3) Prof. B. S. Patel: Member, Editorial Board, College Magazine ―AARSI‖

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/programme: NIL

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 scientists / visitors to the department:

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 224

Name Event

Mr. A.M.Mansuri, LIC, Branch Manager LIC as a Career Option- Expert

Lecture(2009)

Naoki,Hidekey Yamamoto-Japanese Students Talk on Indo- Japan Culture(2009)

Mr.N.B.George,International Business School Guiding students for CAT exam

Mr. Jagdish Badal, Central Head, BSE

Institute, Ahmedabad and Shri Ashish Shah,

Faculty, BSE Institute, Ahmedabad

Lecture on ―Financial Markets and Career

in Financial Markets‖(2012)

25. Seminars/ Conferences/Workshops organized & the source of

funding

 a) National: 12 February 2014 ―Building Awareness among Women

Consultancy in India, NITCON Chandigarh

 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

2008-2009 923 298 - 298 88.68

2009-2010 894 286 - 286 88.27

2010-2011 1210 322 - 322 95.42

2011-2012 1316 305 - 305 90.14

2012-2013 1116 298 - 298 85.47

2013-2014 1406 321 - 321 86.85

2014-2015 300 300 - 300 N.A.

*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.com 100% Nil Nil

28. How many students have cleared national and state competitive examinations

such as NET, SLET, GATE, Civil services, Defense services, etc.? : NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 225

29. Student progression

Student progression Against % enrolled

UG to PG 2014-2015 30%

PG to M.Phil. ----

PG to Ph.D. ---

Ph.D. to Post-Doctoral ----

Employed

• Campus selection

• Other than campus recruitment

9 students have received placement in

the year 2011-12 on campus

Entrepreneurship/Self-employment ----

 30. Details of Infrastructural facilities:

 a) Library: Books: 10483

 No. of Magazines: 4

 No. of Journals: 11

 b) Internet facilities for Staff & Students: The library is equipped with 7

computers with free internet facilities for the students. Staff members can use 5

computers with internet facilities in the staff room.

 c) Class rooms with ICT facility: Several Classrooms have ICT facilities

d) Laboratories : NIL

31. Number of students receiving financial assistance from college, university,

Government or other agencies
Year SC ST OBC TOTAL

SCHOLARSHIP
TOTAL

STRENGTH.

2009-

2010

No. of
students

123 10 119 252 795

 Amt. 2,89,710/- 22,405/- 1,69,780/- 4,81,895/-

2010-

2011

No. of
students

130 7 108 245 848

 Amt. 4,13,195/- 18214 152847 584256

2011-

2012

No. of
students

117 8 83 208 846

 Amt. 194382 15597 114296 324275

2012-

2013

No. of
students

62 6 117 185 880

 Amt. 609947 22412 178243 810602

2013-

2014

No. of
students

124 5 102 231 790

 Amt. 397774 22921 175903 596598

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 226

32. Details on student enrichment programmes (special lectures / workshops

/seminar) with external experts

 2008-2009

 A talk on ―Aviation, Hospitality, and Travel Industries‖ was organized for Third

Year commerce students by Frank finn Institute of air hostess on 25th July 2008.

 A Workshop was organized in collaboration with ICFAI for T Y B.Com students

on ―Interview skills and C.V Writing‖on 26thAugust, 2008.

 A talk for commerce students on ―Service Industry (BPO), Insurance Retail

Hospitality Airlines and Education‖ by Advantage Global Ltd. on 28th August,

2008.

 A Seminar was organized on ―ICWA and C.S‖ in collaboration with- Ahmedabad

Chapter of Cost Accounts and Institute of Company Secretaries of India on 21st

November, 2008.

 A talk on ―Opportunity in Profession Diploma in Insurance Service Management‖

was organized for the commerce students by Unit Education Trust on 9th October,

2008.

 A lecture on ―Retail Marketing Basic Communication, Banking- short term

course‖ was organized by Gujarat Knowledge Society and Academy of Retail

Training Management on 17th December, 2008.

 A workshop on ―Personality Development and Capacity Building‖ was organized

for the commerce students by Gujarat knowledge society on 20th December, 2008.

 A programme on ―Computer Awareness and General knowledge Competitive

Exam‖ by IIHT Ahmedabad was organized at the college campus on 16th January,

2009.

 An Aptitude and General Knowledge Test was conducted for the third year

commerce students ―TY COONS-2009‖ by ―Career Launcher Inspiring

Leadership Ltd‖ on 24th January,2009.

