DIOCESAN SOCIETY OF EDUCATION’S
Rosary College of Commerce & Arts
Navelim, Salcete, Goa
The Annual Quality Assurance Report of

Internal Quality Assurance
Cell
For the Academic Year

2012—2013
DIOCESAN SOCIETY OF EDUCATION’S
Rosary College of Commerce & Arts
Navelim, Salcete, Goa
Re-accredited by NAAC with Grade ‘A’
(with a CGPA of 3.21 on a 4 point scale)
[image: image1.png]NAVELIM

Tel. : 0832-2701564 / 2736864, Fax : 0832-2736864
E-mail : rosary_1990@sify.com www.rosarycollege.org
Part A
The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and
the outcome achieved by the end of the year.
To promote the academic and administrative performance of our College through conscious, consistent and catalytic action, the IQAC planned and worked on the following areas during the academic year 2012-2013 :

 Equitable and affordable access to academic programs for all sections of
society by providing scholarships/freeships, facility of payment through installments, etc.


Conscientious efforts of the faculty to enhance the quality of teaching through
optimization and integration of modern technology for teaching-learning.

 Introduced and implemented new examination reforms.


Additional support services to students through forms like counseling and remedial teaching.

 Conducted skilled-based courses.


Built contacts with experts and increased exposure to various developments through workshops, seminars and guest lectures.


Promoted greater accountability amongst the students towards the society and environment through activities involving the NSS, NCC and the various cells of the College.

 Strengthened the Value Education Programmes of the College.


Ensured adequacy of infrastructure and services (including maintenance thereof).

 Improvement of facilities for sports.


Strengthened departmental libraries for the benefit of students and staff of self-financed courses.

 Monitored students' progression through the mentorship programme.


Motivated teachers to engage in research, obtain research qualifications, and publish papers in refereed national and international journals.


Strengthened and developed linkages with industries to facilitate practical training and job prospects of students.


Strengthened the Alumni Association with database of the Alumni being maintained.


Provided platform to students to display their talents by the conduct of various co-curricular and extra-curricular activities.


Organized workshops and seminars on relevant topics of local/national interest.


Instituted new and strengthened existing quality checks (including question papers, project reports, etc.).

 The IQAC constantly monitored the activities of all the Departments,

Cells and Committees of the College.

Part B of this Report provides details of the execution of the action plan during the Academic Year 2012-2013.

1. Part B
2. ACTIVITIES REFLECTING THE GOALS OF THE COLLEGE
Our Vision : An Educative Community Marked by Justice, Cooperation and Integrity.

Our Mission : To Empower Young Women and Men Especially the
Underprivileged as Responsive Citizens through Holistic
Education.
Our College holds a reputed position among various institutions of higher education in Goa. The College pursued its well defined goals and objectives aiming at imparting quality and value based education to the students. The management, faculty and the staff constantly strived towards the all round development of our students so as to make them globally competent and responsive citizens. Ample opportunities in the form of various co-curricular, extra-curricular and sports activities were provided to enrich their personalities and tap their hidden talents. Various support services were also provided to cater to the needs of the underpriviledged.

The faculty adopted various innovative methods of teaching taking into consideration the needs of both the advanced and the slow learners. Emphasis was laid on research and use of ICT aided teaching-learning methods.

A] Admission Policy:
The admission procedure of the College was transparent and systematically administered in compliance with the educational norms of the Goa University and Directorate of Higher Education,

Government of Goa. To ensure transparency, the College utilized the established Online admission system for all its academic programmes.

To create an awareness of the various programmes offered by the College particularly amongst the underpriviledged students of South Goa, the College organized promotional campaigns prior to the commencement of the academic year.

In keeping with its mission of reaching out to the minority and underprivileged students of Salcete and surrounding areas, the College followed an `Open Admission Policy’ which provided an opportunity for higher education to the marginalized sections.

Inspite of being a Catholic minority institution, the College welcomed a large number of students belonging to different religious affiliations. The College also threw open its doors to foreign students through the ICCR scheme, NRI and foreign students quota.

Prior to the finalization of the admission, the Principal had one-to-one interaction with all the students and parents. During admission, the students were also provided academic guidance by the faculty, as regards to areas of specialization and prospective career options. Admission tests and interviews were conducted for the specialized courses, namely Bachelor in Computer Applications (BCA) and Bachelor in Business Administration (BBA).

B] Student Support Services:

The Institution has worked relentlessly towards providing additional facilities to effectively meet the needs of its students, especially the underpriviledged. This was achieved by the provision of health care services, counseling services, facility of payment of fees through installments, freeships, traveling allowances, transport facility for

underprivileged students, free access to internet, intranet facilities and conduct of various skill-based courses, co-curricular and extra-curricular activities. The benefits of the Xikta-Xikta Zodd Scheme implemented by the College were also availed by students having financial problems. Remedial classes were also conducted for the academically weaker students.

C] Value-Based Education:
Academic excellence without basic human values are shallow. To inculcate a sound value system amongst the student community, the Institution continued with its Value-Education programme. Value Education sessions were conducted weekly by an external faculty. Teachers too, in the course of lectures, lead the students towards better understanding and appreciation of the deeply felt convictions and principles.

D] Social Accountability:
The NSS, NCC units and the various cells of the College organized various community and extension programmes to inculcate in the students the virtues of justice, patriotism, team-work, dignity of labour, co-operation and social responsibility. Our NCC cadets have also been recognized for their excellence at the State, Zonal and National Level.

E] Healthy Practices:
With the objective of instilling in the faculty, staff and students the virtues of justice, cooperation and integrity, as per the vision statement of the College, various new healthy practices were adopted in addition to the existing ones (details of the healthy practices are provided in parameter
39 of this report).

F] Fostering Research:
The need for accelerating research activities was seriously considered by the IQAC. In order to foster a mindset for inquiry and also to inculcate an analytical and scientific temperament, the faculty and students were encouraged to take up research projects. During the year a number of faculty members registered for PhD.

G] Efficient Governance:
The functioning of the Institution was continuously improved upon through the constant monitoring and assessment of all its activities by the various stakeholders through formal and informal feedback that was received. Decision making in the Institution is participative, as representation is provided to the stakeholders on the various governing and academic bodies of the Institution. The Management takes keen interest in the improvement of the infrastructural facilities by identifying various means of resource generation and ensuring the optimal deployment of the resources generated.

2. NEW ACADEMIC PROGRAMMES INITIATED
In view of fast changing world/times, the College initiated the following new courses during the year inorder to keep the students abreast with newer requirements:


A three month Certificate Course in Basic Conversational Portuguese in collaboration with Communicare, Porvorim, was organized by the Heritage Cell from 2nd August to 9th October, 2012.
 A Career Oriented Programme was conducted by the Department of

Computer Applications from September, 2012 to May, 2013.


A Short term Computer Course in Desktop Publishing was conducted by the Department of Information Technology from 28th December, 2012 to

31st December, 2012. The course provided an interactive tutorial to the students by imparting hands-on knowledge on various softwares.

 A short term certificate summer course in Life Skills was conducted from

15th April to 22nd April, 2013.


A coaching programme was conducted for students aspiring to appear for UPSC - IAS prelims from 4th January 2013 to 13th April 2013, by the Department of Commerce.

 The Department of Computer Applications conducted a course in Office
Management, Modern Trends in Internet and Desktop Publishing from 14th to
21st May, 2013.

Besides the above, the College initiated the process of setting up of an IGNOU Study Centre, wherein various Post-Graduate programmes will be offered. Additionally, subject to the approval of Goa University, the College has prepared to introduce MCA programme in the College.

3. INNOVATIONS IN CURRICULAR DESIGN AND TRANSACTIONS
 Deputation to attend workshops on syllabi revision:
The Goa University decided to revise/revamp the papers in all the subjects taught at the B.A/B.Com programme from the academic year

2013-14, in a phased manner. Various Colleges in Goa were assigned the responsibility of organizing workshops and seminars for the same. Our Institution deputed faculty members to attend these workshops to contribute towards the revision of syllabi of their respective subjects.

8 Oct. 2012

In addition, Asst Prof. Pearl Gomes, Department of BBA, contributed to various deliberations of the BBA Forum, Goa University, with regards to review/revision of BBA/ BTTM / MBA (Logistics Management) and PGDM Programmes.

 Workshop organized:
The Department of Geography under the aegis of Board of Studies (BoS) in

Geography, Goa University, organized a Syllabi Revision Consultation of the

Sub-Committee and prepared new syllabi in the papers Ecology, Resource Geography of Goa and Economic Development of Goa to be taught at the FY/SY, BA/B.SC level on 22nd April 2013. The new syllabi were then submitted to the University for its approval.

 Members of Boards of Study (BoS):
A number of our faculty were Chairman / Members of Boards of Study, Goa University, during the Academic Year 2012-13:

1. Rev. Dr. Simão R. Diniz – Department of Psychology (Chairman)
Appointed in 2012.

2. Assoc. Prof. Ms. Smita N. Fernandes – Department of Geography

(Member) Appointed in March 2012

3. Assoc. Prof. Mr. Balchandra Gaonkar – Department of Konkani

(Member) 2009-2013

4. Assoc. Prof. Dr. Afonso Botelho - Department of Sociology (Member)

2009-2013

5. Asst. Prof. Ms. Alison Dias e Quadros – Department of History

(Member) 2012-2016

6. Asst. Prof. Mr. Milton Pires – Department of Computer Science

(Member) 2009-2012

In their capacity as members of Boards of Study, the faculty provided valuable suggestions for improvements/changes in the syllabi at the under-graduate level.

 Member of Academic Council:
Rev. Dr. Simão R. Diniz, Principal of our College is a nominated member of the Academic Council of the Goa University. In this capacity, he has contributed towards various aspects related to curriculum development pertaining to the various programmes offered by Goa University.

4. INTER-DISCIPLINARY PROGRAMMES STARTED
A number of inter-disciplinary papers have been introduced by the Institution to enable our students to think beyond the boundaries of their respective disciplines and to prepare them for the needs and professions that have emerged. This is an innovative practice in which students will be exposed to topics other than their chosen subject of study.

With effect from the academic year 2011–2012 the BBA Course was revamped in a phased manner. In continuation, during the academic year 2012-13 the curriculum has been changed for SYBBA to incorporate the integrated MBA program followed by Goa University. The number of Perspective Building Electives (PBE) has been increased and have been given new nomenclature viz. Non Business Courses (NBC’s). Some of the NBC courses include Literary Appreciation, Value Education, Current Affairs, Community Development, Health Literacy, Event Management, Insurance, Retail Management, Investment Planning, Brand Management, Recruitment & Selection, Banking, Performance Management and
Training & Development.
In addition, the College continued with the inter-disciplinary programmes/papers introduced in the previous academic years.

 Inter-disciplinary papers such as Information Technology, Environmental Studies, Accounts and Communication Skills are a part of the First Year B.A./B.Com/BCA course structure.

 UGC sponsored Career Oriented Programme in Computer Applications in

Office Management & Front Office.

5. EXAMINATION REFORMS IMPLEMENTED
The College conducts the examinations for all its programmes in accordance with the rules and regulations laid down by the Goa University. Detailed information pertaining to the examination pattern for the different programmes that the College offers is printed on the College Hand Book and displayed on the College website and notice boards. In addition, a copy of the Ordinances pertaining to examination is maintained in the library for the perusal of students/faculty/staff.

For qualitative improvement and smooth conduct of the examinations, the

College introduced a number of reforms:


An Orientation Programme on the Scheme of Examination was conducted for the newly appointed faculty on 27th July, 2012.


A class-wise Orientation Programme on the Semester System and the Scheme of Examination was organized for the F.Y. students of BA/BCom programme on 12th July, 2012.


An Orientation Programme on the Conduct of Supervisions was organized by the Examination Committee for the newly appointed faculty members on 8th October, 2012.


To enhance the quality of the question papers, all question papers of the Intra Semester Assessment (ISA) and Semester End Examination (SEE) were scrutinized first by the respective HODs, followed by the Examination Committee and the IQAC.


Fifty percent of the assessed answer-books were re-checked as against the mandatory ten percent as laid down by the guidelines of Goa University.


Provision was made to conduct Special Classes for students having backlog papers in the subjects of Information Technology and Mathematics.


The Supplementary Examinations (Semesters I to IV) were conducted in mid-May, 2013, and the results were declared immediately in the greater interest of the students having backlog papers and were desirous of seeking admission to the Vth Semester. This initiative helped students not to miss any of their lectures in the new Academic Year.

 The Department of Computer Applications conducted the ISAs online.


The Examination Committee and the Mentorship Cell constantly monitored the performance of the students in the ISA. Parents of students who did not perform well were informed immediately, so as to improve their performance in the forthcoming SEE. Similar procedure as mentioned above was also followed at the time of declaration of the SEE results, so as to improve their performance in the forthcoming Semester.


An additional clerk was appointed specially to assist in the examination related work.

6. LIST OF TEACHERS WHO HAVE CLEARED NET/SET/M.PHIL./PH.D.
The following lecturers cleared the NET/SET during the Academic Year:

 Asst. Prof. Ms. Maria Muriel Barros, Department of Psychology, cleared

NET in the subject Psychology on 18th September 2012.


Asst. Prof. Ms. Mildred Lemos, Department of Computer Applications, cleared NET in the subject Computer Science on 13th November, 2012.


Asst. Prof. Ms. Akshata Bhat, Department of Computer Applications, cleared NET in the subject English on 13th November, 2012.

 Asst. Prof. Ms. Ancy Gonsalves, Post Graduate Department of

Commerce, cleared NET in the subject Commerce on 30th December,

2012.

 Asst. Prof. Ms. Lorraine Gomes, Post Graduate Department of

Commerce, cleared NET in the subject Commerce on 30th December,

2012.


Asst. Prof. Mr. Milton Pires, Department of Computer Applications, cleared NET in the subject Computer Science on 27th March, 2013.

The total number of faculty who have NET/SET/Ph.D./M.Phil/ Ph.D as of

2012-2013 is as follows: a)
NET - 13 nos. b)
SET - 17 nos. c)
M.Phil - 4 nos. d)
Ph.D - 7 nos.

7. INITIATIVE TOWARDS FACULTY IMPROVEMENT PROGRAMME
The Institution provided a platform for faculty members, to be acquainted with the new trends and developments in their respective disciplines by deputing them to attend various workshops/conferences/seminars/refresher courses. The details are as follows:

a) Faculty Development Programmes:
A Two Day Faculty Enrichment Programme on the themes Health and Well Being and Mentorship, and Choice Therapy was organized by the IQAC on 25th and 26th March 2013.

b)
Seminars/Workshops organized and attended by the Department faculty:
During the Academic Year, the Departments were entrusted with the task of organizing seminars/workshops. The entire faculty of the respective Department were given an opportunity to attend the same.


State Level Workshop on Writing of Letters of Application and Skills for Appearing for an Interview - Department of English (4 faculty members attended).


One Day State Level Seminar on Sexual Revolution: Strategies for Healthier Adolescents – Department of Psychology (3 faculty members attended).


One day State Level Seminar on Managing Personal Finances – Department of Business Administration (4 faculty members attended).


One Day State Level Seminar on Today’s Challenges in HRM – A New Interpretation – Department of Business Administration (4 faculty members attended).


One Day State Level Seminar on the topic FDI in India – Its Challenges and Future Prospects – Department of Commerce (16 faculty members attended).


One Day State Level Seminar on Entrepreneurship Opportunities in Tourism – Department of Business Administration (Travel & Tourism) (2 faculty members attended).

c) Deputation to attend Refresher Courses / Orientation Programme :
 Ms. Deepa Dhumatkar attended the 85th Orientation Programme
organized by the Academic Staff College, Goa University, from

15th January, 2013 to 8th February, 2013.


