

STUDENTS' COUNCIL

PURPOSE OF THE COMMITTEE:

A central coordinating body that symbolizes a consortium of smaller independent committees

- **The members of student council will promote the interest of learners among the college administration, staff, and parents.**
- **The student council shall identify and help solve problems encountered by students in the college.**
- **To coordinate educational and recreational activities for students.**
- **To engage in activities and to recognize the efforts of students involved in organizing college activities.**
- **To maintain gratifying relations with mutual reverence, with staff (teaching and non-teaching) and parents.**

WOMEN DEVELOPMENT CELL

PURPOSE OF THE COMMITTEE:

To create understanding of Gender Sensitization and to ensure Gender Equity.

- **Use of the Equity of the Equi**
- **Empowering girl students through various workshops/seminars for self-development.**
- Inculcating mutual respect for each other by counselling and guidance
- **Encouraging students to take up Gender Studies.**

INTERNAL COMPLAINT COMMITTEE

PURPOSE OF THE COMMITTEE:

To provide protection against sexual harassment of women at workplace and for the prevention and redressal of complaints of sexual harassment and for matters connected herewith.

- **To conduct awareness and educational programs on the sexual** harassment of women weathout
- To take measures for prevention of sexual harassment of women
- **To undertake redressal of sexual harassment complaints received**
- **To undertake redressal of any matters relating to harassment** to women

DISCIPLINE COMMITTEE

PURPOSE OF THE COMMITTEE:

- > To sensitise the students about the importance and relevance of discipline in one's life.
- > To instil values and virtues of Honesty, Loyalty, Integrity, Teamwork, Discipline, Sportsmanship, Respect, Leadership, Trust and Commitment in the students for their growth and contribution for community and society-development.
- > To inculcate ability to remain humble after winning and calm and composed to manage the defeat. The attribute is applicable equally in every one's life.

- **To inform the students and parents about discipline rules of the college.**
- **To ensure implementation of discipline rules with humane** consideration to maintain decorum and culture of the institute.

ATTENDANCE COMMITTEE

PURPOSE OF THE COMMITTEE:

To keep record, monitor and enhance the attendance of students

- **Make students and parents aware of attendance ordinance 6086** of University of Mumbai.
- **Regularly display the list of attendance defaulter students.**
- Regularly conduct meetings of parents of attendance defaulter students and giving them alert about non-compliance of attendance ordinance 6086 of University of Mumbai.
- **Make efforts to improve the attendance of students and help them in their academic progress.**

EXAMINATION COMMITTEE

PURPOSE OF THE COMMITTEE:

To have a smooth conduct of the examination according to guidelines of University of Mumbai

- To educate and update all the stakeholders about the examination rules, regulations, gracing polices, revaluation rules and ordinances by the examination committee.
- **To maintain the sanctity in the process of evaluating the performance of the students in the examination.**
- To enable the learners covered under the PWD (Persons with Disability) category, aware of the benefits given to them at the time of examination.
- **Timely declaration of the results as per the University of Mumbai Guidelines**

UNFAIR MEANS ENQUIRY COMMITTEE

PURPOSE OF THE COMMITTEE:

- > To maintain complete sanctity of the examination process.
- > To instil values and virtues of Honesty, Loyalty, Integrity, Teamwork, Discipline, Sportsmanship, Respect, Leadership, Trust and Commitment in the students for their growth and contribution for community an
- > d society development.

- To inform the students and parents about rules governing adoption of unfair means during the exam and punishments related to each of the unfair means.
- **To sensitise the students about adverse consequences of adoption of unfair means during any of the exams.**

PURCHASE COMMITTEE

PURPOSE OF THE COMMITTEE:

- > To monitor the purchases required for academic and administrative needs of the staff members.
- > To ensure purchase procedures are followed for purchases above Rs.5000

- Requirements of various departments received by the Principal shall be scrutinized and Committee shall call for quotations or for negotiations.
- **Purchase Committee shall collect at least three quotations and prepare a comparative statement.**
- **T**o ensure transparency, accountability and fairness in the procurement process
- **Recommend the suitable vendor for the procurement.**
- **To request technical input from relevant staff as required**
- **4** Committee meets as and when needed.

NATIONAL SERVICE SCHEME (NSS)

PURPOSE OF THE COMMITTEE:

The primary objective of developing the personality and character of the student youth through voluntary community service. 'Education through Service' is the purpose of the NSS. The motto of NSS is "NOT ME, BUT YOU". An NSS volunteer places the 'community' before 'self'.

- To understand the community in which the NSS volunteers work and to understand themselves in relation to their community;
- **To identify the needs and problems of the community and involve themselves in problem-solving exercise;**
- **To develop among themselves a sense of social and civic responsibility;**
- **To utilize their knowledge in finding practical solutions to individual and community problems;**
- **To acquire leadership qualities and democratic values;**
- **To develop capacity to meet emergencies and natural disasters;** and
- **To practice national integration and social harmony.**
- To establish meaningful linkages between 'Campus and Community', 'College and Village' and 'Knowledge and Action'.