2009-2010

 A workshop was organized in collaboration with ICFAI (Ahmedabad) on Aug 22,

2009 for TYB.Com Students on ‗Interview Skill and C V writing‖.

 LIC Ah‘d Branch organized a seminar on ‗LIC as a Career Option‘ on Nov 24,

2009.The Branch Manager Mr. A.M Mansuri and other Development officers

imparted detailed information about LIC to the students.

 On Dec 21 2009, a talk was arranged between Japanese students Naoki ,Hideki,

Yamamot and our college students in connection with the Gujarat University

Exchange Programme. The topic was –Indo Japan Culture.

 A seminar on MBA Awareness was held in the college on Jan 11, 2010. Student

through questions and answers method acquired knowledge and information about

‗Gujarat‘ Inter Departmental Activities.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 227

The following inter-departmental programmes have been organized:

Commerce and H.sc:

 Prof. Bhartbhai Patel (Dept. of Commerce) delivered a speech on ‗How to

Prepare a Project Report‘ –and thereby guided the students of SY H.sc. And

Commerce.

Commerce and Economics :

 An interdepartmental activity for the student of commerce faculty and Arts

(Economics) took place on Aug 24, 2009 the topic was Family Budget and

financial Planning. Mr Sabar Mesania (Financial Planning Consultant, HDFC

Securities) delivered a thought-provoking speech and gave useful information

about financial planning.

 Dena Bank Ellisbridge Ahd organized a seminar on ‗Different-Saving

Schemes‘ This was organized on Dec 24 2009. The Student of Commerce and

Arts (Economics) acquired detailed information about saving and

enthusiastically Opted for Opening S. B .Accounts.

Commerce and Geography Department:

 ‗District Disaster Response Team Training‘ programme was organized by the

Indian Red Cross Society on 4 to 6 Dec 2009.The Students of Commerce

faculty and Geography Department of Arts Faculty under the leadership of

Prof. Bharatbhai Patel, (Commerce Dept.) and Prof. Ghanshyambhai Anjara

(Head, Geography Dept.)Participated in it and received training for Disaster

Management.

2010-2011

Inter Disciplinary Economics and Commerce Department Activities.

 7th Dec 2010, RBI Organized, Quiz competition on ‗FEMA ACT‘ at AMA,

ATIRA, Students of Economics dept. and commerce dept. participated. A

seminar was organized by college on subject ‗IMF, IBRD and INDIA‘. Three

student presented papers on the same subject 1.) Karishna Desai T.Y.Bcom 2.)

Husena Dahodwala T.Y.Bcom 3.) Nirali Pawar T.Y.BA

 2011-2012

Inter Disciplinary National work shop (commerce, Sociology and HRM)

 Inter-Disciplinary National Workshop (Commerce, Sociology & HRM) was

organized on 17th September, 2011 in collaboration with IWW-VGS under the

UGC scheme of Empowering Youth through Law.25 students participated

from commerce faculty.

 United World College, Gandhinagar, organized a Quiz on Management for the

Third Year students on 4th January, 2012.

 2012-2013

 Under the lead of a Lalbhai Group Initiative ‗Career Awareness programme

‗was organized on 12th September, 2012.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 228

 A seminar on ‗Career in Financial Markets ‗was organized on Jan 31st

January, 2013, for the students of Commerce. Shri Jagdish Badal (Central

Head, BSE Institute Ltd, Abad & Shri Ashish shah Faculty BSE Institute

Abad) delivered subject related Lectures.

 2013-2014

 A Campus Interview was organised by Delta Web India Pvt. Ltd. Service

provider,USA on 13th August,3013 Aug 2013, Denta Web India PVT Ltd

Service provider U.S.A. 30 students participated.

 A Talk on ‗Accounting System- India and Abroad‘ was organised on 23rd

August, 2013 by U.S.A practicing C.A Shri. Raval.

 An awareness seminar on ―Disaster Management‖ was organised on 30th

August,2013 by faculty Shri Naresh Cosal of Red Cross Society

 On 6th February,2014, a ‗Career Awareness Programme‘ was organized at the

college for the Third Year Commerce students by Amity Global Business

School‘s Shri Avinas Chandra and Shri Kundan Sharma.

 An ―Investor Awareness‖ programme was organised on 10th Feb, 2014, by

BSE Institute India under Global Financial Market Professional programme.

 On 14 Feb 2014, ―Post Graduate Management Course Awareness Programme‖

for the commerce students was organized at the college by ‗ICECD‘ Bopal,

Ahmedabad.

 On 17thFebruary,2014, Kevalya Education Foundation organized ―Polling

Awareness‖ programme for girls.