Ms. Seema Bhende attended the 39th Refresher Course organized by the
UGC Academic Staff College, Bharathiar University, Coimbatore, from 7th to 27th May, 2013.

d)
Deputation to attend Workshops / Seminars / Conferences / Talks / Meetings organized by other Institutions:
Department of Commerce:
	Sr. No
	Name of
the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Ms. Shelley Mendes
	Two Day National
Workshop on Towards Developing Foundational Leadership Among Colleges in Mysore for young lecturers of Christian Colleges from the Western Region of India
	9th and 10th
July, 2012
	All India Association for Christian Higher Education (AIACHE), St. Philomena’s College, Mysore.

	
	
	Two Day Refresher
Course on Entrepreneurship Development
	13th and

14th Sept.

2012
	GCCI and Goa
Commerce

Association.

	
	
	One Day State Level Workshop on Gender Sensitisation
	6th Nov.

2012
	Council for Social Justice & Peace, Piedade Institute, Panaji.

	
	
	One Day State Level Workshop on Art of Mentoring
	23rd Feb.

2013
	Nirmala Institute of Education in association with Rotary Club Panaji.

	
	
	Lecture Series on Time
Management with 3
Mantras on Life, and Implications of Outsourcing on Costs of Operations
	25th Feb.

2013
	Goa Management Association in association with D.M.C. College

	2.
	Ms. Cheryl Pinto
	State Level Seminar on Implementing Goa 2035: Vision & Road Map, the Challenge Ahead
	12th Aug.

2012
	The International

Centre, Dona Paula

	
	
	Two Day State Level Workshop on Consumer Awareness
	12th and

13th March,

2013
	Goa Institute of Rural
Development & Administration, Ela Farm

Department of Sociology:
Department of Computer Applications:
	Sr. No
	Name of
the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Mr. Milton

Pires
	One day State level
Seminar on Rights & Duties of Lecturers under the VIth Pay Commission
	26th Sept.

2012
	UCTAG Unit of Fr. Agnel College, Pilar in association with Central UCTAG

	
	
	Workshop on
Awareness of e- Governance and National e-Governance Plan
	15th
March,

2013
	Goa University and Dept. of I.T. Govt. of Goa.

	2.
	Mr. Leonardo Joanes
	Two-Day Conference on Agile and Lean Software
	25th and

26th Aug.

2012
	DOIT, Goa Tourism
Department and Persistent Systems, Verna.

	
	
	Two-Day State Level
Workshop on Train the Trainer with Special Emphasis on ICT
	8th and 9th
March,

2013
	Shree Mallikarjun

College, Canacona

	3.
	Ms. Tracy

Almeida
	Two Day National
Workshop on Towards
Developing
Foundational Leadership Among Colleges in Mysore for young lecturers of Christian Colleges from the Western Region of India
	9th and

10th July,

2012
	All India Association for Christian Higher Education (AIACHE), St. Philomena’s College, Mysore.

	
	
	One Day State Level Workshop on Art of Mentoring
	23rd Feb.

2013
	Nirmala Institute of Education in association with Rotary Club Panjaji.

Department of Geography:
	Sr.
No
	Name of the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Ms. Smita N. Fernandes
	One day State level
Seminar on Duties, Rights and Priviledges of Teachers in Higher Education Under Sixth Pay Commission
	6th Oct.

2012
	UCTAG Unit of Fr. Agnel College, Pilar in association with Central UCTAG

	
	
	International
Interdisciplinary Conference on the topic Human Migration in South Asia: Patterns, Development and Challenges
	22nd and

23rd Feb.

2013
	Department of Geography, Parvatibai Chowgule College, Margao

	2.
	Ms. Lina

Desai
	One Day State Level Awareness Workshop IIT-NPTEL conducted by Classle Knowledge
	18th Jan.

2013
	Dept. of Information Technology, Dhempe College of Arts and Science, Miramar.

Department of History:
	Sr. No
	Name of the Lecturer
	Seminars/Workshops/ Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Dr. Rita

Braganza
	One Day National Level Seminar on Re- visioning Higher Education in the Globalised World
	13th Jan.

2013
	Damodar College, Margao.

	
	
	Two Day Local
History Seminar on Sources for the Study of Goan History
	15th and

16th March,

2013
	Directorate of
Archives and Archaeology, Govt. of Goa.

	2.
	Ms. Alison

Dias
	One Day National
Level Seminar titled Golden Goa: Its Culture through the Ages
	10th Aug.

2012
	Carmel College, Nuvem.

Department of Information Technology:
	Sr. No
	Name of
the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Ms. Rensy

Fernandes
	One Day State Level Awareness Workshop IIT-NPTEL conducted by Classle Knowledge
	18th Jan.

2013
	Dhempe College, Miramar.

Department of English:
	Sr. No
	Name of the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Ms. Anna

Rodrigues
	One Day State Level
Seminar on the topic Challenges and Solutions: Helping E.S.L. (English as Second Language) Learners
	28th Aug.

2012
	Writing Centre, Chowgule College, Margao.

	2.
	Ms. Audrey

Fernandes
	Two-Day Workshop on Benchmarking
	22nd and
23rd
March,

2013
	IQAC Cell, Goa

University, Taleigao.

	3.
	Ms. Priya

Almeida
	One Day State Level
Seminar on Pedagogy in the Study of
Literature and Language in the age of Multiculturism
	30th Oct.

2012
	Chowgule College, Margao.

Department of Konkani:
	Sr. No
	Name of the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Mr. Bhalchandra Gaonkar
	21st All India Konkani

Literary Conference
	15th to 17th
Feb. 2013
	All India Konkani

Parishad

	2.
	Mr. Denis

Vaz
	One Day State Level
Seminar on Introduction to Konkani WordNet
	13th Sept.

2012
	Dept. of Konkani, Goa University

	
	
	One Day State Level
Seminar on Pedagogy in the Study of
Literature and Language in the age of Multiculturism
	30th Oct.

2012
	Chowgule College, Margao.

	
	
	18th All Goa Yuva

Mahotsav 2013
	13th Jan.

2013
	Konkani Bhasha

Mandal &

Govt. College, Pernem

Department of Economics:
	Sr. No
	Name of the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Dr. Savio P. Falleiro
	One Day State Level
Seminar on Duties, Rights and Privileges of Teachers in Higher Education under Sixth Pay Commission
	6th Oct.

2012
	UCTAG Unit of Fr. Agnel College, Pilar in association with Central UCTAG

	
	
	Consultative Meeting on Tourism Policy
	16th and

17th Feb.

2013
	Centre for

Responsible Tourism

	
	
	One Day State Level
Workshop on Teaching of Economics at the UG level in Goa
	19th Feb.

2013
	Department of Economics, Goa University

	
	
	Meeting to discuss the Scheme Rashtriya Ucchatar Shiksha Abhiyan
	5th Apr.

2013
	Directorate of Higher

Edu. Panaji.

	2.
	Ms. Sonia

Fernandes
	One day State level
Seminar on Duties, Rights and Priviledges of Teachers in Higher Education under Sixth Pay Commission
	6th Oct.

2012
	UCTAG Unit of Fr. Agnel College, Pilar in association with Central UCTAG

	
	
	District Level Workshop on Tobacco Free Educational Institutions
	18th Dec.

2012
	Collectorate, South
Goa, in collaboration with International Union Against Tuberculosis and Lung Disease

	
	
	One Day National
Seminar on Re- visioning Higher Education in the Globalised World
	13th Jan.

2013
	Damodar College, Margao.

	3.
	Mr. John X. D’Souza
	Two Day National Conference on Global Financial Crisis: Vulnerability of Indian Economy
	15th and

16th March,

2013
	Chowgule College, Margao.

The Annual Quality Assurance Report: 2012-13 20

Department of Business Administration:
	Sr. No
	Name of the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Ms. Pearl

Gomes
	Two-Day Faculty
Development Programme on Teaching: The Inquiry Method
	31st Aug. and 1st Sept. 2012
	MES College, Zuarinagar

	
	
	One Day Workshop
on Faculty Development Towards Improved Pedagogy and Syllabus
	20th Feb.

2013
	Department of Management Studies, Goa University

	2.
	Ms. Charlotte Fernandes
	One Day Workshop
on Faculty Development Towards Improved Pedagogy and Syllabus
	20th Feb.

2013
	Department of Management Studies, Goa University

Department of Physical Education:
	Sr. No
	Name of the
Lecturer
	Seminars/Workshops/
Conferences/Talks/ Meetings attended
	Date
	Organizing
Body/Place

	1.
	Dr. Francis X.

Lobo
	Training Programme on Basic Life Support
	21st Oct.

2012
	Indian Medical
Council, Goa State Branch and Goa Football Development Council

Post Graduate Department of Commerce:
3 – 7

12 April,

e) Induction Programme: To familiarize all the newly appointed faculty with the restructured UGC curriculum, semester pattern, system of examination,
rules and regulations of Goa University and Management, and the functioning of the College, an Induction Programme was conducted on 18th June, 2012.

8. TOTAL NUMBER OF SEMINARS / WORKSHOPS CONDUCTED
To enhance their managerial skills and to enrich their knowledge, our faculty and students were assigned the task of organizing seminars, workshops, conferences and events at the state and national level in our Institution.

Details of the same are as follows:

Seminars/Workshops organized by the various Departments:
Events organized by the Departments:
	Sr.
No.
	Title
Department / Org. Body
	Date

	3.
	State level Inter-Collegiate Info Fest event Noesis
Department of Computer Applications
	8th to 10th Dec. 2012

	4.
	Collegiate Event titled `Manthan-Tourism’
Department of BBA-Travel & Tourism
	1st April, 2013

	5.
	Collegiate Event titled `Manthan-Churning the Minds’
Dept. of Business Administration
	10th April, 2013

Students’ Seminars / Workshops / Events:
9. RESEARCH PROJECTS

Associate Professor, Dr. Francis X. Lobo, from the Department of Physical Education, is working on the Minor Research Project titled The Influence of Regular Yogic Practice on Physiological Parameters in the Middle Age Group sanctioned under the Teacher Fellowship Grant in the Academic Year

2011-12.


The 8th volume of the College Inter-disciplinary Journal GYANA was released on 9th February, 2013. The journal is a compilation of original research papers contributed by the faculty of various Departments.

10. PATENTS GENERATED
-------- NIL -------
11. NEW COLLABORATIVE RESEARCH PROGRAMMES
-------- NIL -------
12. RESEARCH GRANTS RECEIVED FROM VARIOUS AGENCIES
-------- NIL -------
13. DETAILS OF RESEARCH SCHOLARS

Asst. Prof. Mr. Ignatius Fernandes, Department of Mathematics, is working on his Doctoral thesis, entitled Fluid Mechanics. He is working under the guidance of Dr. M. Y. Gokhale, University of Pune.


Asst. Prof. Ms. Rupa S. Desai, Department of Hindi, is working on her Doctoral thesis, entitled mamata kailayaa ka kqaalaaih%ya pirvaoSa eva yaqaaqa-. She is being guided by Dr. Ishrat Bi Khan, H.O.D. Department of Hindi, Goa University.


Asst. Prof. Mr. John Xavier D’Souza, Department of Economics, is working on his Doctoral thesis, entitled Cashew Industry in India: A Study on Export Competitiveness under the guidance of Dr. P. K. Sudarsan, Department of Economics, Goa University.


Asst. Prof. Ms. Ancy Gonsalves, Post Graduate Department of Commerce, is working on her Doctoral thesis, entitled Trading Strategies and Limit Order Market An Empirical Analysis. She is working under the guidance of Dr. Y. V. Reddy, Goa University.

14. CITATION INDEX OF FACULTY MEMBERS AND IMPACT FACTOR
-------- NIL -------
15. HONORS/AWARDS TO THE FACULTY
Asst. Prof. Mr. Robert Fernandes, Department of Commerce was awarded a Certificate of Honour by the Lions Club of Navelim on 15th September,

2012, on the occasion of Teacher’s Day Celebration, in appreciation for his contribution to the field of education.

16. INTERNAL RESOURCES GENERATED
	PARTICULARS
	AMOUNT
(`)

	AIMA UGAT And JEE Exam
	5,490.00

	BCA Entrance Test
	33,400.00

	Receipts from Bazaar Day
	8,135.00

	Prize Money Won in Inter-Collegiate Competitions
	11,065.00

	Sale of prospectus
	2,14,680.00

	Sale of Handbooks/ library cards / id cards
	2,32,312.00

	Receipts From AICUF Unit
	1,18,669.00

	Rent of canteen
	84,900.00

	COP (UGC)
	17,960.00

	Summer Courses
	17,850.00

	Leaving Certificates
	2,135.00

	Receipts from Library Fines
	21,700.00

	Receipts from Computer Courses
	3,570.00

	Receipts from Manipal Sikhim Examinations
	65,000.00

	CCNA Training Sessions
	3,900.00

	Donation
	36,000.00

	Miscellaneous Income
	30,695.00

	PARTICULARS
	AMOUNT
(`)

	Receipts from Computer Courses
	3,570.00

	Receipts from Manipal Sikhim Examinations
	65,000.00

	CCNA Training Sessions
	3,900.00

	Donation
	36,000.00

	Miscellaneous Income
	30,695.00

	Receipts From Portuguese Conversational Course
	8,400.00

	Receipts from Canteen (Sports Day)
	13,790.00

	Receipts from Psychology Journals
	17,250.00

	Receipts from Pre-Recruitment
	4,500.00

	Receipts From Duplicate Marksheets/Identity cards/ Handbook
	4,980.00

	Receipts From Transference Certificates
	6,735.00

	Online Admission Charges
	16,045.00

	Receipts from Stock Investors Club
	3,309.00

	Receipts from Search Fees
	3,435.00

	UPSC’s & IAS Prelims Coaching Classes
	42,000.00

	TOTAL
	10,27,905.00

17. DETAILS OF DEPARTMENTS GETTING SAP, COSIST (ASSIST) / DST.FIST, ETC.
-------- NIL -------
18. COMMUNITY SERVICES
Our Institution is always sensitive to the community needs and organizes various community / extension activities through the College NCC, NSS, AICUF Units and the various cells as an integral part of the holistic education process. Details of the same are as follows:

	Sr.
No
	Activity
	Date
	Target Group
	Organizers

	1
	Tree Plantation Drive
	29th and 30th
July, 2012
	General Public
	NSS Unit

	2
	Tree Plantation Drive
	30th July, 2012
	General Public
	Dept. of BBA (T&T)

	3
	Visit to Orphanage at Colva and Old Age Home at Benaulim
	10th Aug. 2012
	Inmates of
Orphanage and Old Age Home
	AICUF Unit

	4
	Talk on Vector Borne
Diseases
	1st Sept. 2012
	General Public
	NSS Unit

	5
	Basic Commodities

Collection Drive
	6th and 7th Sept.

2012
	Inmates of
Orphanages and Old Aged Home
	NSS Unit

	6
	Subsidized Dental

Treatment
	11th, 12th, 13th
and 17th Sept.