DEPARTMENT OF LIFELONG LEARNING & EXTENSION (DLLE)

PURPOSE OF THE COMMITTEE:

To develop a sense of responsibility towards society and built rapport with community.

- **To display circular on the college notice board, collect enrolment fees and prepare list of students.**
- To attend first term and second term training program organized by DLLE.
- To visit and supervise students' activities at the college and community level.
- To motivate and guide students to participate in Annual Extension Activities-UDAAN
- To prepare, fill-up and submit all the annexure to the DLLE department of University of Mumbai.
- **To monitor and help students towards the completion of the DLLE project.**

ENTREPRENEURSHIP CELL (E-CELL)

PURPOSE OF THE COMMITTEE:

The purpose of this committee is to encourage college-level students to start their own enterprise and inculcate Entrepreneurial attitude amongst students.

- Organizing Workshops and Lectures periodically to create awareness about entrepreneurship.
- Functioning as a guide for students with creative ideas which can be transformed into successful companies.
- Providing various platforms to students to present their ideas for Validation and financial aid through participation in various B-model competitions and Start-up Fests etc.
- **♣** Providing necessary corporate exposure to students by allowing them to take the lead in communications with third parties for various events.
- **Helping shape the overall personality and communication skills** of the students by encouraging them to create networks with industry partners via negotiations, invites etc.

INNOVATORS

PURPOSE OF THE COMMITTEE:

It is an Annual Intercollegiate Festival to Promote & Reward the Talent as a Performer and Organiser.

Motto: It all begins with an idea

- To provide an excellent stage to showcase various kinds of talents ranging from Fine Arts, Performing Arts, Literary Arts, Sports (Indoor & Outdoor) & Gaming, Media events and get recognition on a greater scale.
- To provide a platform for the students to exhibit their managerial skills and teachers' flexibility in decision-making in organising a fest.
- **To facilitate students to work for a fixed goal and this eventually develops a sense of responsibility in them.**
- **To replenish students with new vigour and enthusiasm.**

CAREER GUIDANCE AND PLACEMENT CELL

PURPOSE OF THE COMMITTEE:

The purpose of this committee is to provide relevant career guidance and update students with placement opportunities .

4	To prepare students for campus recruitment by arranging pre-
	placement training in resume writing, group discussions, mock
	interviews etc

- To organise career counselling programs by inviting guest speakers from industry and making the students Corporate Environment friendly.
- **To plan and organise placement drive in the college campus.**
- **To promote students to achieve employability skills through various certificate programs offered by the college**
- Helping shape the overall personality and communication skills of the students by encouraging them to create networks with industry partners via negotiations, invites etc.

ARTS CIRCLE PURPOSE OF THE COMMITTEE: To Groom & Promote Artistic Talent of the Students RESPONSIBILITIES OF THE COMMITTEE: To encourage and train students in Fine Arts, & Indian Performance Art like Music & Dance To give exposure and train students in western music To participate in University of Mumbai Youth Festival and other intercollegiate festivals To hunt talents through conduct of intra-class competitions in Fine Arts, Music and Dance To organise exhibitions to display the artistic talents and handicraft skills of students To stage an exclusive music and dance performance for annual day To pass on the rich Indian tradition to the upcoming generation

SPORTS & GYMKHANA COMMITTEE

PURPOSE OF THE COMMITTEE:

- > Every child with the desire to participate gets the opportunity, without regard to prior experience, athletic ability, or size.
- ➤ To instil values and virtues of Honesty, Loyalty, Integrity, Teamwork, Discipline, Sportsmanship, Respect, Leadership, Trust and Commitment in the students for their growth and contribution for community and society development.
- > To inculcate ability to remain humble after winning and calm and composed to manage the defeat. The attribute is applicable equally in every one's life.

- To provide equal opportunity to every child with the desire to participate gets the opportunity, irrespective of his/her prior experience, athletic ability, or size.
- **To provide all possible supports to the desired child to participate** in various sporting events.

LIBRARY COMMITTEE

PURPOSE OF THE COMMITTEE:

- > To provide resources to enrich and support the curriculum.
- > To build positive attitude towards overall development of the user through resources
- > Organize the library resources to facilitate their use.
- > Provide guidance and aid to faculty and students in use of library resources.

To ensure relevant and latest collection of books, periodicals and electronic resources to Support the curriculum and built character of the users To allocate budget to procure library resources To provide assistance to economically weak students through book bank facility Keep abreast of the information by recommending purchase of books/journals/others To inculcate reading habits through activities

Decide on all the matters relating to the Library.

LITERARY COMMITTEE

PURPOSE OF THE COMMITTEE:

To bring to forefront the hidden talents among the students (Skills)

- **To conduct and identify the best talent in a student.**
- **To conduct various activities and develop the personality of the student.**
- **To depute students to participate in various inter-collegiate events.**
- **T**o ensure originality in expression and their work, thus building the required confidence through interactive activities

PARENT-TEACHERS ASSOCIATION

PURPOSE OF THE COMMITTEE:

- > Foster Closer relationship between parents and the institute for mutual benefit.
- > Inform parents regarding facilities available and activities carried out at the college for overall development of their children.

- To arrange meeting at regular interval to give an update about institutional activities and the wards' performance.
- To provide free access to the head of the institution or teachers to the parents during the college working hours.
- **To provide information about the institute.**

ALUMNI ASSOCIATION

PURPOSE OF THE COMMITTEE:

Create a network of former graduates who will help to raise the profile of the College.

- Provide program and opportunities that connect Alumni to each other and to the College
- Promote awareness of Alumni achievements and accomplishments among all Alumni, students, faculty and staff
- Encourage Alumni support to the College through Volunteering and financial support

RESEARCH CELL

PURPOSE OF THE COMMITTEE:

To promote excellence in research among the teachers and develop research culture among the students.

- **To organize research workshop for the faculties and the students.**
- To motivate faculties to publish research paper in UGC care and other reputed indexed journal
- To encourage faculties to undertake Major and Minor Research Project
- To inspire students to participate in Avishkar Research Convention
- **To organize intra-college research/ppt presentation competition** for students
- **To guide and motivate students to write research paper.**

GREEN COMMITTEE

PURPOSE OF THE COMMITTEE:

Create an awareness on environment among students, staff and society, and motivate them to find solution of environmental problems

4	To promote environmentally practices towards the green
	campus

- To organize workshop/exhibition for students on the theme of green.
- **↓** To organize Field Trip/Nature's Trip for students
- To observe/celebrate different National/International Environment Day.
- **To encourage students to participate in different intra college competition**
- **To conduct green audit for the sustainability of the campus**

LANGUAGE LAB

PURPOSE OF THE COMMITTEE:

The purpose of a language lab is to involve students of the college to actively participate in language learning process.

- **To integrate various audio, video, images in teaching and learning a language**
- Teachers of language can alter study materials to fit their requirements and curriculum based on their students' capacities.
- Learners can record their own voice and play back the recordings to understand the language.
- **Language teachers can control the learners' computers and intervene and also can track their work from time to time.**

TAMIL MALAYALAM LITERARY ASSOCIATION

PURPOSE OF THE COMMITTEE:

The main purpose is to promote the cultural essence and value system of the state of Tamil Nadu and Kerala.

- **To organize and encourage literary events and activities.**
- **To foster the culture through various art forms.**
- To provide opportunity and platform to showcase the leadership skills and hidden talents of the students
- **To encourage creativity and conceptualise the ethnic beauty of the two states**

MARATHI WANGMAY AND NATYA MANDAL

PURPOSE OF THE COMMITTEE:

To cultivate liking for Marathi literature and dramatics.

- **Organise various Marathi literary and dramatics programmes and competitions.**
- **↓** Participate in various Marathi literary and dramatics competitions organised by University of Mumbai and other colleges.
- **Organise programmes to showcase and promote rich**Maharashtrian culture.
- Involve and train Non-Maharashtrian students to participate and display their talent in Marathi language.

ROTARACT CLUB OF VIVEK COLLEGE OF COMMERCE

PURPOSE OF THE COMMITTEE:

- > It helps to provide an opportunity for students to enhance their knowledge and skills that will assist them in personal development.
- > It helps to promote better relations between themselves and society.
- > To encourage and foster the ideal of Social service among the students.

- Rotary club offers each member unique opportunities and responsibilities
- **It strives for the betterment and development of the society.**
- Rotarian has a responsibility to uphold the obligations of citizenship of his or her own country.
- **4** It strives to promote peace between nations.

VIVEK YUVA CLUB

PURPOSE OF THE COMMITTEE:

Spread the Teachings of "Swami Vivekananda" and "Man-Making and Nation Building"

- **To Encourage capable Youths for SEWA activities.**
- To Raise the Spirituality of Youths & Creative Youth

 Development
- To Educate the youth on Swami Vivekananda thoughts & Philosophy
- **To Inculcate leadership qualities & Problem-solving techniques**
- **To Develop social awareness among students**
- **4** To Connect our students to the community

MULTIMEDIA CELL

PURPOSE OF THE COMMITTEE:

To broaden Institution's reach and spread the word about the Institution in a very unique and powerful way by using various Multimedia & Mass Communication tools.

- To develop creative contents (Electronic & Printable) for the events using various graphic designing tools.
- To upload, share, promote creative materials of the events on various media platforms.
- **To connect & engage with the students by providing real-time** information by using different social media platforms.
- **To drive stakeholders to the College Website for regular updates.**
- **To follow Media Ethics & Standards and setting an example in this empowering digital world.**