 A Seminar on ―Journalism and LIC Agent as a Career‘ seminar was organized

at the college by th National Institute of Mass Communications and

Journalism and LIC of India on 21st February, 2014.

33. Teaching methods adopted to improve student learning: The following

methods are used by the department to make the teaching learning process more

effective:
 Lectures
 PowerPoint Presentations
 Classroom discussions
 Presentation by students
 Assignments
 Field visits
 Movies

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities: The students are encouraged to join the NSS initiative of the college and

take part in their camps and other social activities.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 229

35. SWOC analysis of the department and Future plans

Strength

 Good infrastructural facilities

 A well-equipped Library

 Book bank facility for students

 Interactive panels in several classrooms

 Dedicated staff

Weakness

 Lack of permanent staff & Faculty.

 In Each class, the strength of students is 140 or more (as required by the

University) and so it is difficult to deliver lectures.

Opportunity

 There seems to be a rise in demand for Commerce.

 Availability of jobs in the fields of Retail Marketing, Service Marketing,

Insurance, Finance & Stock Broking Services, Banking etc.

Challenges

 The linguistics skills of students need to be developed

 It is difficult to cope up with the high demand of post-graduation in

commerce.

Future Plans

 To increase access to placement opportunities

 To develop computer skills of the students

 To help the students to prepare for competitive examinations

 To continue the Post Graduate course started this year to M.Com. Part II

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 230

DEPARTMENT OF HINDI

1. Name of the department : Hindi

 2. Year of Establishment : 1920

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D.,

IntegratedMasters; Integrated Ph.D., etc.): B.A. in Hindi (U.G.)

4.Names of Interdisciplinary courses and the departments/units involved: NIL

5. Annual/ semester/choice based credit system (programme wise):
 The Annual System was followed till 2011. Since 2011 the Department follows the

CBCS 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

 Sanctioned Filled

Professors - -

Associate Professors 2½ 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

Experience

No. of

Ph.D.

Students

Guided

Dr.Nisha H.

Joshi

B.A.,M.A.,

B.Ed., Ph.D.

Associate

Professor

 Katha

Sahitya

 22 _

Dr.R.K.

Kotval

B.A.,M.A.,

B.Ed.M.Phil

Ph.D.

Associate

Professor

Katha Sahitya 19

 _

11. List of senior visiting faculty: NIL

12. Percentage of lectures delivered and practical classes handled (programme

wise)by temporary faculty : NIL

13. Student -Teacher Ratio (programme wise): U.G.(B.A.) 54:1

14. Number of academic support staff (technical) and administrative staff

sanctioned and filled: Administrative Staff is not sanctioned department-wise.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 231

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

 Name Qualification Designation Specialization No.of Years of

Experience

Dr.Nisha

Joshi

M.A.,B.Ed.,Ph.D. Associate

Professor

Katha sahitya 22 years

Dr. Ravji

Kotval

M.A., B.Ed., M.

Phil, Ph.D.

Associate

Professor

Katha sahitya 19 years

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:

∗ a) Publication per faculty

∗ Number of papers published in peer reviewed journals

(national /international) by faculty and students:

 Dr. Nisha Joshi –

(1) Title of the Paper : ―Nari Vimarsh : Ek Soch‖, Published by-Chintan
Prakashan, Kanpur. Year: 2011, ISBN-978-8188571.352

 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

∗Monographs:NIL

∗Chapter in Books:NIL

∗Books Edited:NIL

∗ Books with ISBN/ISSN numbers with details of publishers: NIL

∗Citation Index :NIL

∗SNIP: NIL

∗SJR: NIL

∗Impact factor: NIL

∗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 :NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 232

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 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

2013-14 21 21 - 21 85%

2012-13 21 21 - 21 85%

2011-12 16 16 - 16 68%

2010-11 26 26 - 26 65%

2009-10 18 18 - 18 94%

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.Hindi 100% Nil Nil

 Nil

 Nil

 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 65%

PG to M.Phil. 18%

PG to Ph.D. 09%

Ph.D. to Post-Doctoral Nil

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 233

Employed

• Campus selection

• Other than campus recruitment

Nil

Entrepreneurship/Self-employment 35%

30. Details of Infrastructural Facilities :

 (a) Library :

 No. of books- 4526

 No of Journals and Magazines :2

 (b) Internet facilities for Staff & Students- The library is equipped with 7

computers with free internet facilities for the students. Staff members can

use 5 computers with internet facilities in the staff room.
c) Class rooms with ICT facilities : Several Classrooms have ICT facilities

d) Laboratories : N.A.