2012
	General Public
	Health Club in
association with Faith

Works

	7
	Empty Milk packets
collection Drive
	13th to 15th Sept.
2012
	General Public
	NSS Unit

	8
	Awareness Drive on
tobacco consumption
	20th to 27th Sept.
2012
	General Public
	NSS Unit

	9
	Blood Donation Camp
	25th Sept. 2012
	General Public
	NSS Unit in
collaboration with

Red Ribbon Club

	10
	NSS Camp at
Curtorim
	9th to 14th Nov.
2012
	General Public
at Curtorim
	NSS Unit

	11
	Extension Programme in Fitness
	19th to 30th Nov.
2012
	General Public
	Dept. of Phy. Edu. in
collaboration with

Dept. of Psychology

	12
	Providing Computer
Laboratory facility to

Nano Nagle School
	November/ December, 2012
	Students of
Nano Nagle

School
	Consultation and
Extension Activities

Cell

	13
	Visit to Old Age

Home at Benaulim
	1st Dec. 2012
	Inmates of
Old Age

Home
	Dept. of BBA

	14
	Social Outreach
Programme at

Nazareth Home
	5th Dec. 2012
	Inmates of
Nazareth

Home
	NCC Unit (Girls)

	15
	Visit to Nazareth

Home and ASRO
	19th Dec. 2012
	Inmates of
Nazareth Home and AIDS patients
	AICUF Unit in collaboration with

the Red Ribbon Club

	16
	NSS Christmas

Programme
	21st Dec. 2012
	Govt. Primary
School, Navelim.
	NSS Unit

	17
	Awareness Drive on
Road Safety
	4th to 6th March,
2013
	General Public
	NSS Unit

	18
	Talk on Road Safety
	13th March,
2013
	General Public
	NSS Unit

The Annual Quality Assurance Report: 2012-13 27

	Sr.
No
	Activity
	Date
	Target Group
	Organizers

	19
	Visit to Nazareth

Home at Navelim
	16th March,

2013
	Inmates of
Nazareth

Home
	Dept. of BBA

	20
	Visit to Sr. Valentina’s
Orphanage Home at

Colva
	6th April, 2013
	Inmates of the
Orphanage

Home
	Dept. of BBA

19. TEACHERS AND OFFICERS NEWLY RECRUITED
During the year 2012-2013 the following staff was recruited:

	
	Teachers :
	(On Probation : 1; Contract: 30; Lecture
Basis: 10)

	
	Librarian :
	1

	
	Systems Administrators :
	2

	
	Lower Division Clerks :
	1 (On Probation); 1 (Contract)

	
	Office Assistants :
	3

	
	Office Attendants :
	4

	Sr.
No
	Name
	Nature of
Appointment
	Department

	1.
	Ms. Shelley Mendes
	On Probation
	Commerce

	2.
	Ms. Rensy Fernandes
	Contract Basis
(Extra Ordinary

Leave)
	Information Technology

	3.
	Ms. Fazel Dias
	Lecture Basis
	Information Technology

	4.
	Ms. Dency Fernandes
	Contract Basis
	Commerce

	5.
	Ms. Lizia V. Gomes
	Contract Basis
	Commerce

	6.
	Ms. Lovella Fernandes
	Contract Basis
	Commerce

	7.
	Ms. Cheryl Pinto
	Contract Basis
	Commerce

	8.
	Dr. Sonia Torcato
	Contract Basis
	Commerce

	9.
	Ms. Whitney Mascarenhas
	Contract Basis
(Maternity Leave)
	Commerce

	10.
	Ms. Jacqueline Do Rosario e
Souza
	Lecture Basis
	Mathematics

	11.
	Ms. Lizette D’Costa
	Contract Basis
	Economics

	12.
	Ms. Mahalaxmi Badiguir
	Lecture Basis
	Economics

	13.
	Ms. Zenia Fernandes
	Lecture Basis
	Business Law

	14.
	Ms. Priya Almeida
	Contract Basis
	English

	15.
	Ms. Maria Muriel Barros
	Lecture Basis
	Psychology

	Sr. No
	Name
	Nature of
Appointment
	Department

	16.
	Mr. Purushottam Jathar
	Contract Basis
	Geography and
Environmental Studies

	17.
	Ms. Lina Desai
	Lecture Basis
	Geography and
Environmental Studies

	18.
	Ms. Sibel Almeida
	Lecture Basis
	Sociology

	19.
	Mr. Denis Vaz
	Contract Basis
	Konkani

	20.
	Ms. Rupa Desai
	Lecture Basis
	Hindi

	21.
	Ms. Tracy Almeida
	Contract Basis
	BCA

	22.
	Mr. Milton Pires
	Contract Basis
	BCA

	23.
	Ms. Mildred D’Costa
	Contract Basis
	BCA

	24.
	Mr. Leonard Joanes
	Contract Basis
	BCA

	25.
	Ms. Punam T. Gawas
	Contract Basis
	BCA

	26.
	Mr. Sheldon Rodrigues
	Contract Basis
	BCA

	27.
	Ms. Alisha Antonieta Anna De
Souza
	Contract Basis
	BCA

	28.
	Ms. Sheryl Ann Pereira
	Contract Basis
	BCA

	29.
	Ms. Sharon Jack Fernandes
	Contract Basis
	BCA

	30.
	Ms. Shireen Sheikh
	Lecture Basis
	BCA

	31.
	Ms. Akshata Bhat
	Lecture Basis
	BCA

	32.
	Ms. Pearl Myra Gomes
	Contract Basis
	BBA

	33.
	Ms. Vanessa Charity Carrasco
	Contract Basis
	BBA

	34.
	Ms. Charlotte Concy
Fernandes
	Contract Basis
	BBA

	35.
	Ms. Thereza Lavita D'Costa
	Contract Basis
	BBA

	36.
	Ms. Maya Talwadker
	Contract Basis
	BBA (T&T)

	37.
	Ms. Surabhi Gore
	Contract Basis
	BBA (T&T)

	38.
	Ms. Savira Doris Fernandes
	Contract Basis
	M.Com

	39.
	Ms. Ancy Gonsalves
	Contract Basis
	M.Com

	40.
	Ms. Melba Judieth Fernandes
	Contract Basis
	M.Com

	41.
	Ms. Lorraine Gomes
	Contract Basis
	M.Com

	42.
	Ms. Shoba Desai
	Contract Basis
	Librarian

	43.
	Ms. Pratiksha Surlakar
	Contract Basis
	Systems Administrator

	44.
	Mr. Mariston Roster Dias
	Contract Basis
	Systems Administrator

	45.
	Ms. Sibal Torquato
	On Probation
	Lower Division Clerk

	46.
	Ms. Jeannette Chris Da Costa
	Contract Basis
	Office Assistant (M.Com)

	47.
	Ms. Vanisha Pimenta
	Contract Basis
	L.D.C. (Examination)

	48.
	Ms. Roma D’Sa
	Contract Basis
	Office Assistant (BCA)

	49.
	Mr. Aldrin Coutinho
	Contract Basis
	Office Assistant

	50.
	Mr. Lawrent Mascarenhas
	Contract Basis
	Office Attendant

	51.
	Mr. Laurence Anthony Gomes
	Contract Basis
	Office Attendant

	52.
	Ms. Jenifa Almeida
	Contract Basis
	Office Attendant

	53.
	Mr. Francis Xavier Dias
	Contract Basis
	Office Attendant

The Annual Quality Assurance Report: 2012-13 29

20. TEACHING/NON-TEACHING STAFF RATIO
Total Teaching Staff : 66 (Arts & Commerce: 44; BCA: 11; BBA: 4; BBA (T&T): 2; MCom: 4; Librarian: 1)
Total Non-Teaching Staff : 30 (Superintendent: 1, Accountant: 1, UDC: 2, LDC: 3, Jr. Stenographer: 1, Office Assistants: 3,
Library Attendants: 3, Gymkhana Peon: 1, Peon: 1; Watchmen: 2, Office Attendants: 4, Gardener: 1, Sweepers: 5, Systems Administrators: 2
Teaching-Non-teaching Staff Ratio : 2.2:1
21. IMPROVEMENTS IN THE LIBRARY SERVICES
To facilitate the teaching–learning process, the library resources and services were further augmented during the Academic Year 2012-13:


As an incentive, meritorious under-graduate students of the College were entitled for a merit card that permitted them to take an additional book for home reading.


A separate departmental library has been set up for the Post Graduate Department of Commerce, which provides 5 books to each student. In addition, the Post Graduate students are also permitted to take 2 books from the main library.

 An Orientation Programme on Inflibnet was conducted by the Library

Committee for the FYBBA students on 22nd August 2012.


The College library held four book exhibitions in collaboration with different book suppliers and publishers:

o Book exhibition in collaboration with Vidya Vihar, Kanpur, on 3rd
July, 2012.

o Book exhibition by Professional Books, on 23rd January 2013 and 6th
February 2013.

o Book exhibition in collaboration with Himalaya Publishing House, on

16th February 2013.

o Book Exhibition in collaboration with Orient Black Swan and Golden

Heart Emporium on 2nd March, 2013.


With additional purchase of books, the library has a collection of sixteen thousand three hundred and twenty three (16,323) books.


The periodical section was enriched by subscribing to one of the best international publication National Geographic. The library has a collection of 50 national and 5 international journals in addition to Inflibnet (e-journals and e-books).


The College also subscribed to 4 additional magazines and 2 journals, taking the total count of magazines to 48 and journals to 55.

 The digital media was also enriched by purchasing DVD’s related to

Environmental Studies from the Centre for Science and Environment.

 Reference resources were updated for the current academic year.


To create awareness among students on the Budgetary Proceedings, the Special Budgetary issue of The Economics Times was provided free by the College to every student of the MCom/BBA and BBA(T&T) Programme, besides copies being given to each and every class under the BA/BCom and BCA Pogrammes.

22. NEW BOOKS/JOURNALS SUBSCRIBED AND THEIR VALUE
a] Number of books purchased : 1823
Value : ` 7,22,140.00
	b]
	Total number of Journals subscribed :
	55 (*)

	
	National Journals (50)
	

	
	International Journals (05)
Total Value :
	` 61,309.00

Note (*): Includes the new additions.
New Journals subscribed:
 National Geographic

 Aahar Ways

	c]
	Number of Magazines subscribed :
	48 (*)

	
	Total Value :
	` 17,825.00

Note (*) :- Includes the new additions.
New Magazines subscribed:
 Mentor

 Wisdom

 Outlook Traveler

 Planet Goa

23. COURSES IN WHICH STUDENT ASSESSMENT OF TEACHERS IS INTRODUCED
AND THE ACTION TAKEN ON STUDENT FEEDBACK
The IQAC conducted teacher-student evaluation for the entire faculty of the College through a well designed questionnaire. Feedback was sought on aspects like teaching methodology adopted, class control, communication skills, evaluation, personal and academic counseling of students, sensitivity towards needs/problems of the students and other relevant variables. The subject teachers were asked to analyse the feedback forms and submit a report to the Principal. The Principal, then discussed the report with each teacher and made suggestions in areas where improvement was required. This exercise helps a teacher to know his/her strengths as well as weaknesses, and helps to further strengthen the teaching-learning process.

24. UNIT COST OF EDUCATION
General Stream:
Total cost of the year : `3,79,57,150.00
Number of students for the year [in general stream] : 1199
Cost of education per student : `31,657.00
Self-Financed Programmes:
Total cost of the year : `1,14,54,025.00
Number of students for the year : 419
Cost of education per student : `27,337.00
25. COMPUTERIZATION OF ADMINISTRATION AND THE PROCESS OF ADMISSION AND EXAMINATION RESULTS AND THE ISSUE OF CERTIFICATES

The admission process to various under-graduate and post-graduate programmes, including the self financed programmes is computerized. This fully automated system allows students to register online and enables the staff to efficiently and effortlessly complete the admission process. It also ensures transparency in the admission process.

 Result preparation for the undergraduate programmes is computerized.

The progress report of the students is also prepared with the use of computers. A customized software is used in the preparation of mark- sheets.

 MS Excel has been used to maintain records of students admitted along
with other details like subject combinations and course information.



Necessary computer infrastructure is available to the administrative staff for carrying out day-to-day activities of the College.

The In-Semester class tests of the Department of Computer Applications were conducted through the online examination module using Drupal CMS.

26. INCREASE IN THE INFRASTRUCTURAL FACILITIES
 The new wing of the College building has been completed.

 A self contained staff room has been provided for the M.Com faculty.


A computer laboratory for the M.Com programme and a rest room have been provided.

 Enhancement of library facilities in terms of storage.

 CCTV has been installed covering the entire campus.


Purchase of additional sports equipments – sports cycles, carom board, judo mats and mobile Basketball poles.

27. TECHNOLOGY UPGRADATION
Technology being a driving force in the contemporary education system, the

College has taken up a number of initiatives that are listed below:

 15 KVA UPS was installed in the M.Com laboratory.

 2 KVA UPS was installed in order to support the CCTV.

 Purchased one Acer Laptop.

 13 LCD Projectors and Projector Screens were installed in the M.Com and

BCA classrooms.

 4 speakers were installed in the BBA classrooms.

 Ebeam Projectors and Portable Visualiser were purchased.

 6 Interactive monitors were installed in the computer laboratories.

 29 additional computers were purchased.

 15 smart PCs were installed in the staffroom of the Self-Financed

Programme.

 2 HP Laser Jet Printers were purchased for office use.

 15 net books were purchased.

 Macbook and ipad (Apple) were purchased.

 6 new Wi-Fi units were installed in the new extension block.

 G Wave Goa Broadband lease line was purchased.

28. COMPUTER AND INTERNET ACCESS AND TRAINING TO TEACHERS AND STUDENTS
STUDENTS:
 All the computers in the College are networked through a centralized structure cabling system using a 10/100/1000 Mbps Switch Connectivity at the Server Room.

 The students have free Internet access throughout the day to enable them to prepare their projects and assignments. They are also provided with access to computers in the computer laboratories and library.

 The College has installed high speed broadband facility to provide faster internet access to students.

 The College extended Wi-Fi network for easy access of internet to students.

 The teachers frequently uploaded material on the intranet which enabled the students to access study material.

 The two systems administrators assisted the students and staff in their computer related queries.

 The Centre for Innovation, Entrepreneurship and Incubation conducted a training program on Word Content Management System with WordPress (CMS) on 7th July, 2012 for the TYBCA students.

 The Department of Computer Applications conducted a seven day training programme on the graphic manipulation package Adobe Photoshop CSS in October 2012.

 The Department of Information Technology conducted a short term computer course in Desktop Publishing for the students from 28th to 31st December, 2012.

 To keep the students abreast of the latest trends in technology, the Department of Computer Applications organized a seminar titled Trends of Networking on 17th January, 2013.

 To create awareness amongst students of the latest available technology, the Department of Information Technology organized a session on the topic Artificial Intelligence & Robotics on 8th February, 2013. Students from B.A and B.Com streams attended the session which was delivered by Mr.
Vaibhav Kulkarni, Asst. Professor, Goa Engineering College, Farmagudi-Ponda.

 The Department of Information Technology organized a session on the
topic PC Assembling & Networking on 2nd March, 2013, for the students of B.A and B.Com programme. The resource person was Mr. Brian Fernandes, Manager at IP Gates, IT Training Centre, Margao.

 A one-day session on Networking Technologies was conducted on 10th April
2013, for SY and TY BCA students.

FACULTY:
 The staff members have been provided with facilities for using computers for internet access, as well as for other computer related work. Computers are made available in the staffrooms, the computer laboratories as well as in the library.

 To adopt new technologies in the teaching–learning process the
Department of Computer Applications invited a team from Electro Vision
to demonstrate the latest model of the Interactive Monitor on 25th August

2012. The Principal, faculty members of the Department and the Systems

Administrators were present for the same.

29. FINANCIAL AID TO STUDENTS
The financially weaker and deserving students were given various freeships/

scholarships available under the Trusts/Government schemes and the

College Student Aid Fund.

Name of the Scholarship No. of students

Amount
`.
1. Post Matric scholarship to ST students.

(General Stream)
(`.6,950 /- per student) (`.8,402/- per student) (`.5,150/- per student) (`.8,292/- per student) (`.7,702/- per student) (`.8,702/- per student)
(Self Financed Stream) (`.22,645/- per student) (`.13,000/- per student) (`.41,096/- per student) (`.3,100/- per student) (`.38,656/- per student) (`.51,096/- per student) (`.39,856/- per student) (`.8,300/- per student) (`.15,000/- per student)

2. Post Matric scholarship to OBC students.
(`.7,502/- per student) (`.6,050/- per student) (`.4,250/- per student) (`.6,050/- per student) (`.37,756/- per student) (`.27,100/- per student) (`.39,606/- per student) (`.18,100/- per student)

11 nos.

13 nos.

13 nos.

3 nos.

1 no.

1 no.

1 no.

1 no.

1 no.

1 no.

2 nos.

1 no.

1 no.

1 no.

1 no.

2 nos.

4 nos.

5 nos.

4 nos.

1 no.

2 nos.

1 no.

1 no.

76,450.00

109,226.00

66,950.00

24,876.00

7,702.00

8,702.00

22,645.00

13,000.00

41,096.00

3,100.00

77,312.00

51,096.00

39,856.00

8,300.00

15,000.00

15,004.00

24,200.00

21,250.00

24,200.00

37,756.00

54,200.00

39,606.00

18,100.00

(`.38,161/- per student) (`.32,100/- per student) (`.41,000/- per student) (`.49,756/- per student) (`.60,000/- per student)

3. Post Matric scholarship to SC students.
(`.41,751/- per student) (`.7,250/- per student)

4. Post Matric Scholarship for ST Students – Merit Based
Award

(`.15,000/- per student) (`.10,000/- per student) (`.8,000/- per student) (`.5,000/- per student)

5. Gagan Bharari Scholarship

1 no.

1 no.

1 no.

1 no.

1 no.

1 no.

1 no.

2 nos.

2 nos.

12 nos.

6 nos.

38,161.00

32,100.00

41,000.00

49,756.00

60,000.00

41,751.00

7,250.00

30,000.00

20,000.00

96,000.00

30,000.00

(`.7,500/- per student) 28 nos. 2,10,000.00
6. Romeu Da Silva Memorial Fund Award

(`.2,150/- per student) (`.3,950/- per student) (`.5,402/- per student)

7. Rosary College Students’ Aid Fund Scholarship
(`.1,500/- per student) (`.2,500/- per student)

8. Air Force Wives Welfare Association Scholarship

2 nos.

2 nos.

1 no.

31 nos.

5 nos.

4,300.00

7,900.00

5,402.00

46,500.00

12,500.00

2012-13 1 no. 3,000.00

9. Pe. Chico Memorial Trust Scholarship 1 no. 6,000.00
10. Scholarship to Minority students :

(`.4,850/- per student) 2 nos. 9,700.00
11. Students Welfare Fund 2012-13 1 no. 3,950.00
12. Lion’s Club of Navelim Scholarship

(`.5,000/- per student) 2 nos. 10,000.00
30. ACTIVITIES AND SUPPORT FROM THE ALUMNI ASSOCIATION
Rosary College has given primary importance to maintaining links between the past students and their Alma Mater. The staff has been encouraged to invite past students who have established themselves in various professions to address the current batches of students and share with them their work and life experiences. The members of the Alumni Association rendered their assistance to their Alma Mater in the conduct of the following activities:

 Our alumnus Mr. Jovinson Duarte, a brand advertising manager at Art
Ads Margao, delivered a talk to our students on the topic Impact of
Advertising on Society on 27th August 2012.


Ms. Querina Fernandes, a prominent alumnus of the College was invited as a resource person on 11th January 2013 to share with the TYBA and TYBCom students her thoughts and experiences on career options and job opportunities prevailing in India and abroad.


The Rosary Alumni Family took the initiative to organize a stall, selling various eatables on the occasion of the Annual Sports Day, held on 20th January 2013.


Mr. Liston Barretto, Asst Marketing Manager, Wochkardts Hospital Cuncolim, was invited as a guest speaker to deliver a talk on the topic Branding to the FYBBA students on 12th February 2013.



Another prominent alumnus, Mr. Max Dias was invited as a resource person on 20th March 2013 to deliver a talk titled Investments: Make your Money Grow to the FYBCom students.


An alumni meet was organized on 20th March, 2013, to deliberate on how the association can render greater assistance to the Institution in the conduct of various activities.

31. ACTIVITIES AND SUPPORT FROM PARENTS TEACHERS ASSOCIATION
Parent’s role is of primary importance in moulding the future of their wards. In this direction, the College has provided ample opportunities for interaction between the College, and the parents:


Prior to the finalization of the admission, the Principal conducted an Orientation Programme for the parents and students of all the programmes offered by the College. During this programme, the Principal briefed the parents and students about the semester system, scheme of examination, student support services and the rules and regulations of the College. The parents too, enthusiastically interacted with the Principal and provided suggestions for enhancing the all round development of their wards.

 At the time of finalization of admission, the Principal had one-to-one
interaction with every parent/guardian of the students in order to understand better their backgrounds and their expectations from the Institution.


Through the Mentorship Programme implemented by the College, the faculty constantly interacted with the parents on a one-to-one basis, keeping them informed about the overall progress and attendance of their wards, particularly of students who did not possess the mandatory

75% attendance in each Semester.


The College observes Open Day System wherein the results of the students for each Semester were strictly distributed in the presence of the parents/guardians by the respective class teachers/mentors.


On special occasions like the Founders’ Day and Annual Sports Day, parents were invited for the same.

32. HEALTH SERVICES

The Health Cell in association with the Navelim Civic and Consumer Forum organized a Talk on Alzheimer, Dementia and Other Lifestyle Diseases on 4th August, 2012.


A talk on Vector Borne Diseases was held on 1st September, 2012 for the students.


The Health Club in association with Faith Works organized a subsidized dental treatment camp on 11th, 12th, 13th and 17th September, 2012. The students, faculty and non-teaching staff benefitted from the same.


The Department of Physical Education organized an Extension Programme in fitness for students, staff, senior citizens and general public during the month of November, 2012.


The Heath Cell conducted a series of talks on 26th February 2013 for the students of FYBCOM and SYBCOM highlighting the important aspects of good health, namely, haemoglobin, hygiene, healthy diet and happiness.


A Faculty and Staff Enrichment Programme was held on the theme Health and Well Being for the faculty and administrative staff on 25th March, 2013.


The Department of Physical Education organized an Extension Programme titled Children Health Programme for children between the age group of 5 to 15 years from 22nd April to 30th April, 2013.

 The Institution availed of the services of Dr. Hegde, a General

Practitioner in Navelim in times of medical emergencies.


Hygienic conditions in the College canteen and wash rooms were strictly monitored by the Principal, the Cleanliness Committee and the Canteen Committee.


The Ambulance Services EM0RI 108 were availed of in case of medical emergencies.


A ‘First Aid’ centre functions in the College. Necessary medicines and first aid materials are stocked to meet an emergency.

33. PERFORMANCE IN SPORTS ACTIVITIES
During the course of the Academic Year, the College participated in various individual and team events organized by Goa University and other Colleges. A. CHAMPIONSHIPS IN TEAM EVENTS :-
 The College won seven championships in the following team events
organized by Goa University:

1. Cycling (Boys)

2. Cross Country (Boys)

3. Tennikoit (Girls)

4. Judo (Boys)

5. Judo (Girls)

6. Power Lifting (Boys)

7. Athletics (Girls)

The College was the Runners-up in the following team events:

	1.
	Weight Lifting (Boys)
	…
	Runners-up

	2.
	Best Physique (Boys)
	…
	Runners-up

	3.
	Handball (Girls)
	…
	Runners-up

	4.
	Basketball (Girls)
	…
	Runners-up

B. INDIVIDUAL EVENTS :-
The following sportspersons performed exceptionally well in the following events organized by Goa University:

	Sr.
No.
	Name of the Event
	Team/Individual
	Place / Rank
secured

	1
	Judo (Boys)
	Saiprasad Naik
	Gold Medal

	2
	------- do ----------
	Sainath Kuttikar
	Gold Medal

	3
	Power Lifting
	Charlton Almeida
	Gold Medal

	4
	------- do ----------
	Rolfon Fernandes
	Gold Medal

	5
	------- do ----------
	Rahul Virdiker
	Gold Medal

	6
	------- do ----------
	Avlon Fernandes
	Gold Medal

	7
	Weight Lifting
	Charlton Almeida
	Gold Medal

	8
	Body Building
	Rahul Virdiker
	Gold Medal

	9
	Athletics

4 x 100 M

4 x 400 M
	Abigail Alvares
	Gold Medal

	10
	------- do ----------
	Ninoshka Luis
	Gold Medal

	11
	------- do ----------
	Jyoti Velip
	Gold Medal

	12
	------- do ----------
	Kavina Rodrigues
	Gold Medal

	13
	------- do ----------
	Ageema Rodrigues
	Gold Medal

	14
	------- do ----------
	Sonia Naik
	Gold Medal

	15
	Athletics

3000 M, 800 M
	Jyoti Velip
	Gold Medal

	16.
	Athletics

1500 M, 5000 M
	Kavina Gomes
	Gold Medal

	17
	110 and 400 M Hurdles
	Ageema Rodrigues
	Gold Medal

	18
	400 M Hurdles
	Abigail Alvares
	Gold Medal

	19.
	Javelin Throw

48M 45 CMS
	Hanslum Furtado
	Gold Medal

In addition to the above, Mr. Devaiah Medeteira won the 1st Place in the event -Weight Lifting at Praxis organized by St. Xavier’s College, Mapusa on 20th October, 2012.

C. REPRESENTATION IN STATE AND GOA UNIVERSITY TEAMS:
Sonia Naik

Malaka Pathan

Represented Goa University in the Inter-University

Handball Tournament (Women) 2012-13, held at Tamilnadu.

Ashley Figueiredo

Felix Fernandes

Represented Goa University in Volleyball (Men), held at

Maharashtra.

Swizel D’Silva

Magdalina D’Costa

Represented Goa University in Football, held at New Delhi.

Ranjit Nishad

Pedro Kalpal

Represented Goa University in Kho-Kho, held at Thane, Mumbai.

Michael Jabarson Kavina Gomes Jyoti Velip

Represented Goa University in Cross Country, at Nagpur.

Sainath Kuttikar - Represented Goa University in Power Lifting

Championship, held at Rajasthan.

Charlton Almeida

Deviah Maditera

Kisney Carneiro Rovita Fernandes Ageema Rodrigues Ninoshka Luis Akshata Gawas Hazel Gonsalves Abigail Alvares

Represented Goa University at the Junior National Power

Lifting Championship 2013, held at Amravati.

Represented Goa University in Football


The Department of Physical Education organized a variety of individual/ interclass/interhouse sporting events to encourage the participation and involvement of a large number of students in sports.


The Inter-house competitions were won by the Green House with 820 points, while the Blue House with 774 points was the Runners-up.

 The Department of Physical Education organized the 19th Annual

Athletic Meet on 19th January, 2013.

The sporting skills of the staff were tested at the Inter-staff Cricket Tournament organized by GSCOPES in collaboration with Goa University from 16th to 20th April, 2013.

34. INCENTIVES TO OUTSTANDING SPORTS PERSONS
The commendable performance of our sportspersons was appreciated and encouraged by providing them with the following incentives:


The members of the winning team and the runners-up team were awarded a cash prize of `.300/- and `.200/- respectively.


In the individual events, `.200/-, `.150/- and `.100/- were awarded to students for winning the 1st Place, 2nd Place and the 3rd Place respectively.


Jerseys, shorts, socks, laundry allowance, refreshments after practice sessions were provided.

 Students excelling in Sports were awarded special awards at the

Founders’ Day Function of the College:

a. Sportsman of the year - Mr. Hanslum Furtado b. Sportswoman of the year - Ms. Kavina Gomes

c. Best All rounder (Boy) - Mr. Vicky Fernandes

d. Best All rounder (Girls) - Ms. Ageema Rodrigues

Ms. Kisny Carneiro

e. Best outgoing Sportsmen - Mr. Sabydas Gauncar

Mr. Avlon Fernandes f. Best outgoing Sportswoman- Ms. Jyoti Velip

35. STUDENTS AWARDS AND ACHIEVEMENTS
A. STUDENT’S PERFORMANCE IN ACADEMICS :
	Name of the
Programme
	Pass Percentage
	no. of
distinctions
	No. of First
Classes

	BCOM
	93.94%
	33
	97

	BA
	82.53%
	24
	32

	BCA
	100%
	07
	34

	BBA
	100%
	01
	28

	M.Com.
	100%
	02 (Outstanding)
	07(A+)

The late Shri Vallabhdas V. Naik Award was awarded to the student excelling at the University Examination held in April / May, 2013 in each

of the Programme offered by the College.

	Commerce
	…
	Ms. Muriel Gomes

	Arts
	…
	Ms. Veera D’Costa

	BCA
	…
	Mr. Shaikh Nazeef Mahamdul

	BBA
	…
	Mr. Lobo Asiel Santiago

	M.Com
	…
	Ms. D'Souza Shallet Stafina

B. ACHIEVEMENTS IN INTER-COLLEGIATE EVENTS:
The Institution deputed the students to participate in various inter- collegiate (co-curricular and extra-curricular) activities. The details of the achievements are given below:

	Sr. No
	Name of the student/Team
	Event
	Date
	Prize/Award
	Organizers

	5.
	Ms. Morzenia

Almeida

College Team

(BBA students)

College Team

(BBA students)
	Merchants 2012
Sub Event
Best Manager

Arch Light

Venture Adventure
	14th and 15th Sept. 2012
	1st Place Runners-Up Runners-Up
	Fr. Agnel College, Pilar.

	6.
	Mr. Vishal Gaonkar
Mr. Rezekeiv Rego

Mr. Cyrus Berne Mr. Mustafa Mohammad
	Intercollegiate Debate Competition
	24th Sept. 2012
	1st Place

2nd Place
	Chowgule College, Margao.

	7.
	College Team

Mr. Asiel Lobo

Mr. Allan Rebello
	National Event
Odyssey 2012

Sub Event
Team Building

Human Resource

Best Manager
	27th to 29th Sept. 2012
	2nd Place

2nd Place

2nd Place
	Sridora Caculo

College, Khorlim.

	8.
	Mr. Asiel Lobo and

Mr. Shanice Pinto
	Orion 2012
Sub Event
Live Case Writing
	6th Oct. 2012
	1st Place
	DMC College, Assagao.

	9.
	Mr. Menoy D’Souza

Ms. Percy Parry

Mr. Alico Fernandes
	Pegasus 2012
Sub Event
R.A.P. Slam and

Rhapsody

Toony Lits Grammarian Panache

Much Ad-do About

Nothing
	5th and 6th Dec. 2012
	1st Place

1st Place

2nd Place

2nd Place

2nd Place
	English Dept. Chowgule

The Annual Quality Assurance Report: 2012-13 48

	Sr. No
	Name of the student/Team
	Event
	Date
	Prize/Award
	Organizers

	10.
	Ms. Gina Cardozo and

Ms. Prachi

Panandikar

Mr. Stedran

Coutinho

College Team

Ms. Oswinda Gomes and

Ms. Sheehan
	Meteora 2012
Sub Event
Rangoli
DJ Performance

Puppet Show

Flag Painting
	5th and 6th Dec. 2012
	1st Place

2nd Place

2nd Place

3rd Place
	Don Bosco College, Panaji.