31.Number of students receiving financial assistance from college,

university,government or other agencies:

Scholarship of the Gujarat Government :

Year S.C.

scholarship

S.T.

scholarship

OBC

scholarship

2013-14 30 01 12

2012-13 16 01 09

2011-12 19 01 04

2010-11 03 00 00

2009-10 05 03 03

32. Details on student enrichment programmes (special lectures / workshops

/seminar) with external experts : NIL

33. Teaching methods adopted to improve student learning:

 Screening of films related to syllabus

 Use of audio-visual material

 Lectures and classroom interaction

 Educational visits to places of literary importance
 Group Discussions and subject based competitions like story writing, poetry

recitation and elocution

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities: Students are involved in extension activities as a part of college activities

such NSS, Polio eradication in co-ordination with Ahmedabad Municipal

Corporation, awareness of protection to women, etc.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 234

 35. SWOC analysis of the department and Future plans
Strength:

 Well qualified and experienced staff

 More than 80% passing rate

 Excellent student-teacher rapport

 Weakness :

 Decreasing interest of students in Hindi as a subject

 Less importance is given to Hindi at the Higher Secondary level

 Opportunities:

 Rising demand of translators and proof readers

 Opportunities in the field of Journalism, editors of newspapers and Journals

 Good scope to develop in the field of creative writing

 Challenges:

 Developing interest in Hindi Literature has become a difficult task in the

present scenario

 The present educational system seems to limit the scope of Indian languages

on account of the bright popularity of English

Future Plans of the Department:

 To make efforts to rekindle the interest in Hindi subject
 To encourage research among students in Hindi literature

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 235

DEPARTMENT OF HISTORY

1. Name of the department: History

2. Year of Establishment: The History Department was established in 1973 as a

main subject.

3. Names of Programmes / Courses offered : U.G.: B.A. History

4. Names of Interdisciplinary courses and the departments/units involved: NIL

5. Annual/ semester/choice based credit system (programme wise) : B.A History

had the Annual system till 2012-13. Since then, the Semester System with CBCS

is being followed.

6. Participation of the department in the courses offered by other departments:

Elective (Geography,Economics,Gujarati and Psychology) subjects are offered

with main History.

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 -- --

Associate Professors 2 2

Asst. Professors (Part Time) 1 1

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

Experience

No. of

Ph.D.

Students

guided

for the

last 4

years

N. R.

Damor

M. A. Associate

Professor

History Of

Mordern

World

19 -

Dr. H. M.

Brahmbhatt

M. A. Ph.D. Associate

Professor

Ancient &

Medieval

History Of

21 -

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 236

India

Dr. D. I.

Shah

M. A. Ph.D. Assistant

Professor

(Part Time)

Reformation

in 19th

Century in

India

19 -

11. List of senior visiting faculty: NIL

12. Percentage of lectures delivered and practical classes handled(programme

wise) by temporary faculty: NIL

13. Student -Teacher Ratio (programme wise)

Student Teacher Ratio

Year Total Student Teacher

2.5

Percentage

2010-11 150 2.5 60 : 1

2011-12 119 2.5 47 : 1

2012-13 146 2.5 47 : 1

2013-14 106 2.5 42 : 1

2014-15 155 2.5 60 : 1

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled: Administrative staff is not sanctioned department-

wise.

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Sr.

No.

Name of Faculty Qualification

1 N. R. Damor M. A.

2 Dr. H. M. Brahmbhatt M. A. Ph.D.

3 Dr. D. I. Shah M. A. Ph.D.

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: No

19. Publications:

∗ a) Publication per faculty:

Name: Dr. Harshad Bhramhmbhatt

Title of book:―વીરમગામ- પાટડીના રાજવીઓન ું સામાજજક સાુંસ્ક્રુતિક

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 237

કે્ષતે્ર પ્રદાન ‖

Year of Publication : 2008

Publisher : Self

 ∗ Number of papers published in peer reviewed journals (national

/international) by faculty and students: NIL

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees: NIL

b) International Committees: NIL

c) Editorial Boards: NIL

22. Student projects: NIL

a) Percentage of students who have done in-house projects including inter

departmental/programme: NIL

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 scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding a)

National

 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

2008-09 30 30 - 30 93.33%

2009-10 27 27 - 27 74.07%

2010-11 10 10 - 10 90.00%

2011-12 28 28 - 28 92.85%

2012-13 25 25 - 25 72.00%

*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 UG (B.A.) -

History

100 nil nil

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 238

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 15

PG to M.Phil. --

PG to Ph.D. --

Ph.D. to Post-Doctoral --

Employed

• Campus selection

• Other than campus recruitment

--

Entrepreneurship/Self-employment --

30. Details of Infrastructural facilities:

a) Library: No of Books: 1770

b) Internet facilities for Staff & Students: The Staff are provided with several

computers, a printer and scanner at the common staff room. The students can

access computers in the library. All the computers are connected to the internet

and the staff room has a wi-fi facility.

c) Class rooms with ICT facility: Although the students of the History department

do not have a fixed classroom, most of the lecture rooms have screens, LCD

projectors and smart interactive panels and the department makes use of these

whenever necessary.

d) Laboratories: N.A.