	11.
	College Team

Ms. Kelly Fernandes

Ms. Odilia Dias

Mr. Naganand
Badgeri

Mr. Vishal Gaonkar
	Lakshya 7.0
Sub Event
Marketing HR Finance

Best Manager
	20th and 21st Dec. 2012
	Overall

Runners-up

1st Place

2nd Place

2nd Place

2nd Place
	MES College, Vasco

	12.
	Mr. Asiel Lobo and

Mr. Truven George
	Dhempo

Biz Quest 2013
	5th January, 2013
	Consolation
	S. S. Dempo

College, Panaji

	13.
	College Team

Mr. Frazer Taylor
	18th Goa Yuva
Mahotsav 2013:

Phaski Competition

Singing

Competition
	12th and 13th
January, 2013
	1st Place

3rd Place
	Konkani Basha Mandal in assoc. with Govt. College, Pernem

	14.
	College Team

Mr. Frazer Taylor
	Poster Competition
Solo Singing

Competition
	16th Jan.
	1st Place

3rd Place
	Govt. Pernem

The Annual Quality Assurance Report: 2012-13 49

	Sr. No
	Name of the student/Team
	Event
	Date
	Prize/Award
	Organizers

	15.
	College Team (BBA)
Mr. Cliff Gonsalves

Mr. Asiel Lobo

Mr. Vishal Gaonkar
	National Event:
Acumen 2013

Sub Event
Marketing Human Resource Best Manager
	9th and 10th Feb. 2013
	Overall
Runners-up

3rd Place

1st Place

1st Place
	K.L.S. Gogte College, Belgaum

	16.
	Mr. Menoy D’Souza

College Team
	Sociofiesta
Sub Event
Hanv Kennedy
Slogan Competition Mono Act Competition

Singing Competition
	15th & 16th Feb.2013
	2nd Place

1st Place

3rd Place

3rd Place
	Dept. of Sociology, Chowgule College, Margao

	17.
	Mr. Adon D’Souza Ms. Florina Fernandes

Mr. Alico Fernandes and

Ms. Florina
Fernandes

Mr. Frazer Taylor and

Ms. Ivona Cardozo

Mr. Bruce Dias

College Team
	Revelations 2013
Sub Event
Mr. Revelations 2013

Ms. Revelations 2013

Surviving the Street’s

Business Plan

Advertisement

Street Play
	18th and 19th Feb. 2013
	1st Place

1st Place

2nd Place

3rd Place

3rd Place

3rd Place
	Dept. of Economics, Chowgule College, Margao

	18.
	Mr. Menoy D’Souza Ms. Pratima D’Silva Ms. Percy Parry

and

Mr. Alico Fernandes

College Team
	Cynosure 2013
Sub Event
Mehfil

Anuvaadini

Bahurangi

Pratirupa

Trikala
	20th Feb. 2013
	2nd Place

2nd Place

2nd Place

1st Place

3rd Place
	Dept. of English,

The Annual Quality Assurance Report: 2012-13 50

	Sr. No
	Name of the student/Team
	Event
	Date
	Prize/Award
	Organizers

	19.
	Mr. Salik

Mohammed

Mr. Royden Dias and

Ms. Percy Parry

Mr. Royden Dias

Ms. Percy Parry and Mr. Salik Mohammed
	Calamus 2013
Sub Event Photography Competition

Patch work

Poetry Writing & Recitation

Poetry Enacting

Competition
	23rd Feb. 2013
	1st Place

1st Place

2nd Place

2nd Place
	Dept. of Journalism, St. Xavier’s College, Mapusa

	20.
	College Team (BBA)
Ms. Maria

Fernandes

Mr. Gregory

Fernandez
	Ranbhoomi 3.0
Sub Event
Human Resource

Production Operations Management
	7th and 8th March, 2013
	Overall
Runners-up

2nd Place

2nd Place
	S.S.Dempo College, Panaji

	21.
	College Team
Ms. Oswinda Gomes and

Mr. Sahil Nerurkar

Mr. Sanil Petkar and

Mr. Warren Colaco

Ms. Stacy D’Souza
	Enigma
Sub Event
Marketing

Quiz

Finance
	18th March, 2013
	Overall
1st Place

1st Place

Runners-up

Runners-up
	St. Xavier’s College, Mapusa

	22.
	Ms. Alisha

Rodrigues
	All Goa Poster

Competition
	2nd May, 2013
	Consolation
	Govt. College,

The Annual Quality Assurance Report: 2012-13 51

	Sr. No
	Name of the student/Team
	Event
	Date
	Prize/Award
	Organizers

	23.
	Ms. Leni Rodrigues
	Poster Drawing

Competition
	10th May, 2013
	3rd Place
	Traffic

Education Cell

C. ACHIEVEMENTS IN CO-CURRICULAR AND EXTRA-CURRICULAR ACTIVITIES
(COLLEGIATE) 2012-2013
To tap the hidden talents of the students, various co-curricular and extra- curricular activities were organized by the various Departments and Cells

of the College:

	Sr.
No.
	Name of the Competition/Event
	Winners
	Prize

	1
	Annual Individual Singing Competition
	

	
	English Category :
	Mr. Cyrus Berne - SYBBA
Ms. Abigail Pinto - SYBCom
Mr. Sabino Dias - TYBCom
	1st
2nd
3rd

	
	Konkani Category :
	Mr. Menoy D’Souza - SYBA
Mr. Lionel Fernandes - SYBCom
Ms. Ambika Dias - FYBA
	1st
2nd
3rd

	
	Hindi Category :
	Ms. Acacia Gonsalves – M.Com I
Ms. Priyanka Pires - TYBCom Ms. Sabina Narangi - SYBCom Ms. Velena Gonsalves - TYBA
	1st
1st
2nd
3rd

	2
	Digital Photography Competition
	Mr. Fenelon Do Rosario and
Mr. Ronald Goes

Mr. Devin D’Souza and

Ms. Sicleta Fernandes - TYBCA
	1st
2nd

	3
	Inter-Class Power Point Slide
Making Competition organized by the Department of Information Technology
	FYBA-A FYBCom-B FYBCom-A
	1st
2nd
3rd

	4
	Individual Poster Competition on the theme Eco Tourism organized by the Department of Commerce
	Ms. Agnelia Fernandes-FYBCom
Ms. Grecina R. Pinto-M.Com II Mr. Fal Dessai Deepesh D.-TYBBA Ms. Dias Minoshka J.-TYBCom
	1st
2nd
3rd
3rd

	5
	Essay Competition on the topic
Role of Higher Education in the
Development of Youth organized by the Department of Commerce
	Mr. Sayed Erfan Hussain-M.Com I
Mr. Rawat Kartikey-FYBCom
Mr. Bruce Dias-FYBCom
	1st
2nd
3rd

The Annual Quality Assurance Report: 2012-13 52

	Sr. No.
	Name of the Competition/Event
	Winners
	Prize

	6
	Web Designing Competition organized by the Students’ Computer Club
	Mr. David Pereira, Ms. Revil
Pereira & Ms. Parvez Sheikh TYBCA Mr. Nazeef Shaikh, Ms. Shweta Goes, Ms. Neha Mujawar-TYBCA
	1st
2nd

	7
	Inter-Class Poster Competition on
Artificial Intelligence and Robotics
organized by the Department of

Information Technology
	Ms. Florina Fernandes &
Mr. Alico Fernandes - FYBA
Ms. Jeslyn Goes &

Ms. Melina Pereira – FYBCom
	1st
2nd

	8
	Inter-Class Social Advertisement

Competition
	TYBCA and TYBBA
S.Y.B.Com

T.Y.B.A.
	1st
2nd
3rd

	9
	Individual Best out of Waste
Competition organized by the Department of Geography and Environment Cell
	Ms. Gaonkar Shreya TYBCom
Ms. Fernandes Florina FYBA

Ms. Akshada Palkar TYBCom
	1st
2nd
3rd

	10
	Interclass Poster Competition on
the theme Ideas and Contributions by Economists organized by the Department of Economics
	Mr. Frazer Taylor TYBCom
Ms. Lenis Rodrigues SYBCom
Ms. Stancia Peixoto FYBCom
	1st
2nd
3rd

	11
	Inter-class Quiz Competition
organized by the Department of

Information Technology
	FYBCom-C
	1st

	12
	Essay Competition on the topic
The Present Education System in Goa
and its Relevance to Employment organized by the Department of Sociology
	Ms. Pratima D’Silva TYBA
Mr. Anant Dabholkar FYBA
Ms. Casandra Luis TYBA
	1st
2nd
3rd

	13
	Digital Art Competition organized
by the Students’ Computer Club
	Ms. Larisa Pereira TYBCA
Stewart Estibeiro FYBCA
	1st
2nd

	14
	Interclass Wealth out of e-Waste
Competition organized by the Department of Information Technology
	Ms. Michelle Fernandes &
Ms. Stancy Gomes FYBCom
Mr. Bruce Dias &

Mr. Ludiloy Pereira FYBCom
	1st
2nd

	15
	Inter-class Quiz Competition on
the theme Indian Freedom Struggle organized by the Department of History
	SYBA-B FYBA-B SYBA-A
	1st
2nd
3rd

	16
	Awareness Competition on the
theme –We were born in an unjust society and we are determined to make it a better place to live in organized by the AICUF Unit
	TYBA-A
FYBCom-D SYBCom-C and FYBCA-A
	1st
2nd
3rd

	17
	Interclass Digital Art Competition
organized by the Department of

Information Technology
	Mr. Alico Fernandes FYBA
Mr. Rajan Sharma FYBCom
Mr. Raymond Thomas FYBCom
	1st
2nd
3rd

	18
	Inter-Class Folk Dance

Competition
	T.Y.B.Com A&B
M.Com I & II T.Y.B.A.
	1st
2nd
3rd

The Annual Quality Assurance Report: 2012-13 53

	Sr.
No.
	Name of the Competition/Event
	Winners
	Prize

	19
	Inter-class Quiz Competition on
the theme Our Environment organized by the Department of Geography in coordination with the Environment Cell
	FYBA-B FYBBA
	1st
2nd

	20
	Wealth out of Waste Christmas

Card Competition
	SYBCA
SYBCA FYBA
	1st
2nd
3rd

	21
	Interclass Star of Christmas

Competition
	Ms. Benita Mary George
Ms. Belila D’Souza T.Y.B.Com
Mr. Malik Nadaf

Mr. Ryan Fernandes F.Y.B.Com
Mr. Ivo Gomes

Mr. Afzal Nipanni F.Y.B.Com
	1st
2nd
3rd

	22
	Interclass Crib and Carol Singing

Competition
	M.Com I & II
TYBBA & TYBCom A&B TYBCom C&D
	1st
2nd
3rd

	23
	Individual Documentary Making
Competition on the theme Environmental Issues Plaguing Goa organized by the Department of Geography
	Mr. Gomes Ronald Martin FYBCA
	1st

	24
	Individual Slogan Writing
Competition on the theme Consumer Protection organized by the Commerce Association
	Mr. Bruce Dias FYBCom Mr. Frazer Taylor TYBCom Mr. Ludiloy Pereira FYBCom
	1st
2nd
3rd

	25
	Poster Competition on the topic The Greatness of the Indian Women organized by the Women’s Cell
	Ms. Minaxi Sangolkar SYBCom
Ms. Jeslyn Gois FYBCom
Mr. Bruce Dias FYBCom
Mr. Ludiloy Pereira FYBCom
	1st
2nd
3rd

	26
	Inter-class Individual Poster Competition on the theme Is Our World Still Beautiful? organized by the AICUF Unit
	Mr. Lenis Rodrigues SYBCom Ms. Tanuja Patekar FYBA Mr. Frazer Taylor TYBCom Mr. Bruce Dias FYBCom
	1st
2nd
3rd

	27
	Interclass Commerce Quiz
Competition organized by the

Department of Commerce
	FYBCom-A
FYBCom-C SYBCom-D
	1st
2nd
3rd

	28
	Poster Competition on the theme
Upholding the Dignity of Women
organized by the Prevention of

Sexual Harassment Committee
	Mr. Vicky Dias SYBCom
Ms. Swynthea Gauander SYBCom
Ms. Stancia Peixoto FYBCom
	1st
2nd
3rd

The Annual Quality Assurance Report: 2012-13 54

36. ACTIVITIES OF THE GUIDANCE AND COUNSELING UNIT
The Counseling Cell of the College aims at helping students with personal or emotional difficulties develop coping skills to resolve their problems. In this academic year, the Cell provided various services to the students:


A professional Counselor was appointed to provide counseling services to the students on every Thursday, from July 2012 to March 2013.


The Counselor conducted sessions for all the First Year B.A. and B.Com. students, class-wise. Topics such as, self esteem, family conflicts, peer pressure, time management and love problems were dealt with.


The Counseling Cell in collaboration with the Department of Psychology runs the Helpline for Suicide Prevention. The Helpline was functional on all days of the week. The major objective of the Helpline is to serve as a contact point for persons with suicidal thoughts, and offer emotional support to the distressed students of the College.

37. PLACEMENT SERVICES PROVIDED TO STUDENTS
The Career Guidance & Job Placement Cell was started with the objective of providing guidance to students in terms of appropriate career choices and to provide them with opportunities for gainful employment in various fields both in and outside Goa. In keeping with these objectives, a list of reputed organizations is maintained and a profile of the College and its students is sent to them. Since its inception, the Cell has aimed at exposing students to a variety of experiences and programs in an attempt to prepare them for their entry into the job world. During the academic year 2012-13, the Career Guidance and Job Placement Cell carried out a number of activities for the students:


The Cell conducted a survey of the student’s career preferences in the month of September, 2012 which gave an idea of which companies could be invited to the College for campus recruitments and the topics to be covered by guest faculty.

 The Cell in collaboration with the Goan Daily, The Navhind Times
conducted an interactive session for the SY/TY B.A./B.Com students on

8th December, 2012 for the purpose of selecting College students as correspondents.

 The Cell organized a talk on the topic Careers in Aviation Industry in
association with Frankfinn, Margao for the Final Year Commerce and

Arts students, on 5th January, 2013.


The Cell in association with the Chartered Institute of Management Accountants (CIMA), Mumbai, organized an interactive session for the first year students on the topic Career Guidance and Prospects for Management Accountants, on 14th December, 2012. In the follow-up programme held on 14th January, 2013, CIMA members oriented the F.Y.B.Com students on Case Analysis.


The Cell organized a talk for the final year students in association with The Staff Supply Company Ltd., in order to create awareness about job opportunities in the United Kingdom. The talk was delivered by the Chairman of the Company, Mr. Robert Findlay, on 24th January, 2013.


The Cell in association with Reliance Life Insurance organized a General Orientation in Life Insurance Business for the IRDA Certified Course for the final year students of the Commerce and Arts Streams. 90 students were shortlisted to appear for the examination for the IRDA certified course. The training sessions were conducted for the selected students on

2nd, 4th and 5th March, 2013.

 The Cell organized Campus recruitment for the final year students of

Commerce and Arts streams in association with LIC, Margao Branch, on

1st March, 2013.

 Campus Training Workshop on Interview Skills in association with

Adarsha Institute of Management, Margao was held on 12th and 13th March,

2013, for the final year Students. Students were trained in areas such as

CV Building, Group Discussions and answering interviews.

38. DEVELOPMENT PROGRAMME FOR NON-TEACHING STAFF
 Staff Enrichment Programme :-
A Staff Enrichment Programme was organized for the Non-Teaching Staff on 25th March, 2013 on the theme Health and Well Being by the Internal Quality Assurance Cell (IQAC) of the College.

 Deputation to attend Training Programmes :
	Sr.
No
	Name of the staff
member
	Training Programme
attended
	Date
	Organizing
Body/Place

	1.
	Ms. Sibal Torquato

L.D.C.
	One Day In-Service
Training for Non- Teaching Staff of Colleges, Higher Secondary and High Schools
	9th Feb.

2013
	GVMs GGPR College of Commerce & Arts, Ponda

	2.
	Ms. Jeannette C. Da

Costa

L.D.C.
	One Day In-Service
Training for Non- Teaching Staff of Colleges, Higher Secondary and High Schools
	9th Feb.

2013
	GVMs GGPR College of Commerce & Arts, Ponda

39. HEALTHY PRACTICES
In keeping with the vision and mission of the College, the College strengthened the existing healthy practices besides, adopting new ones. The following healthy practices were adopted during the year to inculcate virtue and discipline along with academics:

 Spiritual growth:
o Devotional music: Devotional music was played over the public address system at the beginning of the day which helped sooth minds of both the staff and students.

o Morning reflections: At the beginning of the day to invoke God’s blessings, morning reflections were conducted over the public address system.

o Book for reflections: Daily Flash a booklet of religious reflections was placed in every class so that students could read and reflect on the gospel reading of the day.

o Value Education sessions: Every Tuesday, external resource persons, comprising of religious persons, were invited to conduct Value Education sessions.

o First Friday Mass: On the first Friday of every month, the Holy Eucharist was celebrated with each class being given the responsibility of organizing the mass.

o AICUF: With the objective of faith formation, the All India Catholic University Federation (AICUF) Unit of the College conducted a number of religious programmes for the students.

 Monitoring quality:
o College Committees: With the objective of foreseeing the smooth functioning of the College various Committees such as Admission

Committee, Examination Committee, Attendance Committee, Discipline

Committee, Time-Table Committee, Library Committee etc. were set up. o Departmental Meetings: Every Department held its Departmental meetings regularly to discuss the agenda for the semester and other

matters of academic concern.

o Departmental and Cell Plans: At the beginning of the academic year the Departments and Cells prepared an annual academic planner and submitted to the IQAC for approval.

o IQAC: The IQAC constantly monitored the quality factors in all aspects of curricular, co-curricular, extra-curricular and sports activities.

 Orientation Programmes:
o At the beginning of the academic year, an Orientation Programme was conducted for the First Year students to acquaint them with the rules and regulations of the Institution, the course structure and the examination pattern.

o An Induction Programme was conducted for the newly appointed faculty at the beginning of the academic year to acquaint them with the rules and regulations of the Institution, the course structure, scheme of examination and infrastructure facilities on the campus.

o The Examination Committee conducted an Orientation Programme for the newly appointed lecturers before the commencement of the Semester End Examination, to acquaint them with various aspects related to examination.

 Feedback:
o Suggestion Box: The placement of a suggestion box on campus enabled students to share their problems and difficulties. This feedback helped to ascertain the strengths and the weaknesses of the Institution and the faculty.

o Teacher-Student Evaluation: Towards the end of the even semester, the students evaluated their teachers. The feedback obtained helped the teachers to know their strengths and weaknesses and adopt corrective measures wherever necessary.

o Open House: Distribution of results on the Open House Day facilitated greater interaction between class teachers / mentors / parents.

 Monitoring Discipline:
o Discipline Committee: In addition to the Principal, the Discipline Committee shouldered the responsibility of enforcing discipline on the campus.

o Identity Cards: It was mandatory for each student / faculty / staff to wear an Identity Card to gain entry into the College premises.

o Movement Register: To regulate the movement of the staff, a movement register is maintained during the working hours.

o Adjustment of Lectures: To ensure the smooth conduct of the lectures, and maintain discipline, the Time-Table in-charge for the day makes necessary adjustments in the Time-Table, whenever any faculty is absent for the day.

o Attendance: To ensure regular attendance of students for lectures, attendance was recorded in every lecture and displayed on the notice board at the end of every month. Parents of students with less than 75% attendance were informed of the same. Students possessing 100% attendance were given a prize.

o Class Teacher/Mentor System: A class teacher /mentor system has been implemented that helped in closer monitoring of students’ behavior and academic progress.

o Dress Code: The students are expected to be modestly dressed. The Principal and the staff closely monitor the same and no vulgarity in dress is tolerated.

o Rounds: To ensure that students enter their classrooms on time and to prevent disturbance to ongoing classes, teachers are appointed to take morning rounds and rounds after recess in the corridors ushering the students into the classes.

 Eco-friendly Practices:
o No Plastic Drive: The College discourages the use of plastic cups, straws and generation of plastic garbage on campus.

o Potted Plants: The College presents potted plants to guests or resource persons who are invited to the College.

o Green House: The College houses a green house which consists of ornamental plants and a collection of herbs.

 Counseling Services: Services of a professional Counselor were availed to students in coping with their emotional/personal problems.

 Support Services : In addition to the existing ones, the College further augmented the support services provided to the students.

 Remedial Classes: As per the requirement, remedial classes were conducted by the various departments for the academically weaker students.

 Special Classes: These classes were especially conducted for the benefit of students who took late admissions. Benefit of such classes was also extended to students who missed classes due to sickness, sports and `on duty’ reasons.

 Guest Lecturers/Talks: Professionals, experts in various fields were invited to deliver talks to students.

 Skilled-based Summer Courses: The College organizes summer courses with the objective of providing training to students in various skills.

 Financial assistance:
o Xikta Xikta Zodd: Students were given holiday jobs on campus to encourage them to Earn while You Learn.

o Scholarships: Students, particularly from the underpriviledged background, were provided with scholarships and financial assistance to pursue higher education.

o Payment through Installments: Students coming from the poorer sections of the society were provided the facility of payment through installments.

 Staff Fellowship:
To foster a spirit of camaraderie and fellowship, get-togethers, staff-picnic and prayer-services were organized.

 Linkages:
The College has a number of linkages with industries and institutions for conducting various co-curricular and extra curricular activities, and job placements:-

o Navelim Panchayat/Parish: NSS activities.

o Fundacao Oriente Delegaçao na India: Portuguese Singing Contest.

o Hospicio Margao: Blood Donation Camps.

o Communicare: Portuguese Conversational Classes.

o Frankfinn, Margao; The Navhind Times; Chartered Institute of Management
Accountants, Mumbai; The Staff Supply Company Ltd; Reliance Life
Insurance; LIC, Margao Branch; Adarsha Institute of Management, Margao; Goa Bottling Company; DHL; Proctor & Gamble, Kakode; HDFC Bank Ltd; Andrew Telecom Pvt. Ltd., Bisleri Pvt. Ltd., ICICI Prudential Life Insurance, Axis Bank Ltd.; Goa Marriott Resort and Laxmikant & Co; (Authorised Distributors - Bharat Shell Ltd): Job Placement

o University Grants Commission : Career Oriented Programmes (COP)
o Bilsoft: Training for Certified Courses conducted by organizations like

Microsoft.

o ICreate, GCCI & Goa Commerce Association: Training for

Entrepreneurship.

Besides the above, the College has also facilitated through external institutions / organizations the opening of Savings Bank Accounts for students and making of PAN cards for students as well as staff.

 Promotion of Research:
The Research & Development Cell makes every effort to promote a research culture amongst the faculty and students, through workshops, project work, assignments, etc. Faculty members and students are encouraged to contribute articles to the College Inter-Disciplinary Journal, Gyana.
 Awards:
To motivate the students to excel in academics as well as in various extra- curricular activities and sports, a number of awards have been instituted.

40. LINKAGES DEVELOPED WITH NATIONAL / INTERNATIONAL, ACADEMIC RESEARCH BODIES
-------- NIL -------
41. ANY OTHER RELEVANT INFORMATION
A. Talks Organized :
To keep the faculty and the students abreast of the latest developments, a
number of talks were organized:-
	Sr.
No.
	Topic
	Date
	Resource Person/
Guest Speaker
	Organized by

	15.
	Mutual Fund

Investments
	7.01.2013
	Mr. Pravas Ravi, Geojit
BNP Paribas Financial
Services Ltd., Margao.
	Stock Investors
Club

	16.
	Online Content Writing
	8.01.2013
	Mr. Nikhil J. Pereira
	Dept. of BBA
(T&T)

	17.
	Investment in Stock

Markets
	12.1.2013
	Mr. Milagris Mendes,
Relationship Manager at Axis AMC, Panjim.
	Dept. of
Commerce

	18.
	Reading of Financial
Statements and Annual
Report
	21.2.2013
	Ms. Edna Dias
	Dept. of BBA (T&T)

	19.
	Novel Acchev
	22.2.2013
	Mr. Pundalik Naik,
Goan Writer, President, Goan Konkani Academy
	Depts. of English and Konkani

	20.
	Life to be Cherished not
to be Thrown Away
	27.2.2013
	Mr. Felicio Fernandes
and Ms. Abigail Ferrao
	AICUF Unit

	21.
	Careers
	Feb. 2013
	St. Aloysius College, Mangalore
	Dept. of
Computer
Applications

	22.
	Men and Boys as Gatekeepers towards Gender Equality
	1.03.2013
	Dr. Afonso Botelho
	Prevention of
Sexual
Harassment
Committee

	23.
	Historical Review of
Margao City
	7.03.2013
	Mr. Jose Lourenco
	Heritage Cell

	24.
	Union Budget 2013-14
	8.03.2013
	Assoc. Prof. Mr. Helic
Barretto
	Dept. of
Commerce

	25.
	Business Groups in Goa
	8.03.2013
	Mr. Cedric Rodrigues,
Sales Manager, Mahindra Automobiles, Verna.
	Dept. of
Commerce

	26.
	Historical and
Architectural Review of

Margao City
	9.03.2013
	Eng. Jose Lourenco
	Dept. of History

	27.
	Post Budget Analysis

2013
	9.03.2013
	Mr. Shubert Mendes
	Post Graduate
Dept. of
Commerce

	28.
	Road Safety
	13.03.2013
	Mr. Gautam Salonke,
PSI, Margao.
	NSS Unit

	29.
	Mutual Funds
	14.03.2013
	Mr. Arlindo Miranda,
Financial Consultant, Pinto’s Way to Health
	Dept. of
Commerce

	30.
	Investments: Make Your
Money Grow
	20.03.2013
	Mr. Max Dias
	Dept. of
Economics

	31.
	Network Technologies
	10.04.2013
	Mr. Thomas
	Dept. of
Computer
Applications

The Annual Quality Assurance Report: 2012-13 65

B. Field Trips Organized :
To provide first hand information to the students regarding the concepts
taught in the class, many field trips were organized.

	Sr.
No.
	Place visited
	Date
	Class/Students
	Organized by

	1.
	Sessions Court, Margao
	4.7.2012
	TYBA –
Psychology students
	Department of

Psychology

	2.
	Institute of Psychiatry &
Human Behavior, Bambolim.
	8.8.2012
	TYBA –
Psychology students
	Department of

Psychology

	3.
	Train Science Express
Biodiversity Special
	30.08.2012
	FY & SY BBA
(T&T)
	Department of
BBA (T&T)

	4.
	Hospitality Expo, Campal

Grounds, Panaji
	6.09.2012
	FY & SY BBA
(T&T) and

SYBBA
	Department of

BBA (T&T)

	5.
	Goa State Museum,
Panaji and Archaelogical

Museum, Goa Velha
	13.09.2012
	FYBBA (T&T)
	Department of

BBA (T&T)

	6.
	Dr. Kurade’s Mushroom
Cultivation and Processing Unit, Bhatpal, Canacona
	13.09.2012
	FYBCom-D
	Dept. of

Commerce

	7.
	Gate Gourmet Airline

Catering Unit
	4.10.2012
	Commerce
students and

SYBBA
	Department of
Commerce and

BBA

	8.
	North Goa Tour – Mhadei
Heritage Trail
	10.01.2013
	FYBBA (T&T)
	Department of
BBA (T&T)

	9.
	South Goa Tour-
Khushavati Heritage Trail
	11.01.2013
	FYBBA (T&T)
	Department of
BBA (T&T)

	10.
	Sewage Treatment Plant,
Shirvodem
	5.02.2013
	SYBA
	Department of
Geography

	11.
	Ancestral Goa, Loutolim
	11.02.2013
	FYBA
	Department of
Geography

	12.
	Visit to Hotel Dona Sa
Maria, Cavelossim
	16.02.2013
	FYBA
	Department of
Geography

	13.
	Visit to Coca-Cola Plant,
Arlem
	19.02.2013
	FYBCom-C
	Department of
Geography

	14.
	Goa State Museum,
Panaji
	20.02.2013
	FY/SY/TY B.A
	Department of
History

	15.
	Sea Hath, Fish Canning
Factory at Margao

Industrial Estate
	1.03.2013
	T.Y.B.Com-B&C
	Department of

Commerce

	16.
	7 Day Study Tour to
Hampi-Bangalore-Mysore
	7.04.2013 to
13.04.2013
	SYBBA (T&T)
	Department of
BBA (T&T)

C. College Publications :-
During the academic year, the College published the following publications:-

 Inter Disciplinary Research Journal Gyana
 Bi-Annual College newsletter Rosary Compass
 Annual College Magazine Navoday
 Foreign students magazine Aryana
 BCA Department e-newsletter Bits n Bytes
 BBA Departmental newsletter Phoenix
 M.Com Newsletter
 Konkani Magazine Sahityachand
 BCA Department newsletter Rosary Geeks
 BBA-Travel & Tourism newsletter Globetrotting
D. Lectio Brevis :-
Asst. Prof. Dr. Rita Braganza, Department of History, presented a research paper on the topic Education in the 21st Century at the inaugural function of the Academic Year 2012-13.

E.
Papers Presented/Articles/Books Published/Edited by the Faculty: Presentations:
Assoc. Prof. Dr. Savio P. Falleiro
 Presentation on the topic HIV/AIDS and Tourism at the Consultative Meeting on Tourism Policy organized by the Centre for Responsible Tourism (CRT) under the aegis of Council for Social Justice and Peace (CSJP) and Caritas (Goa) on 16th and 17th February 2013 at Caritas Holiday Home, Panaji.

 Two presentations on FYBA Economics–I/II paper/syllabus and TYBA Economics–VII/VIII paper/syllabus at the workshop on Teaching of Economics at the UG level in Goa organized by the Department of

Economics, Goa University, on 19th February 2013, at the Senate Hall, Goa University.

 Conducted a Session on Health and Development at the Refresher Course in Economics (28th March – 18th April 2013) organized by Academic Staff College, Goa University on 13th April 2013.

Asst. Prof. Mr. John X. D’Souza
 Presented a paper on the topic Financial Crisis & The Indian Economy at the National Conference on Global Financial Crisis: Vulnerability of Indian
Economy, organized by the Department of Economics, Parvatibai Chowgule College, Margao, on 15th & 16th March 2013.

Assoc. Prof. Dr. Afonso Botelho
 Delivered a talk on Sociological Impact of Gated Communities on Villages in Goa at a Symposium on Impact of Land Development and Building Construction Regulations on Village Self-Governance in Goa held on 15th December 2012 at Caritas Holiday Home, Panjim.

Assoc. Prof. Ms. Audrey Fernandes
 Presented a paper on the Best practices in the criteria - Teaching- Learning and Evaluation at a Workshop on Benchmarking organized by the IQAC of Goa University on the 22nd and 23rd of March 2013.

Research Articles Published:
In addition to contributing articles to the various College publications, the faculty also contributed articles/research papers to international and national publications:

 Assoc. Prof. Dr. Savio P. Falleiro, Department of Economics:

o Research Paper titled Economic Impact of HIV/AIDS on Women in

Journal of Health Management 14(4): 495–512

o
Research Paper titled Illness Driven Iatrogenic Poverty, Unemployment and Economic Inequality: The Dubious Role of
HIV/AIDS in Post-Independence India, in National Seminar Proceedings 2012 on Indian Economy, edited by Dr. G.S. Walvekar (pp. 18–23)

o Research Paper titled The Bane of the HIV Factor, in Goa Today,
Vol. XLVII (1):47–48.

o
Research Paper titled The Vicious Circle between HIV/AIDS and Poverty: A Literature Review-cum-Empirical Analysis, in Gyana, Vol. VIII (1): 1–23.

o
Research Paper titled The Impact of HIV/AIDS on the Food Consumption of Households has been accepted for publication in a reputed peer reviewed, Indian Journal of Social Work (IJSW).

 Asst. Prof. Mr. John X. D’Souza, Department of Economics:

o
Research Paper titled Prices & Exports of Cashewnuts in India, in National Seminar Proceedings 2012 on ‘Indian Economy’, edited by Dr. G.S. Walvekar (pp. 24–29).

Books Edited:
Assoc. Prof. Mr. Bhalchandra Gaonkar, Department of Konkani has edited a Text Book titled Venchic Konkani Katha for Konkani Elective Paper I (FYBA).

H. Extension and Consultancy Services Provided :
The College provided various extension and consultancy services through its faculty and cells.

 The Centre for Innovation, Entrepreneurship and Incubation has
successfully developed a website for Diocesan Society of Education (DSE, Panaji, Goa). The website helped to link all the Diocesan Schools and thereby enabling them to upload dynamic content on the DSE website.

Besides the above, faculty members provided various extension and consultancy services.

 Rev. Dr. Simão R. Diniz
o
Visiting faculty for the Marriage Preparation Programme for couples of Diocesan Family Service Centre.

o Member of Governing Council of Diocesan Society of Education.

o Member of Archdiocesan Board of Education.

o Chief Superintendent to conduct online examinations of Sikkim

Manipal University from 28th January to 8th February, 2013.

o Chief Superintendent to conduct online examinations of Sikkim

Manipal University from 25th to 29th April, 2013.

o Visiting faculty of Diocesan Society of Education.

o Member of the State Level Quality Assurance Co-ordination

Committee.

o Member of the Managing Committee of Our Lady of Snows High

School from 10.06.2011 to 09.06.2014.

o Conducted session for the PTA General Body Meeting of St.