31. Number of students receiving financial assistance from college,

 university, government or other agencies

Year S.T. S.C. OBC Total

2010-11 15 65 30 150

2011-12 10 55 25 119

2012-13 06 41 25 146

2013-14 05 40 26 106

2014-15 05 74 13 155

32. Details on student enrichment programmes (special lectures / workshops

/seminar) with external experts: NIL

33. Teaching methods adopted to improve student learning

 The traditional method of blackboard teaching is supplemented by new-age

techniques such as audio-visual aids and PowerPoint presentations.

 Students‘ presentations and assignments

 Study tours, visits to museums, heritage walks, etc.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 239

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities:

Students of the department join the college NSS wing and participate

enthusiastically in all extension activities.

35. SWOC analysis of the department and Future plans

Strengths:

 The department has the sufficient number of staff members. This is a strength

at a time when the Government has allowed to leave several posts vacant in

other departments and has allowed new appointments to be deferred.

 The subject still holds the interest of students as it makes them aware of the

social cultural, political, economic and religious conditions of the world.

Weaknesses:

 Most students come from a poor economic background which hampers their

access to modern research and technologies outside the college environment.

 Lack of knowledge of the English language.

Opportunities:

 Preparing the students for competitive exams like the UPSC, GPSC, etc.

examinations, in which History is, still a quite popular choice.

Challenges:

 The students seem to lack the vision and ambition with regards to what they

want to achieve professionally. The department attempts to deal with this by

motivating them to participate in the career-oriented seminars and talks held at

the college.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 240

DEPARTMENT OF GUJARATI

1. Name of the department – Gujarati

2. Year of Establishment - 1920

3. Names of Programmes/Courses offered (UG, PG, M.Phil., Ph.D.,

Integrated Masters; Integrated Ph.D., etc.): U.G. B.A. in Gujarati

4. Names of Interdisciplinary courses and the departments/units involved: Nil

 5. Annual/ semester/choice based credit system (programme wise): The Annual

System was followed till 2011. Since 2011 the Department follows the CBCS

Semester System.

6. Participation of the department in the courses offered by other departments:

Gujarati is offered as a core subject along with elective subjects (History, Hindi,

Sociology, English, Psychology)

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 ----- -------

Associate Professors 2 ½ 1.

Asst. Professors 1 1.

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

Experience

No. of Ph.D.

Students
guided for the

last 4 years

 Dr. Archana

 Pandya

M.A.,Ph.D.

Associate

Professor

Autobiography

& Biography

 20 years

--

 Dr.Varsha l.

 Prajapati

M.A.,M.Phil

Net,JRF,Phd.
Asst. Professor

Poetry, Drama,

criticism

 5 years
--

11. List of senior visiting faculty - NIL

12. Percentage of lectures delivered and practical classes handled (programme

wise) by temporary faculty - NIL

13. Student -Teacher Ratio (programme wise): U.G.(B.A.) : 66:1

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 241

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled: Academic Staff is not sanctioned department wise

15. Qualifications of teaching faculty with DSC/ D.Litt/ Ph.D/ MPhil / PG.

Name Qualification Designation Specialization No. of Years of

Experience

 Dr. Archana

 Pandya

M.A., Ph.D.

Associate

Professor

Autobiography

&Biography

 20 years

 Dr.Varsha l.

 Prajapati

M.A., M.Phil.,

Net, JRF, Phd.

Asst. Professor Poetry,Drama,

criticism

 5 years

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

 Dr. Varsha L. Prajapati has been working on her UGC sanctioned Minor Research

Project. The details are as under:

Name of Investigator Dr. Varsha L. Prajapati

Sanction letter No. 23-613/12 (WRO)

Duration period 2 years (29/3/2013 to 29/3/2015)

Title of Project A Study of Three Noteworthy

Dramatists in Contemporary Gujarati

Literature (selected plays)

Aids/Grants 1,04,000

18. Research Centre /facility recognized by the University – Not applicable

19. Publications:

a) Publication per faculty: Books Published

1. Dr. Archana Pandya

e-book : ― Jiven charitra – Gandhiyug‖

 GGKEY – swgc6n12969

e-book : Autobiography-Gandhiyug

 GGKEY – xgxv31TF15y

2. Dr. Varsha L. Prajapati

Title of the Book- ―Ramesh parekh ni Kavyakala‖

Publisher – Dr. Varsha L. Prajapati

Publication – Gyan Mandir – Adarsh Prakation

ISBN No. – 978-93-82614-17-3

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 242

∗ Number of papers published in peer reviewed journals

(national /international) by faculty and students

Dr. Archana Pandya –

1. K.C.G. portal e-journal, May-June, 2013-14,ISSN- 2279-0233

Title of paper – ―Tran Saval‖

2. K.C.G. portal e-journal, March-April, 2013-14,ISSN- 2279-0233

Title of paper –― Sundaram ni Balkavitama Gujarati vyakaran‖

Dr. Varsha L. Prajapati (Research Articles)

1. KCG e-journal, ISSN-2279-0233, Jan.-Feb.,2014

Title: ‗Ajanyojan‘- Parampara ane navinatano sparsh‘ : Achhandas

kavyonu vivechan (Kavi Vishnu Patelni Kavya kruti)

 2. KCG e-journal, ISSN-2279-0233, Oct.-Nov., 2013

Title: ‗Parichitatathi bharyo bharyo Ajanyojan‘ : Gazals(Kavi Vishnu

Patelni Kavya kruti)

 3. Tadarthya – ISSN-2278-4640, June, 2013,

 Title: ‗Mahabharat patra sandarbhe Vinod Bhattni be

hasyarachanao‘

 4. KCG e-journal, ISSN-2279-0233, April-May, 2012

 Title: ‗Gujarati Natak- Natyasamixanu margadarshan‘

 5. Tadarthya – ISSN – 2278-4640, Sept., 2013

 Title: ‗Sakhiri me to prem divani – ek aswad‘

 6. KCG e-journal, ISSN-2279-0233, Janu.-Febru.,2013

 Title: ‗Trijo Kinaro – Streeni swanirbharta‘

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

∗ Monographs: NIL

∗ Chapter in Books: NIL

∗ Books Edited: NIL

∗ Citation Index : NIL

∗ SNIP: NIL

∗ SJR :NIL

∗ Impact factor :NIL

∗ 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: 80% of the students are involved in in-

house projects.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 243

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 scientists / visitors to the department as

eminent academicians-

1. Dr. Prasad Brahmbhatt(Guj.Uni., Academic staff college)

2. Dr. Satish Vyas (Guj.Uni., School of Languages, As Professor & Dramatist)

3. Vinesh Antani (Creative Writer)

4. Dilip Raval (Artist)

5. Haradwar Goswami (Eminent Poet)

25. Seminars/ Conferences/Workshops organized & the source of funding a)

National 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

2013-14 29 29 - 29 72%

2012-13 32 32 - 32 89%

2011-12 25 25 - 25 83%

 2010-11 23 23 - 23 82%

2009-10 31 31 - 31 92%

*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.(Gujarati)

 100% Nil 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 60%

PG to M.Phil. 30%

PG to Ph.D. 10%

Ph.D. to Post-Doctoral Nil

Employed
• Campus selection

• Other than campus recruitment

 Nil

Entrepreneurship/Self-employment 10%

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 244

 30. Details of Infrastructural facilities

 a) Library – Books: 5651 Magazines: 5

b) Internet facilities for Staff & Students: The library is equipped with 7 computers

with free internet facilities for the students. Staff members can use 5 computers

with internet facilities in the staff room.

c) Class rooms with ICT facility- Several Classrooms have ICT facilities

 d) Laboratories: Not Applicable

31. Number of students receiving financial assistance from college,

u n i v e r s i t y , g o v e r n m e n t or other agencies -

Scholarship of the Gujarat Government:

Year S.C. S.T. OBC

2013-14 29 2 20

2012-13 19 3 13

2011-12 20 4 10

2010-11 24 7 7

2009-10 23 4 27

 Several other students receive scholarships from the Manav Kalyan Trust.

32. Details on student enrichment programmes (special lectures / workshops

/seminar) with external experts lectures for students by external experts:

 A lecture by an eminent writer and critic, Dr. Satish Vyas, on ―My Experiments

with truth – Gandhiji‘s Autobiography‖ was organized on 19-02-2014. Total 90

students of our college as well as other colleges of the city participated. (2013-14)

 A Guest lecture on ―One-Act Plays of Chandravadan Mehta‖ by Dr. Satish Vyas &

―Pruthvi Vallabh- a Novel by Kanaiyalal Munshi‖by Dr. Prasad Brahmbhatt for

the students of 1st and 3rd Semester.(2012-13)

 Devraj Barot, a well-known folk artist, gave a lecture on subject of ‗Gujarati

bhashama Kachhchhi boli‘ (8th August,2011).

 A Guest lecture on the topic of ‗Sarjak sathe samvad‘ related ‗Priyajan

 Kruti‘ by an eminent writer- Vinesh Antani was organised on 22nd December,

2010.

 33. Teaching methods adopted to improve student learning

 Screening of films related to syllabus

 Use of audio-visual material

 Lectures and classroom interaction

 Educational visits to places of literary importance

 Group Discussions and subject based competitions like story writing, poetry

recitation and elocution

 Project work on writers

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 245

 Research based activity for the wall magazine (―Bhitpatra‖)

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities : Students are involved in extension activities as a part of college activities

such NSS, Polio eradication in co-ordination with Ahmedabad Municipal

Corporation, awareness of protection to women, etc.

35. SWOC analysis of the department and Future plans

 Strengths:

 Well qualified staff

 More than 80% passing rate

 Excellent student- teacher rapport

 Weakness:

 With the increasing demand of the English Language, interest in

Gujarati has decreased.

 Opportunity:

 Job opportunities in schools and colleges as teachers

 As translators and journalists, news readers, radio jockeys

 Challenges:

 Developing interest in Gujarati Literature has become a difficult task in

the present scenario

 The present educational system seems to limit the scope of Indian

languages on account of the bright popularity of English

Future Plans:

 To rekindle the interest in Gujarati Literature and Language

 To encourage research among students in Gujarati Literature

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 246

DEPARTMENT OF ENGLISH

1. Name of the department: English

2. Year of Establishment: 1921

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D.,

IntegratedMasters; Integrated Ph.D., etc.) : UG

4. Names of Interdisciplinary courses and the departments/units involved: NIL

5. Annual/ semester/choice based credit system (programme wise): English

Compulsory at B.A and B.Com had Annual system till 2010-11. Since 2011-12,

the Semester System with CBCS is being followed.

6. Participation of the department in the courses offered by other departments:
The Department offers an Elective Course in English for the students of core

subjects Gujarati,Economics and Geography

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 ----- ------

Associate Professors 3 3

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 Experience

No. of Ph.D.

Students
guided for the
last 4 years

Shree

Varada D.

Bhatt

M.A Associate

Professor

Commercial

Communicat

ion

39

NIL

 Dr.

Madhusudan

S. Mukerjee

M.A.,

M.Phil.,

Ph.D.

Associate

Professor

Semiotics 19 NIL

Dr. Rashmi

J.Soni

M.A.,

M.Phil.,

Ph.D.

Associate

Professor

Indian

Writing in

English

17 NIL

11. List of senior visiting faculty: NIL

12. Percentage of lectures delivered and practical classes handled(programme

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 247

wise) by temporary faculty : NIL

13. Student -Teacher Ratio (programme wise) :

 English Compulsory : 476 :1
 English Elective : 8:1

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled: Administrative staff is not sanctioned department wise.

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name Qualification

Shree Varada D.Bhatt

M.A

Dr. Madhusudan S. Mukerjee M.A., M.Phil., Ph.D.

Dr. Rashmi J.Soni M.A., M.Phil., Ph.D.

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:

a) Publication per faculty:

1) Dr. Madhusudan S. Mukerjee : Articles in Digit Magazine- Fast Track

No Title of the Article Published in the Issue

1 ISPS- The Finelines June-2009

2 Face Value September-2009

3 Tech Treats October-2009

4 Flash Forays October-2009

5 Featuring Face Book December-2009

6 Motor Marvels January-2010

7 Tips and Tricks-

M.S.Office

January-2010

∗ Number of papers published in peer reviewed journals

(national /international) by faculty and students

∗ 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.)

∗ Monographs :NIL

∗ Chapter in Books : NIL

∗ Books Edited : NIL

∗ Books with ISBN/ISSN numbers with details of publishers: NIL

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 248

∗Citation Index :

 Article ―Why the God of Small Thing Sells‖ cited in

―Introduction: Cultural Encounters between Literary Cultures.

The Example of the Novel‖ in the book ―Literary History:

Towards a Global Perspective‖ (Vol. 3- 2006)

∗ SNIP : NIL

∗ SJR : NIL

∗ Impact factor : NIL

∗ h-index : NIL

20. Areas of consultancy and income generated : NIL

21. Faculty as members in

 a)National committees : NIL

 b) International Committees :NIL

 c) Editorial Boards….: NIL

 22.Student projects

a) Percentage of students who have done in-house projects including inter

departmental/programme: NIL

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 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: Commerce

Name of the

Course/programme

(refer question no. 4)

Applications

received

Selected Female Pass

percentage

2008-2009 923 298 298 88.68

2009-2010 894 286 286 88.27

2010-2011 1210 322 322 95.42

2011-2012 1316 305 305 90.14

2012-2013 1116 298 298 85.47

2013-2014 1406 321 321 86.85

2014-2015 1100 300 300 N.A.

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 249

U.G. Arts (Elective)

Name of the Course /

programme (refer

question no. 4)

Application

s received

Selected Enrolled Pass

percentage

*M *F

2009-10 5 5 - 5 100

2010-11 5 5 - 5 40

2011-12 10 10 - 10 100

2012-13 16 16 - 16 87.5

2013-14 10 10 - 10 100

2014-15 9 9 - 9 --

*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

U.G.Commerce 100 NIL NIL

U.G.ARTS 100 NIL 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 N.A.

PG to M.Phil. N.A.

PG to Ph.D. N.A.

Ph.D. to Post-Doctoral N.A.

Employed

• Campus selection

• Other than campus recruitment

Entrepreneurship/Self-employment -------

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 250

30. Details of Infrastructural facilities a) Library: 3428

 a) Internet facilities for Staff & Students: The library is equipped with 7

computers with free internet facilities for the students. Staff members can use 5

computers with internet facilities in the staff room.
b) Class rooms with ICT facility: Several Classrooms have ICT facilities

c) Laboratories : Language Laboratory

31. Number of students receiving financial assistance from college,

university,government or other agencies :

Details

Total no. Of

students received

scholarship

Total no. Of students

in the college

2009-10

Category SC ST OBC

No. of

Students
206 19 185 410 1439

Amount (Rs.) 482850 44810 261200 788860

2010-11

Category SC ST OBC

No. of

Students
199 17 187 403 1243

Amount (Rs.) 635685 45536 263530 944751

2011-12

Category SC ST OBC

No. of

Students
188 17 151 356 1377

Amount (Rs.) 313520 33185 207810 554515

2012-13

Category SC ST OBC

No. of

Students
120 14 176 310 1381

Amount (Rs.) 1172975 56030 266035 1495040

2013-14

Category SC ST OBC

No. of

Students
312 12 205 529 1392

Amount (Rs.) 994435 50935 351805 1397175

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 251

YEAR NO. OF STUDENTS

Received scholarship from

Manav Kalyan Trust

AMOUNT (Rs.)

2009-10 34 45260

2010-11 27 32590

2011-12 23 11075

2012-13 35 20485

2013-14 22 34995

32. Details on student enrichment programmes (special lectures / workshops

/seminar) with external experts: NIL

33. Teaching methods adopted to improve student learning :

 Lectures

 Use of audio-visual aids
 Assignments

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities Students are involved in extension activities as a part of college activities

such as NSS, Polio eradication in co-ordination with Ahmedabad Municipal

Corporation, awareness of protection to women, etc.

35. SWOC analysis of the department and Future plans :
Strength:

 Spoken English Course

 SCOPE- coaching and examination

 Language Laboratory

 Well Qualified Permanent Faculty

 Good student-teacher rapport

 Rich collection of books in the library

Weakness

 Limited capacities of students at entry level

 Yet to introduce English as a Core Subject

Opportunities :

 Huge demand for Communicative English

Challenges:

 Students who enroll belong to the lower economic strata so they have less

exposure to the English Language

 Creating interest in English Literature and Language is difficult

 Coping with large number of students is challenging

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 252

Future Plans :

 Increase the use of ICT in the classroom

 Encouraging more students to join the spoken English classes

 Organising seminar

 Workshop based on the use of Grammar

 Inviting Experts for syllabus related lectures

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 253

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 254

SECTION D

ANNEXURES

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 255

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 256

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 257

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 258

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 259

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 260

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 261

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 262

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 263

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 264

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 265

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 266

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 267

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 268

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 269

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 270

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 271

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 272

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 273

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 274

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 275

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 276

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 277

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 278

SSR of S.L.U. Arts and H. & P. Thakore Commerce College for Women 279