Jude’s High School, Betalbatim on 18th August, 2012.

o Delivered sessions on Rules and Responsibilities of a teacher at

Carmel College, Nuvem, on 16th June, 2012.

o Delivered a session at the Annual General Body Meeting of Our

Lady of Rosary High School, Dona Paula on 7th July, 2012.

o Conducted sessions for the Annual Regional Conference of

YMCA on 23rd and 24th June, 2012.

o
Conducted sessions for Annual General Body Meeting of PTA, St.Andrew’s High Secondary School, Vasco on 25th August, 2012.

o Conducted sessions on the theme Healing the Inner Child at Avila

Jyothi Carmelite Monastery, Mapusa, on 20th August, 2012.

 Assoc. Prof. Dr. Savio P. Falleiro
o Nodal Officer for the All India Survey on Higher Education by

MHRD, Government of India (Data Collection).

 Ms. Alison Dias Quadros
o Member of the Editorial Board of Fatorda Church Bulletin Munne.

o Member of Goenkaranchen Daiz.
 Assoc. Prof. Dr. Francis Lobo
o
Member of GSCOPES (Goa Study Circle of Physical Educationists and Sports Scientists).

o
Nodal Officer for Navelim Constituency 33 for updating the photo
electoral rolls of eligible candidates of Navelim Constituency.

 Asst. Prof. Mr. Bhalchandra Gaonkar
o Member of Goenkaranchen Daiz
o Member of Goa Konkani Akademi o Member of Konkani Basha Mandal o Member of Kala Academy
 Asst. Prof. Mr. Robert Fernandes
o Member of the Central Finance Committee, Archdiocese of Goa.

o Member of the Parish Council, Rosary Church, Fatorda.

 Dr. Afonso Botelho
o Member of Indian Sociological Association.
o Member of International Sociological Association.
I. Centre for Exams:

The College was a Centre for the following Exams during the Academic
Year 2012-13:

 On-line Examinations conducted by Sikkim Manipal Institute from

25th January to 12th February, 2013 for students seeking admission to the BBA, MCA and MBA programmes.

 The College was a Centre for entrance examination for engineering of

Velore Institute of Technology from 11th April to 16th April 2013.

 On-line Examinations conducted by Sikkim Manipal Institute from

22nd April to 7th May, 2013 for students seeking admission to the BBA, MCA and MBA programmes.


On behalf of the Manipal University, the College conducted the entrance exam for aspiring engineering and Medical students, from

25th to 29th April, 2013.


On behalf of the All India Management Association, New Delhi, the College conducted the Joint Entrance Exam (JEE) for the students seeking admission to Hotel Management, on 27th April, 2013.


The College was a Centre for Goa Common Entrance Test (GCET) conducted by the Directorate of Technical Education on 8th and 9th May, 2013.


On behalf of the All India Management Association, New Delhi, the College conducted the Under Graduate Aptitude Test (UGAT) for the BBA students, on 11th May, 2013.

J. All Goa Portuguese Singing Competition Vem Cantar:
The All Goa Portuguese Singing Competition Vem Cantar was organized by the Heritage Cell of the College in association with Fundacao Oriente on 7th October, 2012 at DMK Auditorium, Kala Academy Goa, Panjim.

K. Welfare measures for Faculty and staff :
 Provision of three month’s maternity leave for the faculty of the Self

Financed programmes.

 Rosary Family Day – A Christmas get together was organized on 21st
December, 2012.


On request suitable classrooms are allotted to the convenience of the expectant lady faculty members.

L. Awards:
In order to acknowledge and appreciate the outstanding contribution of the students, towards the Institution and the society, the College has instituted various awards.

Part C
PLAN OF THE COLLEGE FOR THE ACADEMIC YEAR 2013-14
In keeping with the vision, mission and objectives of the College, and the requirements of NAAC, the IQAC has formulated a Plan of Action to be implemented during the academic year 2013-14. We hope that these efforts will take the Institution to higher levels of excellence in academics, co-curricular activities, and promote the holistic development of students.

I. CURRICULAR ASPECTS
For quality sustenance and quality enhancement in curricular aspects, the following initiatives will be undertaken:

 Departmental Plans: Each Department to prepare a Departmental Plan
and submit to the IQAC for approval.


Teaching Plan: The academic work will be regularly monitored through the teaching plans submitted by the faculty at the commencement of each semester and a completion report at the end of the semester. The teaching plans and completion reports to be duly scrutinized by the respective HODs, IQAC and the Principal.


Feedback on Curriculum: Obtain formal and informal feedback on the curriculum from the students, faculty, parents, industry and other students.


Guest Lectures: Curricular teaching will be enriched by inviting guest faculty / persons from industry / service sector to deliver talks on various topics.


Members of Boards of Study / Academic Council: In their capacity as members of Boards of Study / Academic Council, the respective faculty will
play a constructive role in the revision of syllabi of the BA/B.Com/BCA/M.Com
programme as envisaged by the Goa University in a phased manner from the academic year 2013-14 onwards.


Introduction of New Academic Programme: The process initiated towards the setting up of an IGNOU Study Centre for Post Graduate programmes will be pursued further and the Study Centre will be established subject to approval / sanction by IGNOU.


Short-term Skill Based Courses: Introduction of short-term skill based courses to supplement the curriculum. Some of the courses planned for the year include:

o Certificate Course in Conversational Portuguese to be conducted by the Heritage Cell from August to October, 2013.

o The Department of Commerce will conduct the Common Proficiency

Test (CPT) Course from July, 2013 to February, 2014.

o Coaching classes for students aspiring to appear for UPSC-IAS Prelims will be organized.

o The Certificate / Diploma Courses Committee will conduct a number of skill based courses, viz. Embroidery Course, Photoshop, Sewing Course, Life Skill Course, Summer Computer Course and Hair Style Course.

o Programme for Entrepreneurship Development will be conducted in collaboration with I-Create and GCCI.

o The Department of Computer Applications in collaboration with

Bilsoft will conduct certificate courses in MCSA, CCNA and A+.

II. TEACHING-LEARNING & EVALUATION
Teaching Learning:
 Teaching Plan: Each faculty member to conduct lectures as per the

Teaching Plan submitted to the IQAC.


Teaching Methodology: Faculty to adopt a combination of traditional and innovative teaching methods. More emphasis to be laid on interactive method, project based learning, application-based learning case-studies, and computer-assisted learning.


Peer Review: IQAC will undertake peer review of the faculty to enhance quality of teaching.


Teacher-Student Evaluation: A formal teacher-student evaluation will be conducted through a well designed questionnaire at the end of each semester.


Field Trips: Departments will organize field trips to industrial estates, business firms, historical and cultural centres to provide first hand knowledge of the concepts taught in the class.


Remedial and Enrichment Classes: To be conducted for the benefit of the slow learners and the advanced learners respectively.


Special Classes: To be conducted for students seeking late admission in the College and also for those who miss classes on account of genuine personal reasons, sickness, sports duty and other `on-duty’ activities.


Student’s Seminars and Workshops: To make learning more student centric,
departments will organize various student seminars / workshops on the following topics:

o Trends in Web Technologies by the Department of Computer

Applications in July, 2013.

o Strategic Management by the Department of Commerce in September,

2013.

o
Are Policies of the Goa Board of Education Causing Unrest in Today’s Education Scenario? by the Department of Business Administration in September, 2013.

o Khap Panchayat: Indian Women Haunted’ by the Department of

Business Administration in September, 2013.

o Should Juveniles Involved in Crimes be Tried as Adults? by the

Department of Business Administration in September, 2013.

o Team Building by the Department of BBA-T&T in October, 2013.

o Tax Planning for Salaried Assessees by the Department of Commerce in

December, 2013.

o Oppression of the Downtrodden in Literature by the Department of

English in January, 2014.

 Teacher Quality:

o
Candidates with good academic records and teaching experiences will be selected to fill the various vacancies. Alumni possessing desirable qualifications will be given preference.

o
For professional development of the faculty, the following initiatives will be undertaken:

a) The IQAC will organize a Faculty and Staff Development

Programme in March, 2014.

b) The Principal will conduct an Orientation Programme on the theme Role and Responsibilities of a Teacher for the newly appointed faculty in November, 2013.

c) An Induction Programme will be conducted for the newly
appointed faculty prior to the commencement of the academic year in June, 2013.

d) The faculty will be deputed to attend workshops, seminars, conferences, training programmes, refresher courses, orientation courses, etc.

e) The faculty will be assigned the task of organizing National/State/College level seminars / workshops / events. The following are planned for the year:

o Presentation Skills by the Post Graduate Department of
Commerce in July, 2013.

o Literature in Konkani Dialects and Other Literary Works by the

Department of Konkani in August, 2013.

o
Two-day UGC sponsored National Seminar on the theme Socio-Economic Inequities and the Health Sector by the Departments of Economics and Sociology in August, 2013.

o
Two-Day UGC sponsored National Seminar on the theme Capital
Market: Challenges and Opportunities by the Department of Commerce in September, 2013.

o State Level Seminar on Web Dev: On the Cloud by the

Department of Computer Applications in September, 2013.

o
Two Day National Level Inter-Collegiate Management Event
Impressions by the Department of Business Administration in October, 2013.

o
One Day State Level Inter-Collegiate Management Event Entrada ’13 - Everything Counts by the Department of BBA- T&T in October, 2013.

o
Two-Day Workshop on Writing of Letters of Application and Skills for Appearing for an Interview by the Department of English in October, 2013.

o Three-Day National Level I.T. Festival Noesis by the

Department of Computer Applications in December, 2013.

o State Level Workshop on Advertising and Sales Management
by the Post Graduate Department of Commerce in January,

2014.

o State Level Workshop on Attitude towards Teaching by the

Post Graduate Department of Commerce in February, 2014. o Workshop on Resume Writing and Interview Skills for TYBCom students by the Department of Commerce in

February, 2014.

o State Level Workshop on Assertive Skills by the Post

Graduate Department of Commerce in March, 2014.

 Evaluation Process and Reforms:

o Conduct of class-wise Orientation Programme on the Examination
Pattern for the students of B.A/B.Com/BCA programmes.

o
Conduct of Orientation Programme on the Scheme of Examination for the newly appointed faculty in July, 2013.

o
Conduct of an Orientation Programme on Project Paper for the third year students of B.A. and B.Com programme.

o
Orientation Programme on Duties of a Supervisor for the newly appointed faculty of BA/B.Com/BCA/M.Com programmes.

o
To ensure quality, question papers of Intra-Semester Assessment and Semester End Examination of the B.A./B.Com./M.Com programme to be scrutinized by the respective HOD, Examination Committee and the IQAC.

o
Rechecking of 50% of the assessed answer books. In cases of lapses detected, rechecking will extend to 100% of the assessed answer books.

o Conduct of remedial classes for students having backlog papers.

o Timely declaration of results.

o
Immediate conduct of Supplementary Examination in the month of May, 2013 for the students having backlog papers and desirous of seeking admission to the Vth Semester.

III. RESEARCH, CONSULTANCY AND EXTENSION
 Promotion of Research:

o
Motivate lecturers to undertake research projects, and write /publish research articles / papers in national and international journals.

o Increase in the number of publications during the year.

o Publish the IXth volume of the College interdisciplinary Research

Journal Gyana in February, 2014.

o
Encourage the T.Y. students to undertake projects on topics of local relevance as part of their Project Paper.

o Motivate faculty to register for PhD.

o Provide seed money to faculty members desirous of undertaking

Mini Projects, subject to approval from IQAC.

 Consultancy:
o
The Institution will publicize the expertise availed for consultancy through means such as, interaction with neighbouring schools, website, banners and alumni.

o
Members of faculty will provide consultancy services by way of being resource persons, counselors, tax-consultants, members of organizations and designing web-sites with or without remuneration.

 Extension Services:

The College has always been sensitive to societal needs and will conduct a host of extension and community services through the activities of the NSS, NCC, AICUF and the various cells. Some of the activities will be organized in collaboration with local bodies, NGO’s, GO’s and industries.

The following extension services are planned for the year:

o
Street plays on various relevant social and environmental issues like, AIDS, suicide, ragging, family issues, etc.

o Blood Donation Camps.

o Visit to Old Aged Homes and Orphanages.

o Tree Plantation Drives.

o Basic Commodities Collection Drive.

o Christmas Programme for school children.

o Plastic Collection Drive.

o Provision of computer laboratory facilities for the students of Nano

Nagle School.

o Provision of the Suicide Prevention Helpline.

o Render support to the government for the conduct of the Lusofonia

Games to be held in January, 2014.

IV. INFRASTRUCTURE AND LEARNING RESOURCES
Since re-accreditation by NAAC in August, 2011, the strength of the College has increased from 1260 students to 1621 students. To accommodate the increasing number of students, the College is constantly enhancing its infrastructural facilities. During the forthcoming academic year 2013-14, the Institution has planned to:


Additional Floor: Undertake construction of an additional floor in the new extension wing.

 Parking: Additional vehicle parking area will be developed within the

Rosary Educational Complex.


Playground: Management plans to undertake the renovation and up- gradation of the playground.


Library Resources: Purchase of additional cupboards, books, journals, magazines to augment the library resources.


Extension of Canteen: Temporary extension of canteen premises will be undertaken.

 Study Tables: New study tables will be provided for the students of

BBA & BBA(T&T) to facilitate group-discussion study.


Commerce Laboratory: To provide hands-on experience and practical demonstration to Commerce Students an Commerce Laboratory will be set up.


ICT Related Infrastructure: Augmentation of the ICT related infrastructure, to further assist and strengthen ICT / computer-assisted teaching-learning process. During the course of the year, technology up- gradation will be undertaken in the following areas:

o Purchase of additional laptops for the self-financed programmes.

o Purchase of new printer for the benefit of BBA-T&T students.

o Upgradation of the Language Laboratory by installation of Orell

Digital Language Lab Premium Edition.

o Installation of a new printer/photocopier for office use.

o Further extension of Wi-fi facility for the Department of Business

Administration.

o
Purchase of a Back Projector Screen to facilitate the conduct of various events.

o
Signing of agreement with Microsoft for the purpose of academic licensing.

o Renewal of Annual Maintenance Contract with Zenith Computers

Ltd., E-set, NOD32 antivirus.

o Purchase of new Portable Sound System.

V. STUDENT SUPPORT AND PROGRESSION
The College constantly strives towards the academic excellence and holistic development of the students. Every effort is made to provide support services to the benefit of the students, particularly the under-priviledged. In this direction, the College has planned the following:


Mentorship Programme: Constant monitoring of the academic performance, attendance and discipline of the students through the Mentorship Programme implemented by the College.


Value Education Classes: Regular conduct of Value Education sessions by an external faculty.


Deputation for Seminars/Workshops/Evemts: To keep students abreast of latest developments, students will be deputed to attend seminars/ workshops/events organized by other colleges.

 Counseling Facilities: Provision of counseling services by a professional

Counselor.


Add-on Courses: Organization of various value-added courses by the various cells to promote the all-round development of students.


Campus Interviews and Job Placements: Conduct of campus interviews and job placement drives by the Career Guidance & Job Placement Cell from November, 2013 to February, 2014. I


New Support Services: In addition to the provision of existing support services, the following additional services will be provided:

o Students SMS Portal.

o Mock Fire Drill.

o Training in Self Defense for girls.

o
Setting up of a Convenience Counter (for basic, health, sanitation and stationery requirements).

o Purchase of Blood Pressure checking instrument.

o Facility of opening Savings Back Account with Corporation Bank. o Drive for making of PAN Cards and registration for Electoral Roll. o Financial Assistance to the under-privileged students.

 Conduct of Extra Curricular Activities: To provide a platform to the
students to display their hidden talents, the following extra-curricular activities are planned:

a) Annual Solo Singing Competition in July, 2013.

b) Inter-class Social Advertisement Competition in August, 2013. c) Elocution Competition in September, 2013.

d) Inter-class Folk Dance Competition in December, 2013.

e) Inter-class Crib and Carol Singing Competition in December,

2013.

f) Inter-class Wealth out of Waste Christmas Card Competition in

December, 2013.

g) Interclass Star of Christmas Competition in December, 2013. h) The annual Sports Day will be held in January, 2014.

In addition to the above, the various departments and cells will organize co-curricular and extra-curricular activities in accordance with their plans.

 Commemoration of important days:

Commemoration of important days like Founders Day, Teacher’s Day, Independence Day, Goa Liberation Day, Republic Day, will provide ample opportunities for the students to display their cultural talents.

VI. GOVERNANCE, LEADERSHIP AND MANAGEMENT
Transparency, decentralized and participative planning are key pillars of the College governance. In this direction, some of the activities to be pursued are as follows:


Formation of Committees: Representation of faculty, administrative staff, students and alumni on various committees of the College. This ensures the involvement of the various stakeholders in the decision making process.

 Periodic Interaction between the Faculty and Management.

Internal Audit: Conduct of the Annual Internal Audit a regular feature of the College.


Internal Coordination and Monitoring Mechanisms: In addition to the IQAC, special committees to ensure smooth functioning of the College activities.

 SWOT Analysis: Conduct of SWOT analysis of the College.


Teacher-Institution Feedback: The same will be conducted during the year.

VII. INNOVATIVE BEST PRACTICES
Regularity in adopting healthy practices and implementing new reforms is a matter of institutional ethos, which is promoted religiously on a continuous basis, with a high degree of success. In addition to the existing healthy practices, the following new initiatives are proposed to be undertaken during the forthcoming academic year:

 Environment Audit: Conduct of an Internal Environment Audit of the

College campus.


Library cards: An additional library card to be issued to under priviledged students and those from minority background.


Consumer Welfare Cell: To sensitize the students on their consumer rights and duties, a Consumer Welfare Cell will be set up in collaboration with GOACAN.


My Job, My Hobby: Each Department to invite alumni to deliver talks/ share their experiences with the students.


Peer Review: To improve quality of teaching, the IQAC will initiate Peer Review wherein senior faculty and external experts will monitor various aspects of teaching of faculty members.


Reconstitution of the IQAC: Keeping in line with the requirements of NAAC, Goa University, other statutory bodies as well as the College, the IQAC will be reconstituted. Keeping in mind the contribution of various stake holders in quality enhancement, it is proposed that during the forthcoming academic year the IQAC will be formed with two levels: Level A and Level B. While Level A will comprise of members as per NAAC and Goa University guidelines, Level B will include the following as additional members:

o Representative of the Alumni
o Student of the College

o Member of the Community


MOUs: Initiate the process of signing MOUs with additional companies / organizations like, CALLEO Distribution Technologies Pvt. Ltd., Haryana.

VIII. MISCELLANEOUS

The Academic Year 2014-15, being the Silver Jubilee Year of the College, the College will initiate the process of planning suitable programmes to commemorate the same, involving all its stake holders.


With the forthcoming year (December 28, 2013 onwards) being the Diamond Jubilee Year of University Grants Commission (UGC) it is proposed that the College organizes commemorative programmes for the same.


To improve and update information pertaining to the Right to Information Act (RTI), it is proposed that atleast one administrative staff will be deputed for an appropriate programme / workshop on the same.


To foster the Spirit of Fellowship among the Faculty and the Staff, the College will organize the Rosary Family Day on the occasion of Christmas.


To conform to appropriate standards of hygiene, safety and quality in the canteen, the College proposes to apply for a License from the Food and Drug Authority (FDA), Government of Goa.

Assoc. Prof. Ms. Audrey Fernandes Rev. Dr. Simão R. Diniz
Name & Signature Name & Signature
of the Coordinator, of the Chairperson,
IQAC IQAC

Report compiled by:

Assoc. Prof. Ms. Smita Naik Fernandes
Sr. No.�
Name of the faculty�
Paper / Subject revised�

Date�
Organizing

Body/Place�
�

8.�

Ms. Lizia Gomes Dept. of Commerce�
Industrial

Management (T.Y.B.Com) and Principles of Management (F.Y.B.Com)�

31st Jan. 2013�

St. Xavier’s College, Mapusa.�
�

9.�
Ms. Smita N.

Fernandes Dept. of Geography�

Geography

(F.Y.B.Com)�

4th Feb. 2013�

CES College, Cuncolim.�
�

10.�

Ms. Audrey Fernandes Dept. of English�
Enhancement of

Quality of Project Work for Third Year B.Com/B.A.�

th�

Research Centre, DMs College, Assagao.�
�
�
�
English (F.Y.B.Com)

and Business Communication (SYBCom)�

12th March,

2013�

S.S.Dempo

College, Panaji.�
�

11.�

Dr. Savio P. Falleiro Dept. of Economics�
Business Economics (B.Com - Sem. I to Sem. VI)�

22nd Jan. 2013�
Damodar College, Margao.�
�
�
�
Economics I (F.Y.B.A)

& Economics VII/VIII- (T.Y.B.A)�

19th February

2013�

Goa University�
�

12.�
Ms. Sonia

Fernandes Dept. of Economics�

Business Economics (B.Com - Sem. I to Sem. VI)�

22nd Jan. 2013�

Damodar College, Margao.�
�

13.�
Ms. Rensy

Fernandes Dept. of Information Technology�

I.T. (F.Y.B.Com)�

9th Oct. 2012�

Dhempe College, Miramar.�
�

Sr.

No.�
Name of the

faculty�
Paper / Subject

revised�

Date�
Organizing

Body/Place�
�

1.�

Mr. Helic Barretto Dept. of Commerce�
Cost and Management

Accounting (Sem.I to

Sem.VI)�

30th Jan. 2013�

Govt. College, Khandola.�
�
�
�
Business Finance

(S.Y.B.Com.) and Financial Management (T.Y.B.Com.)�

5th Feb. 2013�

Dempo College, Panaji.�
�

2.�

Dr. Juao Costa Dept. of Commerce�
Accounting and

Financial Accounting

Papers (Sem. I to Sem.

VI)�

6th Feb. 2013�

MES College, Zuarinagar�
�

3.�
Mr. Robert

Fernandes Dept. of Commerce�

Accounting Major II (T.Y.B.Com)�

7th Feb. 2013�

MES College, Zuarinagar�
�

4.�

Ms. Charmaine D’Souza Dept. of Commerce�
Entrepreneurship

Development

(T.Y.BCom)�

24th Jan. 2013�

Carmel College, Nuvem�
�
�
�
Strategic Management

(T.Y.B.Com.)�

5th Feb. 2013�
S. S. Dempo

College, Panaji.�
�

5.�
Ms. Seema

Bhende Dept. of Commerce�

Entrepreneurship Development (T.Y.B.Com)�

24th Jan. 2013�

Carmel College, Nuvem�
�

6.�
Ms. Shelley Mendes Dept. of Commerce�

Business Environment

(S.Y.B.Com.)�

13th Feb. 2013�

DMs College, Assagao.�
�

7.�

Dr. Sonia Torcato Dept. of Commerce�
Industrial

Management (T.Y.B.Com) and Principles of Management (F.Y.B.Com)�

31st Jan. 2013�

St. Xavier’s College, Mapusa.�
�

Sr. No�

Name of the

Lecturer�
Seminars/Workshops/

Conferences/Talks/ Meetings attended�

Date�

Organizing

Body/Place�
�

1.�

Dr. Afonso

Botelho�
Symposium on Impact

of Land Development &

Building Construction Regulations on Village Self-Grievance in Goa�

15th Dec.

2012�

Council for Social Justice & Peace, Piedade Institute, Panaji.�
�

Sr.

No.�
Title

Department / Org. Body�
Date�
�
1.�
Workshop on Writing of Letters of Application and Skills for

Appearing for an Interview

Department of English�

1st Nov. 2012�
�
2.�
One Day State Level Seminar on Sexual Revolution : Strategies for

Healthier Adolescents

Department of Psychology�

13th Feb. 2013�
�
3.�
Workshop on Conflict and Stress Management

Post Graduate Department of Commerce�

23rd Feb. 2013�
�
4.�
One day State Level Seminar on Managing Personal Finances

Department of Business Administration�

9th March, 2013�
�
5.�
One Day State Level Seminar on Today’s Challenges in HRM – A

New Interpretation

Department of Business Administration�

12th March, 2013�
�
6.�
One Day State Level Seminar on FDI in India – Its Challenges and

Future Prospects

Department of Commerce�

16th March, 2013�
�
7.�
One Day State Level Seminar on Innovative Trends in Hospitality

Marketing in India

Post Graduate Department of Commerce�

20th March, 2013�
�
8.�
One Day State Level Seminar on Brain Mapping – Guide to Career

Planning

Department of Business Administration�

4th April, 2013�
�
9.�
One Day State Level Seminar on Entrepreneurship Opportunities in

Tourism

Department of BBA-Travel & Tourism�

5th April, 2013�
�

Sr. No�

Name of the

Lecturer�
Seminars/Workshops/

Conferences/Talks/ Meetings attended�

Date�

Organizing

Body/Place�
�

1.�

Ms. Ancy

Gonsalves�
Five Day Workshop on Time Series Data Analysis�

rd th

Oct. 2012�
Dept. of Commerce & Economics, Goa University�
�

2.�

Ms. Melba

Fernandes�
One Day State Level

Seminar on Indian Capital Markets: Opportunities & Investment Strategies�

th

2013�

GVM College, Ponda.�
�

Sr.

No.�
Title

Department / Org. Body�
Date�
�
1.�
State Level Inter-Collegiate Competitions to commemorate the

World Tourism Day on the theme Tourism & Sustainable Energy

– Powering Sustainable Development

Department of BBA-Travel & Tourism�

29th Sept. 2012�
�
2.�
State level Inter-Collegiate Management Event Impressions

’12… Leave a Mark

Dept. of Business Administration�

12th and 13th Oct.

2012�
�

Sr.

No.�
Title

Department / Org. Body�
Date�
�
1.�
Workshop on Presentation and Soft Skills

Post Graduate Department of Commerce�

27th July, 2012�
�
2.�
One day Workshop on Personality Development

Department of BBA-Travel & Tourism�

9th Aug. 2012�
�
3.�
Students’ Seminar entitled Emerging Trends in Services

Department of Commerce�

27th Sept. 2012�
�
4.�
Students’ Seminar on the topic Portrayal of Women in English

Literature Through the Ages

Department of English�

11th Jan. 2013�
�
5.�
Students’ Seminar on the topic Trends of Networking

Department of Computer Applications�

17th Jan. 2013�
�
6.�
One Day Workshop on the topic Report Writing

Department of BBA-Travel & Tourism�

11th March, 2013�
�
7.�
Students’ Seminar entitled Emerging Trends in Capital Markets

Department of Commerce�

13th March, 2013�
�
8.�
Students’ Workshop entitled Etiquettes for Life

Post Graduate Department of Commerce�

20th March, 2013�
�
9.�
Students’ Workshop entitled Interview Skills and CV Writing

Post Graduate Department of Commerce�

6th April, 2013�
�

Institute of

Sr. No�

Name of the student/Team�

Event�

Date�

Prize/Award�

Organizers�
�

1.�

Mr. Menoy D’Souza

Mr. Royden Dias�

Debate

Competition�

16th July, 2012�

3rd Place�

Carmel College, Nuvem�
�

2.�

Mr. Carlos Noronha Mr. Menoy D’Souza Mr. Royden Dias�

Olympic Quiz�

25th July, 2012�

Consolation�
Rotary Club of Margao with Goa Olympic Association�
�

3.�

Mr. Frazer Taylor�

Poster Competition on Observance of Voluntary Blood Donation Day�
17th Aug.

2012�

3rd Place in

Consolation�

Primary Health Centre, Curtorim�
�

4.�

College Team (SY and TY BBA students)�

Disha 2012�

14th Sept. 2012�

Overall

Winners�

Sri Sri

Management�
�

College, Margao.

2013

College,

Goa University

Sanquelim.

Sr.

No.�

Topic�

Date�
Resource Person/

Guest Speaker�

Organized by�
�

1.�

Recent Trends in Indian

Historiography�

24.7.2012�
Rev. Dr. Savio Abreu,

Director, Xavier Centre of Historical Research, Porvorim.�

Dept. of History�
�

2.�
Effective

Communication Skills�

2.8.2012�
Asst. Prof. Ms. Priya

Almeida�
Dept. of BBA

(T&T)�
�

3.�

Alzheimer, Dementia and Other Lifestyle Diseases�

4.8.2012�

Dr. Amit Dias, G.M.C.

Panaji.�
Health Cell in

collaboration with the

Navelim Civic & Consumer Forum�
�

4.�
Keys to Successful

Entrepreneurship�

11.8.2012�
Ms. Alba D’Silva,

Financial Consultant�
Dept. of

Commerce�
�

5.�

Plant Grafting�

13.8.2012�

Dr. Uday Gaonkar�
Dept. of

Geography and Environment Cell�
�

6.�

Purpose of Life�

14.8.2012�
His Lordship, Bishop

Franco Mulakal, Bishop of Delhi�

AICUF Unit�
�

7.�

Enriching your Resume�

14.8.2012�
Asst. Prof. Mr. Milton

Pires, Department of Computer Applications�

Dept. of Computer Applications�
�

8.�
Looking at Goa’s

Landscape Through my

Writings�

22.8.2012�

Ms. Savia Viegas�

Dept. of English�
�

9.�
Impact of Advertising

on Society�

27.8.2012�

Mr. Jovinson Duarte�
Dept. of

Commerce�
�
10.�
Vector Borne Diseases�
1.09.2012�
Dr. Rajesh G. Nair�
NSS Unit�
�

11.�
Domestic Violence on

Women in Goa�

7.09.2012�
Ms. Shaila D’Souza,

Goa University�
Dept. of

Sociology�
�

12.�

Agri-Tourism�

18.10.2012�

Mr. Kevin D’Silva�
Dept. of BBA

(T&T)�
�

13.�
Introduction to Stock

Markets�

4.01.2013�
Assoc. Prof. B.

Rajasekar�
Stock Investors

Club�
�

14.�

Careers in Aviation

Industry�

5.01.2013�

Ms. Deepa

Madgaonkar�
Career Guidance

& Job Placement Cell in association with Frankfinn, Margao.�
�

Sr.

No.�

Award�

Recipient�
�

1.�
Hard working NSS

Volunteer of the year 2012-

13 (Girl)�

Ms. Fernandes Tanya Aelista

(SYBA)�
�

2.�
Hard working NSS

Volunteer of the year 2012-

13 (Boy)�

Mr. Sinary Akshay (TYBCom D)�
�

3.�
Best NSS Volunteer of the

year 2012-13 (Boy) (Girl)�

Mr. Frazer Taylor (TYBCom D) Ms. Maria Tracy Fernandes (SYBCom B)�
�

4.�
Award for Selfless Service

to the Institution�

JUO Mr. Tukaram Langote�
�

6.�
Best NCC Cadet of the year

2012-13 (Boy)�
SUO Mr. Yogesh Kumbhar�
�

7.�
Best NCC Cadet of the year

2012-13 (Girl)�
SUO Ms. Zubeda Agasar�
�

8.�
NCC Officer’s

Discretionary Award�

JUO Mr. Tukaram Langote�
�

9.�
Late Edwiges & Juao

Antonio Mascarenhas Prize for the Best Conduct and Civil awarded to :�

SUO Ms. Zubeda Agasar�
�
10.�
MR. ROSARY 2012-2013�
Mr. Frazer Taylor (TYBCom)�
�
11.�
MS. ROSARY 2012-2013�
Ms. Raquel Fernandes (TYBCom)�
�

