

Contents

Preface.....	01
Teaching Programmes.....	02
Research and Field Intervention.....	10
Conferences/ Workshops.....	27
International Exchange.....	31
Students Activities & Facilities.....	32
Faculty Contributions.....	41
Organizational Development.....	63
Valedictory.....	64
Financial Statement.....	76

PREFACE

College of Social Work, Nirmala Niketan has shaped its vision in tune with the spirit of its founders to contribute to the building up of a new social order in India based on human dignity and social justice. The College is committed to work with a preferential option for the vulnerable and marginalised groups in society to ensure their development and empowerment.

The College offers a range of courses relevant to the field of social work education and practice such as Bachelors and Masters, a Ph.D programme in social work. Additionally there are a number of short term and extension programmes which helps students to be better equipped with theory, practice and develop skills in utilizing social work intervention and adopt ethical practices and the principles of Professional Social Work in working with individuals, families, groups, communities. The College has initiated several field action projects in the areas of children, women, rural, communal harmony, disability, disaster management, dowry, housing, domestic work and other social issues.

We are happy to announce that the College of Social Work, Nirmala Niketan has been awarded with academic excellence by the National Accreditation and Assessment Cell (NAAC) the highest score in all the three cycles. In 2001 the College was awarded with five star status, In 2007 the College was awarded with A+ with an Institutional Score of 93 percent and in 2015 it was reaccredited (Third Cycle) with A Grade (3.53 CGPA out of 4). This would not have been possible without the commitment and sincere efforts of each and every member of the Management, students, alumni, NGO partners, field work organisation, Teaching, Administrative and Support staff.

Dr. Geeta Balakrishnan who shouldered the responsibility of head of the organization since 2011, superannuated on 30th November 2016 and I have taken over as In-Charge Principal from 1st December 2016. We are confident that we will continue to forge ahead with the vision and mission set by our founders and address the various concerns of the Society.

Dr. Lidwin Dias

In-Charge Principal

TEACHING PROGRAMMES

Six candidates joined the PhD (doctoral) program in Social Work this year after clearing the university level common admission test (PET) and the personal interview organized by the college. The selected candidates were encouraged to do the Certificate in Advance Research Methodology course offered by the college. We were happy to admit an enthusiastic group of 60 students for the MSW program and 61 students for the BSW program this year. On the whole, 287 students were enrolled in the regular programmes of the college.

<i>Regular Programmes</i>	<i>No. of Students Admitted</i>
BSW F.Y	61
BSW S.Y	59
BSW T.Y	49
MSW F.Y	60
MSW S.Y	52
PhD	6
Total number of regular students	287

The college also offered short-term courses for the benefit of general public. Six short term programmes (namely Diploma in Social Work, PG Diploma in Therapeutic Counselling, PG Diploma in Child Rights, PG Certificate in Advance Research Methodology, Civil Services Training, and SPSS Workshop) were offered from Church gate campus. Four programmes (namely Certificate in Social Work for Para Professionals, Certificate in Basic Skills in Counseling for Para Professionals, Certificate in Social Work for Senior Citizens, and Certificate in Basic Skills in Counseling) were offered at our Goregaon campus.

Two hundred and eight seven (287) students were admitted in these part-time/ short term and extension centre programmes in total. The break-up is given below.

<i>Campus</i>	<i>Part Time Programmes</i>	<i>No. of Students Admitted</i>
Church Gate	Diploma in Social Work	39
	PG Diploma in Therapeutic Counselling	27
	PG Diploma in Child Rights	20
	PG Certificate in Advance Research Methodology	9
	Certificate in Civil Services Training	76
	Workshop on SPSS	12
Goregaon	Certificate in Social Work for Para Professionals	60
	Certificate in Basic Skills in Counseling for Para Professionals	15
	Certificate in Social Work for Senior Citizens	23
	Certificate in Basic Skills in Counseling for Senior Citizens	6
Total number of short term students		287

Thus on the whole, 574 students were admitted in the regular as well as the part time programmes of the college. Indira Gandhi National Open University (IGNOU), Delhi has approached the college for setting up 'study centre' for the IGNOU programmes, mostly in social sciences and social work disciplines. The study centre may become operational from next academic year.

Full Time Programmes

Bachelor of Social Work

The mission of the BSW program is to prepare graduates for generalist professional practice and to contribute to achievement of the College of Social Work's mission and vision within the context of its core values. BSW students have selected a career path that prepares them for professional practice. BSW graduates possess a wide range of knowledge and skills and employ them within the values of the social work profession. Each graduate is prepared for practice and has undergone a supervised internship in the field. 60 students are enrolled in the first year of the programme. Students are placed in institutions, urban, rural, and tribal settings.

Master of Social Work

Master of Social Work (MSW) program provides students with advanced critical analysis, problem-solving and research skills. MSW students in the College of Social Work are trained to help people cope with and overcome problems in their lives. At the master's degree first year level, students are generally required to take courses that cover a range of social work topics, including history of social welfare, social policy, social work methods, social science foundations and research methodology. At the second year level, MSW can choose select electives from a variety of choice baskets in which students may focus, to better prepare them for the social work career they desire. These electives includes both micro practice areas (mental health, therapeutic counseling) and macro practice areas (urban and rural development, social inclusion), etc. The programme also offers them specific skills in the final semester which includes skills in management of NPOs, disaster management, etc. 60 students are enrolled in the first year of the programme. Students are placed in institutions, urban, rural, and tribal settings.

Short Term Programmes

Diploma in Social Work

This Diploma in Social Work programme builds on a 60-year legacy of the College of Social Work offering top-level and innovative training to social work practitioners across Mumbai. This programme is designed to allow participants to foster and demonstrate understanding of core theories and practices in social work. The programme is intended to cater to a wide range of people who work in a variety of settings. In this regard, the programme is targeted at both experienced professionals and beginners to social work.

Four exposure visits were organized for the DSW students to provide an orientation to the field of professional social work. The students visited organisations such as LEARN, CRH, SNEHA and Karunya Trust. The students could interact with the social workers and the directors of the respective NGOs. College organized a rural camp for 3 days at Karjat. One of the groups visited various social development initiatives such as Disha Kendra, Light of Life, and Umang. Another group visited an environment conservation project at Don Bosco.

All the students visited Primary Health Center and got an input on Primary Health System and several Government Schemes. DSW students were placed in 12 NGOs in Mumbai and Thane for the field work. Each student did the field work for 12 days of the block field work.

P.G. Diploma in Therapeutic Counselling

People living in the modern world are suffering from various psychological problems. To deal with psychological problems, we need trained counsellors. In the present situation very few trained counselors are working in the field. In order to meet this need, college is offering the programme. 27 students have enrolled during this year. The students were placed in Children's Home, Aged Home, Hospital settings, etc. where counselling service was offered. Duration of the field work was 1 month.

Certificate in Advanced Social Research Methodology

The Certificate in Social Research familiarizes students with the choices they can make in designing social science research and to help them select the research tools that are right for the types of questions they are asking. This year 9 students have enrolled for the programme. All the students are assigned a research guide for their research practicum.

P.G. Diploma in Child Rights and Child Protection

This is a new post graduate programme targeted at child protection sector, child rights and human rights activists, and professionals engaged in protecting and promoting child. This year 20 students enrolled for the programme. The students visited organisations such as Arpan, St. Catherine's Home, Umang – An orphanage for children of mentally challenged and UNICEF. The students could interact with the social workers and the heads of the respective NGOs. All the students were placed in 5 NGOs in Mumbai for the field work. Each student did the field work for 12 days of the block field work. Some of the agencies they were placed in are Pratham, Resource Centre for Juvenile Justice (RCJJ), Prerna etc.

Certificate in Civil Services Training

Coaching for UPSC and MPSC Civil Services Examination is given to interested candidates from Mumbai, Thane, and other parts of Maharashtra. Year 2016 – 17 batch is the 7th in the consecutive training for the Civil Services aspirants conducted by the college. The training was supported by UGC under XIIth plan. Training started in the month of Sept. 2016. Currently students are preparing to appear for UPSC and MPSC exams. Subject experts were invited as guest speaker for the training. Books and magazines on subjects of the civil services are available in the library.

Extension Centre Programmes

The 41st and 42nd batches of 'Para Professional Training in Social Work' have been organised during this year and total 50 students have successfully completed the course. Most of the students selected for the course were actively involved in working with NGOs while others were volunteers and college students. For their individual assignments and final group presentations, they visited various NGOs working on the social issues like Doorstep School, NASEOH India, Sakhya, Kinnar Maa Ek Samajik Sanstha, Help Age India, Hunar Foundation, Pratham and YUVA. The assignments and group presentations helped students to learn presentation skills, to gain self-confidence and to work in a team with team spirit. It also helped for their personality development. The 43rd batch of Para Professional Training has started in January 2017. There continues to be a great demand for our trained personnel among the NGOs at grass root levels as well as in administration in Mumbai city.

Three months certificate course, namely 'Basic Skills in Counselling' was conducted from July 2016 to September 2016 in order to enhance the potentials and capacities of these trained para professionals and to give them more detail information and basic skills in counselling. Total 12 students have successfully completed the course. The main objective of this course was to have more insights into the key elements in counselling and be equipped with knowledge of self and others.

The Sanghmitra Group, composed of the Alumni of the Para-Professional course has been more active and dynamic. Regular monthly meetings on second Sunday are held at the Extension Centre and programs are decided in a highly participative manner. The alumni got an opportunity to share their knowledge and experiences during monthly meetings. Since the earlier committee had been functioning for many years, there was a need to have election once in five years, so that others get a chance to be in the committee.

Accordingly on 24th July 2016, the election was conducted in a democratic way through voting and the new committee of total seven members was formed by

Dr. Lidwin Dias during her tenure as Director of the Extension Centre. She conducted a short meeting prior to the election to know the status of the group. In this meeting she revised the rules and regulations of Sanghmitra Group.

The Extension Centre has conducted 29th and 30th batches of this three month's course in which 21 senior citizens have completed the course successfully. Like past students of the course, these students were also eager to gain basic social work knowledge and skills in order to serve the disadvantaged sections of the society. The Skill Workshops, Exposure Visits, Assignments and Group Presentations held during the course helped students to enhance their understanding about various social issues and also provided platform to share their knowledge and experiences. The exposure visits were organised to Police Station, Family Court and KEM Hospital's Community Health Centre based on which the students submitted the individual assignments. For final presentation, they visited NGOs like Family Service Centre, Prayas, Jagriti Kendra and CCDT. Their enthusiasm and interest spurs them on to voluntary works in various NGOs. Therefore after completion of the course, they have offered their time and abilities to NGOs and utilized their knowledge in their locality to serve the society more meaningfully.

The second batch of three months certificate course, 'Basic Skills in Counselling' was conducted from October 2016 to December 2016 in order to provide the counselling skills and knowledge to these trained senior citizens. Total five students have successfully completed the course. The main objective of this course was to have more insights into the key elements in counselling and be equipped with knowledge of self and others.

The Alumni Association of Senior Citizens continues to be strong, active and dynamic. The monthly meetings on second Thursday are regularly conducted. These meetings serve as a platform of ongoing training and a venue for sharing and exchange of knowledge. Total 138 members have registered their names as life members. During this year, they celebrated main occasions such as Independence

Day, Dasherra, Diwali, International Elderly Day and International Womens' Day. The various sessions on 'How to Make a WILL' by Mr. Sequiera, 'Housing Society By-Laws' by Mr. Churi, 'Ageing Gracefully' by Mr. Elvis Thomas and 'Laughter: A Medicine of Life' by Mr. Prafful Desai were conducted which were really informative and useful for them.

In June 2016, one member of the group, Ms. Navnita Parmar who is a classical dancer started 'Ever Young Dance Group' for the interested members. Since then these members have been coming to the Extension Centre on every Thursday afternoon for practice. A team of 'Forever Living Company' had organized a talk for the members on 'Ayurveda Products and its Benefits' in which they had displayed their products. In December 2016, for the first time the Association had Sports Day in the hall of the Extension Centre and maximum members participated and enjoyed. By seeing the enthusiasm and interest of the members, it was decided by a group to make Sports Day, a regular annual feature of the Association. The alumni members are providing their help and resources to the needy people in their locality. Some of them are also working as volunteers on various NGOs. The Alumni Association takes special efforts in sending Birthday cards to the members. This year many of them had participated in 'Hamara Station, Hamari Shan' campaign organized by 'Mumbai First and Making a Difference' to beautify 36 railway stations of Mumbai's suburban railway. Some of the members attended the 'Blind Walk' organized on World Sight Day by 'The Project Vision' on 13th October, 2016. The 'Annual Get Together' continues to be a popular and interesting event which was well organised and attended by the alumni members and the newly joined members along with their families on 11th February, 2017 at the Extension Centre. The Chief Guest was Mr. Khan, member of the first batch of Senior Citizens' Course. All the members enjoyed the get together. Like last year, this year also the members of Ever Young Dance Group have taken part in a stage talent show 'UMANG' organized by Silver Inning Foundation and Rotary Club of Mumbai Nariman Point on 25th March 2017 at Birla Matoshri Hall, Churchgate.

E-PG Pathshala Project (Jointly Sponsored by UGC & MRHD)

E-PG Pathshala project is an initiative of University Grants Commission through INFLIBNET Centre funded by Ministry of Human Resource Development to develop E-content for 77 postgraduate subjects to impart high quality education. E-content will be available in open access to learner through web linkage and the learner can get information of any of these 77 subjects free of cost and have an advantage of obtaining this additional knowledge from any part of India. The major objective of this initiative is to develop holistic e-content for post graduate students with an aim to benefit the learners beyond syllabi. The College of Social Work, Nirmala Niketan was one of the institutions to develop e-content for the subject, “*Social Work Education*”. E-content of total 160 modules of six papers of Social Work along with the multimedia conversion has been submitted to UGC. The project was over in April 2016.

RESEARCH & FIELD INTERVENTION

Research Unit

The research unit conducted five studies during this academic year. A brief overview on the projects are elucidated below:

(1) “*Assessment of Nutritional Status in Elderly in the Slums of Mumbai* “, commissioned by ICMR, Delhi (Status – Ongoing project)

This study aims to provide an overall assessment of the Nutritional status and utilization of health care facilities among the elderly population aged 80 years and above. The Research Unit, College of Social work, Nirmala Niketan, Mumbai has been assigned the study in collaboration with the College of Home Science, Mumbai.

To assess the nutritional status of the elderly population

- To assess the morbidity and disease profile of the elderly population
- To study the health seeking behaviour of the elderly
- To determine the factors affecting the nutritional status of the elderly

The study is cross sectional covering 900 households (450 elderly men and 450 elderly women) and 225-diet survey using cluster sampling method. The unique feature of this study is the collection of blood samples of the elderly slum residents for estimation of their lipid profiles and Hb along with a comprehensive diet survey to understand their nutritional status. The study is being presently carried out concurrently at 5 locations across India namely:

- a) Uttarakhand (Rural) in Districts: Nainital, Pauri Garhwal, Udham Singh Nagar
- b) Uttarakhand (Urban) in Districts: Dehradun, Haridwar
- c) Andhra Pradesh: Secunderabad and Hyderabad Metro population
- d) Tamil Nadu (Urban): Coimbatore district
- e) Maharashtra: Mumbai Urban Slums

Data collection of 900 respondents across Mumbai slums completed in October 2016. Data completed and analysis in progress.

(2) *“Study on Sanitation Facilities and its Effect on Protection of Children in Dharavi, Mumbai”*, commissioned by World Vision, Mumbai (Status–Final Report Submitted in June 2016)

This project aims to study the Health and Sanitation Practices in Dharavi areas. The study is being conducted using qualitative as well as quantitative approach. Survey data has been collected through a structured questionnaire (n= 550). Qualitative findings will be gathered and analysed through the Key Informant Interviews (n=2) and Focus group discussions (FGDs, n=3). The study began under the ‘My City, Mumbai’ initiative, with the objectives of:

- Identifying available sanitation facilities in Dharavi community of Mumbai
- Identifying availability and access to safe drinking water facilities
- Identifying characteristics of collective use behaviour (usage of toilets) of people at Dharavi on sanitation
- Identifying issues and challenges faced by vulnerable sections of the community such as women, children adolescent girls in specific as well as individual with disability

-
- Identifying child protection issues faced by children and adolescent girls due to lack of sanitation facilities.

(3) “Socio-Economic and Demographic Survey in Planned Nodes of Navi Mumbai”, commissioned by City Industrial Development Corporation (Status- Data collection completed)

The study is being carried out in planned nodes of Navi Mumbai viz. Airoli, Ghansoli, Koparkhairane, Vashi, Sanpada, Nerul, CBD Belapur, Kharghar, Jui-Kamothe, Kalamboli, New Panvel, Ulwa, Dronagiri and Taloja and broadly focuses on the socio-economic and demographic status of Navi Mumbai citizens. The sample will cover nearly 11000 households spread across the Lower Income Group (LIG), Middle Income group (MIG), and Higher Income Group (HIG) and comprising of both CIDCO constructed and households built by Private builders.

The major objectives of the study were as follows:

- To study various socio economic and demographic characteristics and trend of population in planned nodes of Navi Mumbai
- To ascertain economic status of family in terms of income, place of work, expenditure, ownership status of house assets etc.
- To ascertain mode of transport (work and non-work) being used by the residents for commuting for various purpose, no. of trips, type of vehicles etc.
- To ascertain perception of residents regarding social, cultural, environmental, health and security aspects of Navi Mumbai
- To study the status of Women Empowerment and child health in Navi Mumbai

(4) “Impact Assessment of Interventions done by Sanjeevani-Life beyond Cancer, Mumbai” commissioned by Sanjeevani-Life beyond Cancer, Mumbai (Status– Ongoing project)

Broad objective of the study is to identify the gaps in existing program and assess the effectiveness of the interventions by Sanjeevani-Life beyond cancer across nine centres in India. More specifically the study would look at the following objectives-

- To assess the need of psycho-social care among cancer survivors in India.
- To assess the awareness and adequacy about psycho-social services provided by the counsellors to the cancer patients.
- To understand the challenges faced by the counsellors in providing psycho-social services to the beneficiaries.
- To understand the perspective of medical doctors and government hospitals towards the interventions made by Sanjeevani-Life beyond cancer.

The study is based primarily on qualitative Focus Group Discussions (FGDs) and In-Depth Interviews (IDIs). Telephonic interviews are being conducted with a new set of around 250 patients to examine the awareness levels, source of information about Sanjeevani-Life beyond cancer and the satisfaction levels of the beneficiaries with the services provided to them by the trust.

One Focus Group Discussion (FGD) will be conducted in Mumbai with all the counsellors as service providers and three FGDs each with cancer patients as beneficiaries at two locations- Mumbai and Ahmedabad. In-depth Interviews (IDI) will be conducted with four Counsellors (two each from Mumbai and Ahmedabad), and with 10 patients, 5 each from Mumbai and Ahmedabad and six doctors from the two locations (3 doctors each) to understand the complexities of the issues and challenges of the program in terms of impact assessment. Data collection in progress.

(5) *“Study of Children of Migrant Construction Workers in Six Indian Cities”*, commissioned by Don Bosco Research Centre, Mumbai (Status–Ongoing Project)

The above mentioned study has been assigned to the consultant with the objectives mutually agreed upon by both the parties, and described hereafter as follows:

-
1. To clean the data collected by DBRC and make it ready for analysis.
 2. To analyse the data collected by DBRC using appropriate statistical methods.
 3. To interpret the findings of the study in consonance with the objectives of the study.
 4. To prepare a final combined report based on the findings of six cities together.

The scope of the study undertaken is limited to generating results from the SPSS sheet provided by organisation, analysing and interpreting these results in line with the objectives of the study and thus preparing a final combined report for the six cities along with recommendations.

Research Unit also anchors the publication of *Perspectives in Social Work*, a quarterly peer reviewed journal to keep track on the advancements in perspectives on social development and social work intervention. The journal has over 300 subscribers all over the country and even abroad. In the academic year 2016-17, the college has published three issues of the journal namely December 2014, April 2015 and Diamond Jubilee issue April & August 2015. Presently, a team of six research staff is actively working in the Research Unit under various research projects including one data entry operator, two research assistants, one senior research assistant and one accountant. The team is headed by the Associate Director of the Research unit.

Statistical Package for Social Science (SPSS) Workshop

A two-day workshop on SPSS was conducted by College of Social Work, Nirmala Niketan, Mumbai on 10th and 11th March 2017. The overall objective of the workshop was to orient the students, researchers, teachers and corporate professionals and equip them with sound skills of data analysis. The objective was achieved through lectures, practical sessions and discussions. The workshop attracted 13 participants from various backgrounds such as academics as well development sector professionals working in rural and urban areas.

Day one covered basic topics such as Introduction to SPSS, Data types, Data Entry, Descriptive Statistics followed by a practice session. It was facilitated by Ms Shailaja Pathak, who is a research scholar at TISS, Mumbai . Day two focused on more advance topics like inferential statistics and data analysis which was facilitated by Dr. Anuradha Bakshi, Senior Faculty, College of Home Science, Mumbai.

It was an enriching experience for the participants as it enabled them to independently handle their research data, analyze and interpret it based on their research interest. Feedback was taken from the participants to share their opinions and suggestions about the workshop wherein majority of the participants gave a very positive feedback with a suggestion to conduct this workshop for three days instead of two in future. On completion of this course, the participants were provided with a certificate of participation.

Field Action Projects

Anubhav Mumbai

Anubhav Mumbai, a project of the College of Social Work, has been working with the students and non-student youth of the suburban colleges of Mumbai since 1997. The goal of Anubhav Mumbai is “Youth Development and Youth for Development”. Anubhav Mumbai aims at enabling youth to discover themselves and to contribute positively to the development of society as concerned and responsible citizens. The year began with college campaigning, group bonding workshop, campus exposure visits and awareness programmes for the youth. The theme of the year was “Save Water, Share Water” which was based on its core values i.e. Environmental Justice. The programmes, visits, workshops and debates were organised related to this theme. The mission of Anubhav Mumbai is educating youth to be leaders and change agents in the society. Therefore, for developing youth and making good leaders for future, these activities were conducted.

The various awareness programmes and workshops comprised of conducting sessions on topics like Youth Motivation, Preamble of Constitution of India, Save Water-Share Water, Women Empowerment, Child Sexual Abuse, Sex/Sexuality and Gender, Women's Rights, Leadership Qualities and Grievance Redressal and Community Intervention were organised. The Tree Plantation Competition as well as many other competitions related to theme were organised.

These sessions gave the youth a varied insight into different issues and about Environmental Justice and also helped them to develop their own perspectives regarding the same. It has also created a critical thinking among the students. Apart from the above sessions, other workshops on Street Play and Career Building were also organised to develop their other skills, to increase their confidence level and for their overall personality development. Major events of Anubhav Mumbai in this year are as follows:-

College Campaigning: This year College Campaigns were organised in six colleges reaching out to 452 students. The aim was to give information about Anubhav Mumbai, its activities, programs, strategies and interventions.

Group Bonding Workshop: A GBW was organised at the centre level in which 84 students from eight colleges enthusiastically participated. The objective of the workshop was to highlight the importance of team work in one's life and develop the youth's personality through various activities.

This workshop was organised to achieve the mission of Anubhav Mumbai that is educating youth to be leaders and change agents in the society. Methodologies of the workshop were power point presentation, group discussion, game and songs. These methodologies helped students to come close to each other and remain united. The theme of this year, 'Save Water, Share Water' was discussed and plan of action was submitted by the participants.

‘Save Water, Share Water Campaign’: As India faces worst drought in 100 years which we come to know from various sources, efforts are being made at various levels to address the grave issue. Thousands of villages across Maharashtra are facing record breaking drought and depending solely on State supplied tankers. While long term measures may yield some result in time to come, the question that still remains unaddressed is – Is it Sufficient? The only ray of hope is if more and more people come forward and join this movement to donate water.

Taking a step towards resolving the crisis, Anubhav Mumbai carried out a water collection drive in Goregaon West on 24th April 2016 along with the 60 students of six colleges namely Vivek College, KES College, Vidyavikas College, Shailendra College, DTSS College and Dalmia College. Anubhav Mumbai also collaborated with 25 to 30 youths from local communities.

All the youth volunteers went door to door collecting water in Goregaon West localities and approximately 10,000 families were visited. The campaign started in the morning 7 am asking for as much water as they could spare. Total 15,000 litres of drinking water was collected and transported to Beed District (Mankhurvadi). The staff of Anubhav Mumbai and Anubhav Samaj student went to Beed and distributed water to people in the villages with their own hands.

The above campaign resulted in getting publicity in many newspapers like Loksatta, The Hindu, The Asian Age, Mid-Day and DNA. The event was also covered by 93.5 Red FM. Due to these coverages, Anubhav Mumbai was able to reach throughout Mumbai city and many people were contacted to donate water. The NGOs and individuals interested in donating water with the help of Anubhav Mumbai had many meetings with staff to organise the water drives in their respective eight areas. These were namely Mazgaon, Kandivali-Charkop, Andheri-J.B. Nagar, Bandra, JVLR, Ghatkopar-R City Mall, Vikroli Parksite and Mulund.

On 14th and 15th May 2016, the huge drive was conducted in all eight areas and total 1, 20,000 litres drinking water was collected. This water was transported and distributed in the villages of Latur and Beed Districts.

These eight drives were given coverage by Mumbai's leading newspapers, 93.5 Red FM and also by the local newspapers of Latur and Beed Districts. Red FM had invited the staff of Anubhav Mumbai to their studio and felicitated them for this initiative by the Extension Centre of Nirmala Niketan College. These successful drives helped Anubhav Mumbai to reach out to more than 1,00,000 families in Mumbai and 10,000 families in Marathwada Region.

This campaign resulted in launching one Mobile App called 'JAL App' by Nirmala Niketan College of Social Work to enable the donors to donate money for drought affected people all over Maharashtra in collaboration with Anubhav Mumbai. The College through Anubhav Mumbai planned to help 50,000 villagers across Maharashtra and especially Districts like Solapur, Beed, Latur, Sangamner and Akola.

This technology-based platform would be used for various future projects like rainwater harvesting and awareness campaigns on various social issues that the College plans to work for. With the help of this JAL App, till date total 1,14,000 litres of water has been donated to Beed, Latur, Sangamner and Vaijapur.

Street Play Performed During Ganesh Festival: Anubhav Mumbai (with the support of KES College students) performed 20 street plays during Ganesh Festival from 7th to 10th September, 2016 at different common Ganesh Mandals in Kandivali West communities. The street plays were performed on the theme 'Save Water, Share Water'. The students got enriching experience while performing the street plays. The street plays created awareness on importance of saving and sharing water. This activity helped the students to enhance their capacities and increase their confidence in bringing change in the society.

Participation in PUKAR Fellowship (Barefoot Research for Better Communities): In order to develop youth capacity, ability of problem identification, problem-solving skill and to strengthen a sense of social responsibilities, Anubhav Mumbai has enrolled nine students and Youth Facilitator in Pukar Fellowship Program. Duration of this program is one year.

Rural Camp: Anubhav Mumbai had organised two days rural camp at AROEHAN at Jawahar for Anubhav Mumbai Core Group Members and Anubhav Samaj Sathi students on 21st and 22nd May, 2016. Total 18 students and two staff members participated. The objectives of the camp, were to give real life exposure to the students about rural life style and rural culture, and to understand the livelihood and problems of villagers. The camp began with the orientation of the organisation after which the students were divided into groups with one Sathi student in each group. After reaching to the villages, all the students were introduced to the families from the villages with whom they had night stay. They visited the whole village.

During the village visit, students observed the following Units and facilities of the village like Gram Panchayat/Sarpanch/Gram Sabha members, Government School/Anganwadi/Balwadi, Government Hospital/Primary Health Centre/Private Hospital, House structure of village/Play Ground/Road structure, Source of Water-Well/Boring, Agriculture-Its Pattern and Crops grown, Village Forest, Hygiene condition/toilets etc. The students also conducted different sessions in each village.

Exposure Visit: Anubhav Mumbai had organised one-day exposure visit to Rehabilitation Centre at Titwala for Anubhav Mumbai Core Group Members and Anubhav Samaj Sathi students on 25th September 2016. Total 22 students and one Youth Facilitator participated. The objective of the visit was to sensitize the youth on the issue of addiction e.g. Alcohol, Drugs, Smoking etc. The visit was also organised to motivate youth to stay away from the addictions and with that motivation to discourage the community people or their friends from getting into any kind of addiction. In the first half, two counsellors of the rehab Centre shared their experiences and had question answer session. In the second half, students had group interaction with addicted patients in the Centre and then students shared their experiences, stories they had heard from other outside addicted people.

Through this visit, the students learnt the importance of honesty, integrity, openness to 'say no' i.e. rejecting bad offers of addictions in peer groups. The trial of first

taste of Alcohol, Smoking, Drugs itself is dangerous stage which further leads to addiction.

Youth Forum Building: There were several activities organised under Youth Forum Building:

- ◆ On 13th July 2016, State Level Maharashtra Yuva Parishad Workshop was held at Kharghar.
- ◆ Between 13th and 16th August 2016, campaigning against MLA's Salary increment.
- ◆ On 17th September 2016, State Level Anubhav Samaj Camp was held at Wardha.
- ◆ On 23rd October 2016, Navratri Festival Celebration was held and inputs were given on Womens Safety / Rights.
- ◆ Between 22nd and 26th February 2017, State Level Exposure visit was held at 'Janaagraha' and 'Solidarity Foundation' at Bangalore. One Sathi student and three Sahayogi students along with youth facilitator went for this visit organised by ASK on the issue of Democracy, Active Citizenship and LGBT.

Theme Day Celebration: The theme of the year, "Save Water, Share Water" was celebrated on 21st January, 2017 at the Extension Centre. Total 260 youth including core group members and college students of Anubhav Mumbai participated actively in celebration.

This year the Chief Guest was Dr. Manasi Bawadekar, Associate Director of the Research Unit of College of Social Work, Nirmala Niketan and the key person in launching 'Jal App' from the college. In her speech, she shared the statistics on water pollution and the future realities of water shortage. She encouraged the youth to continue making the difference to the society through their efforts. The students were awarded with certificates and trophies for their active involvement and participation in the activities of Anubhav Mumbai throughout the year. The cultural program was put up by the students of Anubhav Mumbai which included dance,

solo songs, mono act, street play and fashion show based on the theme. This celebration helped the students to present their skills, talents and abilities. During the theme day week, various competitions like Poster, Essay, Rangoli, Photography, Poetry and Street Play were organised in the colleges as well as in the Extension Centre.

AROEHAN

Our College project, AROEHAN has reached a milestone this year, completing 10 years from its inception. Having started as a small initiative of the college to address malnutrition deaths among tribal children of the Jawhar-Mokhada tribal belt, it is today registered as an independent, autonomous organisation having its own Constitution and Memorandum of Association and its Governing Board.

The College continues to hand-hold AROEHAN in its various on-going projects as it phases out gradually, thus becoming one more Field Action Project to be launched by the College in its long history of contributing a cadre of committed students and faculty to the cause of nation-building.

AROEHAN continues to work on the issues of Health, Education, Livelihood and Governance and has developed an integrated model of intervention to bring socio-economic stability in the lives of the tribal communities in the area.

This year, the concentration has been on increasing livelihood sources for the communities through tree plantation, agriculture and horticulture activities that will help in increasing the biodiversity of the region while generating varied sources of livelihood. The outreach to farmers has increased and so also the coverage area of land under these activities as indicated by the following table:

Sr. No	Activity Details	No. of Farmers	No. of Trees/ Acres covered
1	Tree Plantation (CSR)	1, 712	157,776 trees
2	Tree Plantation (CSR+ Forest dept., Jawhar)		10,000 trees
3	Vegetable growing Chilli, Ladies' Fingers, Bitter Gourd, Ridge Gourd, French Beans	1000 (including 30 from Dahanu)	253.8 acres
4	Floriculture (Jasmine)	275	65000

The increased agricultural activity in the Jawhar-Mokhada villages of intervention has increased visibly in the past 2-3 years due to work done by the team on Rainwater Harvesting. Not only has water been conserved in large quantities to reduce the dependency on tankers, but it has also increased the water table in the area. The support given to the tribal farmers through exposure visits and the “Shetimitra” or ‘Farmer Mentor’ concept, has boosted the confidence in the farmers who earlier did not dare to venture beyond rain-based paddy cultivation during kharif. The tribal farmers are now conversant with drip irrigation, mulching techniques and are willing to try new crops and new skills in agriculture.

AROEHAN has built 39 small and medium structures for rainwater harvesting this year across 18 villages. These structures have facilitated augmentation of water bodies and water table in the villages; they have also helped in minor lift irrigation schemes based on solar energy and enhanced the agricultural potential of the villages. Eight of these structures have been for solar lift irrigation schemes.

Availability of water has also positively impacted the health of villagers. In several villages and ashram schools, the installation of gravity-based water filters, has

drastically reduced water-borne illnesses; people have also been trained in the value of water management.

Health was one of the sectors that AROEHAN started with. Over the years, we have added several kinds of interventions to the basic one of generating awareness about life-skills among adolescence and about reproductive rights among pregnant and lactating mothers.

Due to the sonography machine installed last year for the first time in the district at the Government Cottage hospital in Jawhar, 976 tribal and poor women were able to avail the sonography facility. Of these, 53 cases were referred to hospitals in Nasik for advanced treatment.

Health Report 2016-17		
	<i>Jawhar</i>	<i>Mokhada</i>
Health Check-up Camps	15	24
Gram Sabha	23	17
Mahila Gram Sabha	11	14
Health day	34	31
Clean village campaign	15	18
Meeting for adolescent girls	23	15
Meetings with Pregnant women	235	223
Meetings with Lactating women	198	156
Mata baithak	103	93
6 monthly birthday celebrations	45	36

In the field of Education, Aroehan has continued to strengthen the School Management Committees formed under the RTE. 23 campaigns regarding Child Rights were carried out in Jawhar and Mokhada tahsils. The Governance team of AROEHAN worked with various committees of the Gram Panchayats.

The College thanks the dedication and the commitment of the Ms. Anjali Kantikar, and the AROEHAN team in battling the challenges of the field and striving to build an organisation which has credibility and professionalism in its approach to rural development. And wish AROEHAN all the very best as it is at the threshold of ‘weaning away’ so to say, from its parent organisation.

Baddi Outreach Program

Baddi project was initiated in the year September 2011. It is in the sixth year of its outreach programme for the migrants of Baddi, Barotiwala, Nalagarh development Authority (BBNDA) Industrial Zone. There are approximately 1.6 lakh migrants living in the slums of Baddi. Education has been out of reach for these children. Hence, our focus has been on ‘Out of school’ children of migrant families.

In spite of all the hurdles of not having permanent infrastructure, we were able to provide them with quality education through our committed staff and benefactors. Education is now accessible to them in the locality where they live. A lot of effort has been made to keep up the motivation of students to attend school regularly and reduce dropout rate. Extracurricular activities help the children discover their talents and skills; also it has a positive aspect in their overall performance. This academic year commenced with a sense of joy of seeing children grow in all respects. Most of them had performed well in the final exams and were promoted to a higher level. Their eagerness to learn and cooperate in all the activities is of great significance. During this academic year the enrolment status was 986 students of which 531 are male and 455 are female. A total number of students mainstreamed were 209 of which 115 are male and 94 are female.

On 6th of June Environment day was celebrated. In some centres tree planting was done and some centres created awareness by having a rally. On 2nd July 12 children along with the Staff went to Moghal garden, Pinjore to participate in the “Mango Mela”. Children were prepared for the Rangoli and dance Competition. It was a good exposure for the children they met children from other schools too. Rakhi

competition was held at all the centres. Children made very creative Rakhis using card paper and colourful beads. The best three rakhi makers were given prizes.

On 15th August, Independence Day was celebrated by groups of centres. Children expressed their love and respect to our country. Some of the centres took rallies. Speech competition was held along with action songs. Teachers' day was celebrated on 17th September. It began with the lighting of the lamp - each teacher was invited to light a lamp dispelling the darkness around, through our teaching and our very life.

On 14th November 2016 Children's day was celebrated. The theme of the day was '*Gender Equality*' Children prepared a small skit which presented the situation and incidents where the parents, relatives and society by and large promote inequality and discriminate between boys and girls. Children presented poems and songs which were very meaningful. The Annual sports Day was held on December 3rd 2016 at Swaraj Majara village Municipal ground, Baddi. Children participated in the following events: Running race, Sack race, Marble & spoon, Needle & thread, Book Balancing. All the winners at centre level above 8 years participated in the Inter-center semifinal and final at the Swaraj Majara ground. There were 500 children present for the occasion. 300 children participated in semi final in the various events.

On 28th February 2017, 450 children in the age group of 9 to 12 and 38 teachers had a day out in Chandigarh. Children enjoyed themselves at Sukana Lake, Rock garden, Rose garden and National Science Museum. Picnic is a time to relax but our children were on the run from beginning to the end. The parents awareness programme was on the importance of education, on AIDS and Domestic violence. They were motivated to see that children attend the school regularly. On 8th of March the NNI team organized women's day. 400 women and our NRST teachers were present for this function. The topic of Gender equality and Right to education was depicted through skits, dances and songs. Women came forward and courageously shared their struggles, and difficulties as to how they cope with the challenges of life.

Teachers meetings and training –SSA conducts workshops from time to time to help teachers to work OOSC (out of school children) better. SSA team suggested teachers to have monthly evaluation and improve the academic progress of each child. From 9th to 12th January 2017, Perna group conducted an activity based programme to teach mathematics and languages. On the same days NNI team conducted for the non-B.Ed. teachers training in methods and skills of teaching language. The training programme was conducted to give teachers skills in making shopping bags, paper flowers and files. Teachers were given information on different topics like Right to education, child rights, human trafficking and tips on how to speak better English. Every month we conduct teachers meeting to evaluate the running of previous one and to plan for the next month.

SPANDHAN

SPANDHAN is a proposed field action project of the College of Social Work in addressing the issues of Malnutrition among Women and Children from the tribal community of Talasari block, Palghar District, Maharashtra, India. Initial meetings with the Government officials and visit to the villages were conducted along with the college of home science who will provide nutritional consultancy.

College intends to work in 24 hamlets in Savroli and Dongari village panchayat in the next academic year to improve the nutritional and health status of children and mothers. A team of two staff members have been appointed by the college to carry forward the project

CONFERENCES/ WORKSHOPS

National Conference on Child Protection and Education was organized by the college on 29th and 30th March 2017. The concept of child protection has evolved trying to integrate the different areas and phases of a child's life. Millions of children survive, have very basic needs met, but are left to drift in the vast ocean of life, providing for themselves as best as they can. Neglect, Abuse, Violence and Exploitation occur especially when children are kept away from education. The 'Rights Based Approach' is primarily concerned with issues of social justice, non-discrimination and equity.

The challenge facing developing nation is mobilization of human and material resources required for the effective fulfilment of children's rights. Education is a service that many children cannot afford or access. This is more so in the case of the girl child. The lack of education and life skills, creates a situation where a child is left at the mercy of unscrupulous elements. Child trafficking for the sex trade and other humiliating work is rampant due to this reason.

The role of stakeholders including the academic institutions, Government, Civil Society Organizations are vital in promoting and protecting child rights and education. Thus the outcome of this Conference is to be able to bring the situation of the children on the political agenda. The objectives of this Conference are:

- ◆ To understand the vulnerability of children in life situations.
- ◆ To understand the role of education as a tool to empower vulnerable children.
- ◆ To identify gaps in services provided by government and non-governmental agencies with special reference to sponsorship.

This Conference contributed substantially to create awareness and updating knowledge and attitudes of civil society organizations, academicians, government personnel from the Ministry of Women and Child Development and other departments.

The outcome of this Conference will hopefully offer a way forward to creatively plan relevant implementation strategies and how best to address the challenges in the field of child protection and education. It is expected that the participants develop understanding about child rights and its application in the field. Experts from the field of child Rights will be addressing the participants of the Conference. The sub themes of the Conference includes

- ◆ Child Rights and Social Work;
- ◆ Child Rights and Law;
- ◆ Child Protection and areas of Vulnerability;
- ◆ Child Trafficking and Abuse;
- ◆ Children at Risk;
- ◆ Governmental Commitment to Fulfill Protection of Rights; and
- ◆ Role of Voluntary Organizations in Child Protection

Around 80 researchers, social work practitioners and academicians had participated in the national conference.

Activities Coordinated by IQAC in 2016-17

Two day intensive Strategic Planning Workshop was organized in April 2016 by the Nirmala Niketan Trust in collaboration with College of Social Work, Mumbai. The meeting was chaired by Dr. Maggie. Dr. Hazel, Dr. Gracy, Ms. Gracie and Dr. Geeta facilitated the different sessions in the programme. A draft strategic plan 2017-2030 was developed at the end of the workshop.

Dr. Dorothy Baker Chair on Peace and Development was organized on 21 Dec 2016 on the theme “Protection of Civil Rights” by Mr. Quaiser Khalid (Inspector General, Protection of Civil Rights)

One day workshop for administrative and support staff on developing administrative and interpersonal communication skills was organized by the IQAC on 9th Dec 2016.

Around 50 participants in and around Mumbai colleges attended the workshop. The workshop focused on Office Administration, Understanding the SELF and SELF MANAGEMENT and Stress Management. Expert and competent resource persons were invited which was highly appreciated by both admin and support staff.

Oration on the theme “Urbanisation and Women”: To commemorate the 160th year of Mumbai University, The Mumbai University decided to conduct 160 orations on different topics. In this regard, our college was selected to organize an oration on the theme “Urbanisation and Women” and invite the neighbouring colleges. Dr. Shruti Shrikant Tambe from Pune University was the orator which was held on 7th January 2017.

Degree distribution for MSW and BSW 2015-16 was held on 28th Feb 2017: Students who had graduated in the year 2015-16 were awarded degrees along with few achievers who had scored highest in field work, research, term paper and toppers in the graduating classes.

Field Work Agencies

The list of field work agencies where students were placed during the academic year 2016-2017 is given below. The college acknowledges these agencies for making field practicum enriching for the students.

Sr. No	Name of Agency	Sr. No	Name of Agency
1.	ADAPT	19.	Karunya
2.	Akansa Trust	20.	Koshish
3.	Akshara	21.	Kripa Foundation
4.	Amchaghar	22.	Learn
5.	Anubhav- Mumbai	23.	Mava
6.	AROHEAN	24.	Mavim
7.	Bhakti Vedanta	25.	MCGM
8.	Byculla Prison	26.	MESCO
9.	Child Line	27.	Mother & Child
10.	Chium	28.	NAB/BPA
11.	CORP	29.	NASEOH
12.	Dignity Foundation	30.	Navjeet
13.	Family Court	31.	Navjeevan
14.	Family Service Centre	32.	Neptune
15.	Helpage	33.	P.C.G.T
16.	Institute of Social Service	34.	Pratham
17.	International Save the Children	35.	Prayas
18.	Jagruti Kendra	36.	Rangoonwala

Sr. No	Name of Agency	Sr. No	Name of Agency
37.	REAP	47.	Sneha Dharavi
38.	Sadbhavana	48.	Snehasadan
39.	Sakhya	49.	Somaiya Hospital
40.	Sarva Sewa Sangh	50.	Tamrin Tree
41.	Sarva Vikas Deep	51.	Toy Bank
42.	Sarvahara Jan Andolan	52.	United Way
43.	Shelter Don Bosco	53.	Vatsalya
44.	Silver Inning	54.	YUVA
45.	Stree Mukti Sanghatana	55.	YWCA
46.	Sneha (C)		

INTERNATIONAL EXCHANGE

To widen the perspectives of our students as well as students and academic colleagues from our partner schools, colleges and universities we encourage inbound and outbound international exchange. International exchange committee of the college invited many professors and students from different institutions for scholarly exchange.

Ms. Tamara, Ms. Marion, and Ms. Amelie (final year BSW students) from HESso University in Geneva visited the college for a five months duration. They attended some classes offered by the college and undertook field internships at Family Service Centre, and at TARA Disability Centres in Goa and Pune.

On 25th October, 2016, Mr. James Fennell (USA Cultural Affairs Officer and Dosti House Chief) and his team members from the office of U.S. Consulate General in Mumbai visited the college. The group wanted to build relations with the college and encouraged the faculty members to become members of the American Library.

Dr. Tina Fernandes, Lecturer and BSW Programme Coordinator at Curtin University School of Occupational Therapy and Social Work visited the college on 22nd November 2016. She came on an exploration visit to discuss about the possibility of student and faculty exchange programme between both the institutes in the near future.

Dr. Dina Sidhva, Fellow of the Edinburgh India Institute at the University of Edinburgh visited the college on 17th January 2017. Her research interests span HIV/AIDS, women and children, asylum seekers and refugees, migration and human rights issues, commercial surrogacy, and focus on giving voice to the voiceless. She presented her research on migrant HIV/AIDS patients in UK. BSW final year students and MSW students were invited for the poster-cum-oral presentation.

Dr. Janet Anand, Professor of International Social Work at the University of Eastern Finland visited the college on 9th January 2017. Dr Anand is interested in internationalizing social work curriculum. She has developed the concept of *global mindedness* in social work practice through her new position at UEF. She is planning to collaborate with the college in teacher and student exchange.

International exchange committee of the college is in the process of initiating a PhD scholar's exchange programme in the near future with reputed universities, colleges and schools of social work abroad.

STUDENTS' ACTIVITIES AND FACILITIES

Students' Council

Based on the unanimous decision taken by the students during the GBM held on February 16, 2016, from this year, i.e. academic year 2016-17, House System was introduced for all the competitions and events in the College. Thus, all the activities of the year 2016-2017 took place under the banner of four Houses, namely Marie House, Agnes House, Paiva House and Baker House. These Houses are named after the four founders of the Society of the Daughters of the Heart of Mary whose

courage, creativity, brilliance, passion and great vision reflect the mission, philosophy and work of the College of Social Work – Marie Adelaide, Agnes Cummorford, Paiva Couceiro and Dorothy Baker. This House system was introduced for the first time in the history of the college activities which became a booster for the student’s participation in the various activities. Given below are programs conducted under four domains, namely education, cultural, sports and literary.

Education:

The education committee had arranged a speech competition on 16th September 2016. The competition had two themes on which the students could speak “Are we really independent?” and “What is independence according to us”. The judges for the event were Dr. Prabha Tirmare, Dr. Vajanta Anand and Mr. Pravin Gawali. There were 2 winners each in English and Marathi/Hindi categories. This speech competition gave the students a platform to express their views and thoughts.

Cultural:

The Sub-Committee on Cultural programmes organized five events during the year, namely Freshers’ party, singing and dance competition, teachers’ day celebration, Christmas celebration and carol singing competition

Literary:

The second edition of “NEENV” magazine was released on 30th January 2017. It is a project initiated by students. So the entire conceptualization and designing is done by the students. The theme of the magazine was ‘Unearthing the Talent’. NEENV’s main aim is to give opportunities to students to showcase their talents and art of expressing themselves in words and photo voice. The student editors of the magazine were Mr. Rajiv Shinde, Mr. Vinit Vichare, Miss. Linsa Elizabeth Sabu and Miss. Joybell Dsouza. The designer of our cover page was Miss. Mrunali Dhok.

Sports:

The sports sub-committee organized two major events during this year. The indoor games were held in college campus on 20th September 2016. For the indoor games, various games such as carom, chess and table tennis were conducted. The Sports Day was held at St Pius ground at Goregaon on 15th December 2016. The following events were conducted for the students: 100 meters running race, 4x100 meters relay race, shot put, long jump, tug of war and football. This year we held Marchpast and guard of honor where all the houses vibrantly displayed discipline and passion towards sportsmanship. We also held 100 meters walk-a-thon, lemon & spoon race events for the teaching and administrative staff. Agnes House won maximum number of competitions. The event concluded with giving out medals and certificates to all the winners. The event was well appreciated by all.

Gender Cell and ICC Programs

The College Women's Development Cell (CWDC) now termed as the Gender cell is concerned with planning and conducting insightful events such as friendship day, gender related academic talks, lecture series commemorating Krantijyoti Savitribai Phule and celebration of the International Women's day throughout an academic year for students of the Institute.

These events serve to create awareness, reinforce and educate students about various gender related issues and empowers them to facilitate a conducive environment for their learning at the college premises.

The first programme of the year was the lecture ½ day workshop on gender and masculinity during the Orientation Week. Krantijyoti Savitribai Phule Lecture Series-2017 was organized on January 10, 2017 from 2:00 to 3:50 Pm. It began with a welcome by Ms. Sara Husain (Student representative of Gender Cell) of the resource persons, faculty staff and the students. She briefed about the days program and purpose of the Lecture series that was initiated by the college as a Tribute to Savitribai, commemorating the legend's life's initiatives for women's emancipation.

The lecture series comprised of Street play and Songs on her life and initiatives by the Samatha Kala Manch and followed by their interaction with the students. There were three filler performances related to Savithribai Phule by the college students during the event.

ICC in Collaboration with Maharashtra State Commission for Women and DWC and University of Mumbai organized a talk on Sexual harassment at work place on 27th Feb, 2017. The Resource person for the session was Advocate Manisha Tulpule.

The final programme of the year was the International Women's Day Celebration on the theme "Be Bold for Change" organized on 7th March 2017 from 2:30 to 4:30 PM. Entries were sought from students of all the classes to contribute posters reflecting the theme for IWD 2017. The guest speakers were four in number Ms Insia Dariwala and Ms Aarefa Johri from Sahiyo (Female Genital Cutting), Ms Konika Roy from Humsafar trust (A person who is bisexual), Mr Deshmukh and Ms Audrey from Majilis Law (Domestic violence against women). These women narrated their life stories and initiatives taken in an attempt to be bold for change, to inspire the students that parity was possible at all odds. There were two fillers in form of a poetry and activist song by students of the college. The sessions were followed by an enriching interaction with the students.

Special Cell for SC/ST/OBC, Minorities and Differently Abled

Special Cell Committee organized pre-admission counselling session on 8th June, 2016 for the candidates who had applied for MSW-I admission. The program started with Dr. Saman Afroz extending a warm welcome to all the students.

She then introduced the special cell members & explained the purpose of the Counselling Session which was to orient the SC/ST/Minority students about the entrance exam, the marking criteria and also about the hostel and scholarship. Ms. Tejaswini Uzgare, then addressed the students and talked to them about the college and hostel facilities. She informed the students about the recent NAAC accreditation and proudly informed them about the fact that the college has received the A grade

for the third time. She told the students about the various facilities available in the college for students which include library, computer lab, gymnasium, counselling services etc. Ms. Uzgare then spoke about the hostel facilities available for the girls within the college and at the Goregaon campus. The hostel fee was also informed. Information about other hostels available for the SC, ST and minority students was also disseminated.

Ms. Maya Barsinge informed the students about the scholarships available to them. She informed that to avail the scholarships students need to get an affidavit for their income and caste. A certificate is required for the non-creamy layer. The students were also asked to make arrangements for paying the fee at the time of admission, which they can later repay after getting the scholarship money. Students were also told that they can get all the information about scholarships from the Social Welfare department of Chembur East. Dr. Prabha, the coordinator of Special Cell, then shared with the group as to why the reservation, which is mainly to ensure equality amongst the society and bring everybody at par. She explained this by using the term “Social Mathematics”. She also explained that the reservation is followed in accordance to the reservation policy of the Govt of India. The students present for the program were then asked to clarify their doubts. The students raised a lot of queries with regards to the entrance exam which were handled by Dr. Prabha Tirmare and Dr. Renu Sharma.

Counselling and Job Placement Cell

The student counsellor joined in the month of November. Counselling services were offered to students as soon as they were back in college after Diwali vacation. About 16 students from BSW and MSW classes and 4 students from short term courses visited the cell for sharing their problems and seeking psychological help. Approximately 45 counselling sessions were conducted with the students and 2 sessions for the parents.

The issues ranged from relationship issues, parental/family conflicts, poor attendance, fieldwork related stress, financial crisis, interview skills, career choices, issues related to self-acceptance, etc.

Total no. of cases	No. of closed cases	Total no. of counselling sessions held
20	14	47

Job Placement

E-brochure was prepared with information regarding the college and brief profiles of passing out students. 42 students from MSW and 34 students from BSW batch of 2013 -2014 availed the job placement service. A session on resume-writing and interview preparation was held for BSW and MSW final year students on 31st January, 2017 by Mr. Adrian Rosario.

The campus recruitment started in February 2016. 10 organisations viz. BPCL, La Monnaie skills, Apne Aap Women’s Collective, YUVA, Arpan, Sanjeevani trust, Masoom, Hi5youth foundation, Antarang and 4th Wheel participated in campus recruitment drive for final year BSW and MSW students. The following table shows statistics of campus recruitment for the year 2016-17:

<i>No. of Students Registered</i>	<i>No. of organisations participated</i>	<i>No. of vacancies generated</i>	<i>No. of Students Placed</i>	<i>% of students placed</i>
Total- 76	Total- 10	Total- Approx. 30	Total- 18	Total- Approx. 23%
42 from MSW	All 10 for MSW	Approx. 30	12	Approx. 28%
34 from BSW	7 for BSW	Approx. 21	6	Approx. 17%

Some former students approached the counsellor regarding job vacancies. They were asked to register themselves as alumni with Mr. Virochan Raote. They will be added to the E-group of Alumni. They will be able to receive emails regarding vacancies for social workers.

Library

As on 1st March 2017, the Library had the following books, journals and other items:

Total no. of books till date	23869
Books added from 01/04/2013 to till date	2423
<i>English Books</i>	1487
<i>Marathi Books</i>	859
<i>Hindi Books</i>	77
Book Bank Books	316
Journals/Periodicals	
<i>National</i>	58
<i>International</i>	04
Newspapers	
<i>Marathi</i>	03
<i>English</i>	05
Magazines	05
Newspaper Clippings	More than 30 subject
Bound Journals	3253
Newsletters	More than 5
Journal Article Indexing	24036
Posters (Including Flash Cards, Maps)	423
Special Reports	641
Unpublished Material (Thesis)	1360
Conference Papers	38

Computer Lab

The computer lab has 39 computers. There are 4 laser printers, two colour printers, and two scanners. Each machine is equipped with DVD ROM and a USP Port. Each machine is equipped with Internet facility. We have MTNL Broad band connection, which supplies internet to each and every computer in the college. The college campus is equipped with wifi facility.

Vision Centre for the Visually Challenged

The vision centre offers various facilities for students who are visually challenged. Some of the facilities are listed below:

1. *Magic Magnification Software* which is very useful for Low Vision or partially sighted students
2. *Talking Typing Teacher Software* which is very useful for teaching touch typing to students with all 10 fingers
3. *Open Book Scanning & Reading Software* which is to be used with a normal scanner and is helpful for students to read printed books independently

Audio- Visual Unit

There is an increase in the use of OHP, laptops and LCD projectors for classroom presentations. The A.V Unit now has 772 CDs/DVDs films which are classified under Child, Movies, Women, Communal Harmony, Health, Environment, Education, Management, Right to Information and General Documentation. These programmes were used around 202 times by the teachers and the students. This year 16 new programmes have been added to the collection. The A.V Unit has made important contributions during several college programmes such as the College Annual day celebrations, Dorothy Baker's Chair lecture, Krantiveer Savitribai Phule Lecture Series, Valedictory function, Farewell, Sports day and other fundraising and outreach events. Contributions by the AU Unit staff include preparing appropriate

banners and posters, as well as making arrangements for photography and audiovisual equipment. The Unit extended its services to the College for copy printing, photo copying and formatting and layout of annual reports, the journal of '*Perspectives in Social work*' and other important documents.

Laptop Bank

College has initiated the laptop bank with 5 laptops for those students who have research work and cannot afford laptops. These laptops are issued to the students for a period of one month and if there is no claim of laptops from other students it can be renewed further. Laptop bank has helped the students of low economic groups in their studies. We are thankful to Mrs. Tejaswini Uzgare and Dr. Geeta Balakrishnan who have sponsored towards this project.

Loan scholarship for the students

College provides interest free education loan to students who are unable to meet the expenses on fees, travel etc. during the academic year. This year in all 23 students availed the facility of education loan. Taking into consideration the situation of each student the committee sanctioned the education loan. Approximately Rs.5, 22,500 was dispersed to these 23 students from classes BSW I to MSW II.

FACULTY CONTRIBUTIONS

Dr. Lidwin Dias (In-Charge Principal)

Contribution to Corporate Life of the Institution

- Member, Internal Quality Assurance Cell
- Member, Local Management Committee
- Member, Board of Studies in Social Work, Mumbai University

Papers Presented in Seminar/ Conference

- Presented a paper titled “Plight of Elderly women in India” in the Conference on Women in Changing India, Organized by PG Dept. of Social Work, St. Aloysius College (Autonomous), Mangaluru on 20 & 21 Sept 2016

Invited Lectures/ Chairing Sessions

- Inaugural talk during National Conference on Child Protection and Education, organized by College of Social Work, Mumbai on March 29 & 30, 2017
- Chaired the inaugural session of National Workshop on Transformative Leadership to meet the Challenges in Higher Education Institutions, organized by Xavier Board of Higher Education in India, Bangalore held at Loyala College, Kerala on Feb 10-12, 2017
- Chaired the workshop on Children’s Rights- Along the Journey from Victim to Survivor, (Dissemination event), organized by YMCA Mumbai along with the Manonmaniam Sundaranar University TN, and UGC at Mumbai

Professional Development

- Certificate in Health Care Ethics, FIAMC Bio Medical Ethics Centre

Membership in Professional Associations

- Member, Bombay Association of Trained Social Workers
- Member, Maharashtra Association Social Work Educators

Participation in Seminar/ Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Other contributions

- Member of Governing Board, NNI
- Member of Governing Board, Family Service Centre
- Member of Executive board, Community Development Initiative.
- Vice-President, Western Region, Xavier Board of Higher Education in India.

Mr. Elvis Thomas

Contribution to Corporate Life of the Institution

- Coordinator, Internal Quality Assurance Cell
- Convener, Examination and Attendance Committee
- Member, Syllabus Review Committee

Invited Lectures/ Chairing Sessions

- Coordinator of the National Conference on Child Protection and Education, organized by College of Social Work, Mumbai on March 29 & 30, 2017

Membership in Professional Associations

- Member, Bombay Association of Trained Social Workers
- Member, Maharashtra Association Social Work Educators

Participation in Seminar/ Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.

-
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Dr. Vaijayanta Anand

Contribution to Corporate Life of the Institution

- Member, Internal Quality Assurance Cell
- Convener, Research Committee
- Member, Field Work Committee
- Member, Board of Studies in Social Work, Mumbai University

Invited Lectures/ Chairing Sessions

- Chaired as Session at the National Conference on Child Protection and Education, organised by College of Social Work, Mumbai on March 29 & 30, 2017

Membership in Professional Associations

- Member, Bombay Association of Trained Social Workers
- Member, Maharashtra Association Social Work Educators

Participation in Seminar/ Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Dr. Prabha Tirmare

Contribution to Corporate Life of the Institution

- Coordinator, Field Work
- Convener, SC/ST Cell
- Convener, National Consultation on Corporate Social Responsibility

Programmes Organised/ Conducted

- Organized workshop on, 'Effective Field Work Supervision in Social Work Practice' on Wed 26th Sept. 2016, 52 participants (college and outside instructors and contact people)
- Organized Student Field Work Seminar (BSWI/II/III, MSW I) 2016-17 on, 'Field Work Learning's: Insights and Directions in turning in to Competent Practitioners', organized on 21st Dec 2016 from 9 to 1pm
- Organized Rural- Urban Learning Exposure for Development (RULED) programe for Dhule College from 4th to 10th Nov 2016.
- Organized Rural- Urban Learning Exposure for Development (RULED) for Mumbai students to Dhule College from 28th to 30th Dec.2016.
- Organized one Day workshop for Non-Teaching Staff on, 'Administrative Skill Enhancement' on Friday 9th December2016.

Invited Lectures/ Chairing Sessions

- Conducted sessions on, 'Water' for the course on Communication for Development at St. Xavier College, Mumbai.
- Conducted session titled "Introduction to International social work: Ethics and dilemmas" for B.Sc International Social Work, Gavle, Sweden.

Membership in Professional Associations

- Member, Maharashtra Association Social Work Educators

Participation in Seminar/ Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Other contributions

- Member of committee ICC of Indian Information Bureau (IIB) and conducted inquiry of the case of sexual harassment at their Ahmedabad office
- Member of ICC, at Nair Hospital and attended inquiry by participating in ICC meeting on 20th August 2016
- Invitation by Girish Mahajan Minister of Health in Organ Donation Walkthon inaugurated by Chief Minister of Maharashtra, Devendra Phadanvis on 30th August 2016 8am to 9am, attended & accompanied CSWNN students across all classes.
- Participated along with BSW III students at Patrakar Perished on session ‘Nuclear Weapons in South Asia: Programs, Plans and Dangers, delivered by Dr. Ramana (Physicist and Lecturer) and Ananad Patwardhan on 27th August 2016.
- Organized session on, ‘Historical over view of Kashmir’ conducted By Adv. Saib Beg (SEBI) for MSW II & other students as Peace Education to commemorate Human Rights Day 10th Dec 2016 from 2.30 to 4.30pm.
- Exploring possibilities to evolve project on Malnutrition (SPANDAN), initiated visit to CEO Ms. Nidhi Chadhari of Palghar District and writing proposal for project funding.
- Invited by RSCD as an expert external to receive inputs on Panchayat Gram Abhiyan (PGA) project phase – II Focus of this project is to enable villagers to track their village plan & budget as a mentor in strengthening health, education, PDS & EGS service within the panchayat (3rd December 2016 between 9.30 and 12.30 p.m).
- Invited as a speaker by Dept. of Social Welfare and Vyasan Mukti Kendra to commemorate Women’s day celebration on 8th March 2017.
- Invited as a speaker by International Chamber of Commerce & Free Press & to commemorate the Women’s day celebration on 8th March 2017.

-
- Conducted session on, ‘Vulnerabilities and Issues of Trafficking’ for the Leadership Development Program, organized by TISS on 27th Feb, 2017.

Ms. Tejaswini Uzgare

Contribution to Corporate Life of the Institution

- Convener, Internal Complaints Committee
- Convener, Term Paper Committee
- Convener, Women’s Development Committee

Participation in Workshop/ Seminar

- Participated in Workshop titled “Understanding Learner Dynamics”, organized by Human Resource Development Center, University of Mumbai, from November 7 to 12, 2016

Papers Presented in Seminar/ Conference

- Presented a paper titled “Women in difficult circumstances and Social Work Response”, in the national seminar organized by Dr.Ambedkar College of Social Work, Dhule, on 10-2-2017

Invited Lectures/ Chairing Sessions

- Chaired a Session at the National Conference on Child Protection and Education, organised by College of Social Work, Mumbai on March 29 & 30, 2017.

Membership in Professional Associations

- Member, Maharashtra Association Social Work Educators

Participation in Seminar/Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Dr. Anita Panot*Contribution to Corporate Life of the Institution*

- Faculty Representative, Local Management Committee
- Convener, Camp Committee
- Convener, Alumni Committee
- Coordinator, STP
- Member, Provident Fund Committee
- Member, Examination and Attendance Committee

Participation in Seminar/ Conference

- Attended one day workshop on Challenges Emerging from RUSA and New Education Policy, Organised by Bombay University and College Teacher's Union (BUCTU) at university of Mumbai (Kalina campus) on 18th June, 2016.

Papers Presented in Seminar/ Conference

- Presented a paper titled "A Study on Maternal of Tribal Women Health Care Practices and Treatment Seeking Behaviour in Borivali Taluka of Mumbai", in two days Multi-disciplinary International Conference on Women in Difficult Circumstances: Issues, challenges and Responses, organised by Dr Babasheb Ambedkar College of Social Work, Morane, Dhule, Maharashtra, on 10th and 11th March, 2017

Publication in Research Journals

- A Study Maternal Health Care Practices and Treatment Seeking Behaviour of Tribal Women in Borivali Taluka of Mumbai, *Manavlok Research Bulletin*, April – June, 2016
- Study on Maternal of Tribal Women Health Care Practices and Treatment Seeking Behaviour in Borivali Taluka of Mumbai: case narratives, *Platinum National Journal*, volume-7, number- , Feb 2017

Research and Consultancy Projects

- Study on the awareness about MESCO clinic and reasons for non-utilization of the facilities among Qureshi Nagar community, Kurla, Mumbai
- Situational analysis of income generating scheme beneficiaries of MESCO in financial year 2012-2014

Membership in Professional Associations

- Joint Secretary, Maharashtra Association of Trained Social Workers
- Member, Bombay Association of Trained Social Worker

Other contributions

- Coordinated for global peace programme organised by Tokyo University of Foreign Studies, Peace and Conflict studies department on Skype (video conference) from 5th June to 7th June 2016
- Honorary Director for Niramaya Foundation, Dadar

Participation in Seminar/Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Dr. Anita Machado

Contribution to Corporate Life of the Institution

- Member, Research Committee
- Member, Field work Committee
- Member, Internal Complaints Committee
- Member, Student Exchange Program
- Member, Local Management Committee
- Member, BSW and MSW Syllabus Committee

Professional Development

- Certificate in Health Care Ethics, FIAMC Bio Medical Ethics Centre
- Certificate in Guidance in Early Childhood Education, IGNOU

Participation in Seminar/ Conference/ Consultations

- Workshop on 'Qualitative Research Methodology', Tata Institute of Social Sciences, July 28th--30th, 2016.
- Blood Donor Counsellors Training Program, Ministry of Health & Family Welfare and National AIDS Control Organization, April 2017
- Child care for the Vulnerable Young: A Consultation, Mumbai Mobile Creches, March 10th 2017
- Consultation workshop Series [Seven Workshops] to prepare Regulatory Guidelines Crèches and Early Childhood Development (ECD) Centres in Maharashtra, organized by Maharashtra State Commission for Women, between December 17th 2017 and February 27th 2017
- Welfare Program for the Rehabilitation of the Acid Attack Survivors, Maharashtra State Commission for Women and Divyaj Foundation March 5th 2017

Papers Presented in Seminar/ Conference

- Presented a paper titled "Domestic Violence in India and Intervention strategies" in the seminar on Collective action in Social Work: Examples and trends, organized by International Week HES-SO,Sierre, May 9th -13th 2016
- Presented a paper titled "Child labour: Situational Analysis in India" in the seminar on Collective action in Social Work: Examples and trends, organized by International Week HES-SO,Sierre, May 9th -13th 2016

Invited Lectures outside the Institution

- Workshop on Behavioural Change Communication, organized by Family Welfare Training & Research Centre (M/o Health & Family Welfare, Govt. of India), on January 17th 2017

Participation in Seminar/ Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Other Contributions

- Member of the Advisory and syllabus Review Committee, Family welfare Training & Research Centre
- External Examiner for Paper Correction and Viva Voce, Family welfare Training & Research Centre
- Coordinated the training session on human trafficking organized by International Justice Mission and Prerna organization on 16th and 17th September 2016
- Coordinated a session on Female Genital cutting for MSW 2 students by Mariya Taher, Saheli, Support and Friendship for South Asian Women and Families in Massachusetts, on 9th August, 2016.

Dr. Renu Shah

Contribution to Corporate Life of the Institution

- Convener, Admission Committee
- Member, Term Paper
- Member, Grievance Redressal Cell

Publication other than Journal Articles

- Chapter in Book (as co-author) titled Juvenile Justice System in India: Observation homes and current debates, published by Palgrave Macmillan UK

Membership in Professional Associations

- Member, NAPWI

-
- Member, Association for Early Childhood Care
 - Member, South Asian Society of Criminology and Victimology studies

Ms. Purvi Mehta

Contribution to Corporate Life of the Institution

- Convener, College Women Development Cell
- Member, Fieldwork Committee
- Member, Library Committee

Participation in Seminar/ Conference

- International social work Conference, organized by Hes-so University, Switzerland, May 9th- 13th,2016

Papers Presented in Seminar/ Conference

- Presented a paper titled Planning for sustainable Urban development in India, in the International social work Conference, organized by Hes-so University, Switzerland, May 9th- 13th,2016

Participation in Seminar/ Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Ms. Meghna Vesvikar

Contribution to Corporate Life of the Institution

- Member, Camp Committee
- Member, Orientation Committee
- Member, Editorial Board- *Perspectives in Social Work*

Papers Presented in Seminar/ Conference

- Presented a paper titled “Positionality of Indecent Representation of Women Act, 1986” in the conference on Women in Difficult Circumstances: Issues,

Challenges & Responses, organized by Dr. Babasaheb Ambedkar CSW, Dhule, on 10th February 2017

Publication in Research Journals

- Positionality of Indecent Representation of Women Act, 1986, Platinum, Volume 7, Number 1 (Part 3), February 2017

Publication other than Journal Articles

- Book Review: Interrogating Development: State, Displacement & Popular Resistance in North East India for *Perspectives in Social Work*
- Book Review: Voices of Sanity: Reaching Out for Peace for *Perspectives in Social Work*
- Chapter: Co-Author: Juvenile Justice System in India: Current Debates in the book titled Cultural Perspectives on Youth Justice, Edited by David Fox & Elaine Arnall, Palgrave Macmillan, London, 2016
- Co-Editor of Book titled 'International Conference on Political Economy of Water', published by Cambridge Scholars Publishing, UK

Invited Lectures outside the Institution

- Session titled "Moral Development" for staff of Thane Central Prison on 17th June 2016.

Membership in Professional Associations

- Member, Bombay Association of Trained Social Workers

Participation in Seminar/ Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Ms. Roshni Alphonso*Contribution to Corporate Life of the Institution*

- Coordinator, Short Term Programmes Unit
- Member, Admission Committee
- Member, Examination and Attendance Committee
- Member, Purchase Committee

Participation in Seminar/ Conference

- Participated in the two day National Seminar on Women in Changing India, Organized by PG Department of Social Work. St Aloysius College Mangalore, on 20th and 21st Sept 2016

Papers Presented in Seminar/ Conference

- Kranti Jyoti Model of empowerment: A case study from Maharashtra on Sustainable democracy practise, in National Seminar on Women in Changing India, Organized by PG Department of Social Work. St Aloysius College Mangalore, on 20th and 21st Sept 2016

Publication other than Journal Articles

- Chapter in a book: Migration and Slavery among Kathkari Nomads in Maharashtra: A Stumbling Block Towards Optimum Human Development in book titled Human Development and Sustainability: Challenges and Strategies, published by Atlantic Publishers and Distributors

Membership in Professional Associations

- Member, Maharashtra Association of Trained Social Workers
- Member, Bombay Association of Trained Social Worker

Other contributions

- Governing Body Member of Institute of Social Service
- Invited as an external Examiner for paper correction and Viva Voce for students of Diploma in Health Promotion Education affiliated to international institute for population studies, in Health management by Family Welfare

Training and Research Centre Mumbai (autonomous Institute under Government of India).

Participation in Seminar/Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Dr. Kalyani Talvelkar

Contribution to Corporate Life of the Institution

- Convener, Students Committee
- Member, Research Committee
- Member, Grievance Committee
- Member, Alumni Committee

Professional Development

- Orientation Programmme, organized by UGC – HRDC, Mumbai University from February 3rd 2017 to March 3rd 2017

Membership in Professional Associations

- Member, Maharashtra Association of Trained Social Workers
- Member, Bombay Association of Trained Social Worker

Participation in Seminar/Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Dr. Saman Afroz

Contribution to Corporate Life of the Institution

- Member, Orientation Committee
- Member, Examination and Attendance Committee
- Member, Editorial Board- Perspectives in Social Work

Professional Development

- Completed the Orientation Course (28 days) organized by UGC Human Resource Development Centre, Mumbai University, 5th Jan- 2nd Feb, 2017

Participation in Seminar/ Conference

- Participated in the National Workshop on Quantitative Research Methodology organized by the School of Research Methodology, Tata Institute of Social Sciences

Publication in Research Journals

- Public Private Partnerships in Health Services in India: A viable option? *Perspectives in Social Work*, 29 (3)

Publication other than Journal Article

- Public Private Partnership in Health Services in India: A critique in Newsletter of International Council on Social Welfare (ICSW), Regional Cooperation Newsletter, South Asia, October- December 2016

Invited Lectures outside the Institution

- Lecture on 'Social Advocacy for Cancer Care' at SP Jain Institute of Management Studies, 29th November, 2016

Membership in Professional Associations

- Member, Indian Association of Social Sciences in Health (IASSH)

Other contributions

- External Expert for synopsis presentation of Masters Students of Centre for Disability Studies, School of Social Work.

-
- External examiner of two MPhil theses of School of Social Work, TISS.
 - Reviewed several articles for the Indian Journal of Social Work, published by TISS.

Dr. Ronald Yesudhas

Contribution to Corporate Life of the Institution

- Faculty In-Charge, Extension Centre
- Project Director, Anubhav Mumbai (Field Action Project)
- Member, Counselling and Job Placement Cell
- Member, Students Council and Inter House Students Committee
- Member, CSR Cell
- Member, DSW, BSW, and MSW Curriculum Development Committees

Participation in Seminar/ Conference

- Participation in the National Seminar on Social Business Innovators, organised by Tata Institute of Social Sciences, Mumbai on 5th March 2017

Papers Presented in Seminar/ Conference

- Paper titled 'Integrating Child Rights in Business: Prospects and Challenges', in the National Conference on Child Protection and Education, organized by College of Social Work, Nirmala Niketan, on March 9th -10th 2016

Publication in Research Journals

- From Functional to Social Justice Stance: A Review of Social Work Approaches, *Assam University Social Work Journal*
- Founding Mothers and Pioneers of the College of Social Work, Nirmala Niketan: An Institutional History Project, *Perspectives in Social Work*

Research and Consultancy Project/s

- Evaluation of ICOR Programmes (2010-2016), commissioned by Institute of Community Organization Research

Invited Lectures outside the Institution

- Session titled ‘Challenges to Community Mobilization’, organized by Dignity Foundation on 20th December 2016

Membership in Professional Associations

- Member, Bombay Association of Trained Social Workers
- Member, Indian Society for Studies in Cooperation
- Affiliate, International Society for Third Sector Research

Participation in Seminar/Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Dr.Smita Bammidi

Contribution to Corporate Life of the Institution

- Member, Gender Cell
- Member, Library Committee
- Member, Admission Committee

Participation in Seminar/ Conference

- Building Family Strengths through international family studies, University of Nebraska, Lincoln, USA, from 29 and 30 April 2016
- Workshop on Human Trafficking, organized by International Justice Mission and Prerana in collaboration with College of Social Work, Nirmala Niketan, on 16th to 17th September 2016
- National Conference on Child Protection and Education, Organized by the College of Social Work, Nirmala Niketan, Mumbai, from March 29th to 30th 2017

Papers Presented in Seminar/ Conference

- Paper titled Family Strengths for Senior Citizens in India in the International Conference on Building Family Strengths through international family studies, organized by University of Nebraska, Lincoln, USA, from 29 and 30 April 2016

Publication in Research Journals

- (Co-Author) Social Security for Elderly in India, in a UNFPA Peer reviewed publication
- Sibling Relationships and Perceptions of their Family Interaction, in the February 2016 issue of the Indian Journal of Social Work, TISS, Mumbai.

Publication other than Journal Articles

- Chapter titled Climate change and its Impact on Elderly in Mumbai, for a book published by Springerlink, New York

Invited Lectures outside the Institution

- Ethnography as a Research Method, Tata Institute of Social Sciences, Mumbai, 30th July 2016
- Creating Independence in Older Persons: Active Ageing Concept, Bombay Association of Churches, April 4, 2017

Membership in Professional Associations

- Member, Indian Association for Social Sciences and Health

Participation in Seminar/Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Other contributions

- Examiner of the TY BSc Semester V, Practical examination for Branch I: Foods, Nutrition and Dietetics (Subject: Community Nutrition). On 25 and 26 November 2016.
- Examiner of the PG Diploma students Field Practicum Viva voce in the Subject: Therapeutic counselling On 10 April 2017
- Referee for review of articles for Indian Journal of Social Work, TISS, and Mumbai.
- Invited as an expert for the Curriculum review of PG Diploma in Gerontology course at TISS, Mumbai on April 6 & 7, 2017

Mr. Sibi George

Contribution to Corporate Life of the Institution

- Member, Admission Committee
- Co-Convener, National Conference on Child Protection and Education

Participation in Seminar/ Conference

- International conference on Universality of human rights, organized by University of Mumbai and Hinduja College Mumbai, 09th December 2016
- National seminar on women in changing India, organized by St Aloysius College (Autonomous), Mangaluru , 20-21st September, 2016

Papers Presented in Seminar/ Conference

- Promotion of human rights through academic institutions (Second author) in the International conference on Universality of human rights, organized by University of Mumbai and Hinduja College Mumbai, 09th December 2016
- Cyber-crime against Women: Need for a Social work response, in the National seminar on women in changing India, organized by St Aloysius College (Autonomous), Mangaluru, 20-21st September, 2016

Invited Lectures outside the Institution

- One day intercollegiate workshop on “ Project Formulation and Management”, Pooja Bhagavat Memorial Mahajana First grade college Mysore, on 27/10/2016
- Orientation for P.G students 2016-2017 batch, Bharat Mata School of Social Work Cochin, on 09/11/2016
- Key note speech, Bharat Mata School of Social Work, on 10/11/2016

Membership in Professional Associations

- Member, Bombay Association of Trained Social Workers

Participation in Seminar/Conference

- Participated in Two day National Conference on Child Rights and Education. Organized by College of Social Work, Nirmala Niketan, Mumbai on 29th and 30th March 2017.
- Participated in a workshop on Current trends in education and assessment. Organized by College of Social work, Nirmala Niketa, on 5th August 2017.

Other contributions

- Team member of GSMILE Social Service Society Kottayam
- Team member of Dream India Network Bangalore
- Associate Membership in YMCA Bombay

Ms. Anjana Parmar

Contribution to Corporate Life of the Institution

- Member, Job placement committee
- Member, CSR Confluence Committee
- Member, Students Council Committee
- Member, Alumni Association

Participation in Seminar/ Conference

- “Universality of human rights: current scenario” , organized by University of Mumbai, Department of Law in Collaboration with K.P.B. Hinduja College of Commerce on 9th December 2016
- A national workshop on Fostering youth leadership for social change, Organized by the Faith and Mission Enlivening Cell of Carmel College, Nuvem, Goa in association with the Xavier Board of Higher Education, Bangalore on 25th to 28th January 2017
- Current trends in education and assessment, Organized by College of social work, Nirmala Niketan on 5th August 2017
- National Conference on Child Protection and Education, Organized by the College of Social Work, Nirmala Niketan, Mumbai, from March 29th to 30th , 2017

Papers Presented in Seminar/ Conference

- Promotion of human rights through academic institutions (First author) in the International conference on Universality of human rights, organized by University of Mumbai and Hinduja College Mumbai , 09th December 2016

Membership in Professional Associations

- Life Membership, Bombay Association of Trained Social Workers (BATSW)

Dr. Laavanya, PV

Contribution to Corporate Life of the Institution

- Remedial Educator for BSW students

Participation in Seminar/ Conference

- National Conference on Child Protection and Education, Organized by the College of Social Work, Nirmala Niketan, Mumbai, from March 29 to 30, 2017

Invited Lectures outside the Institution

- Research Methodology for the PG Diploma in Communication for Development Students, Xavier Institute of Communication

Membership in Professional Associations

- Member, Indian Association of Women's Studies
- Affiliate, International Society for Third Sector Research

Other contributions

- Member, Board of Studies in Social Work, Amity University, Maharashtra

ORGANISATIONAL DEVELOPMENT

We had one new member, Dr. Laavanya PV joining the faculty in this academic year. Ms. Anjali Kanitkar (Associate Professor) and Dr. Geeta Balasubramaniam (Principal) superannuated from service after nearly three decades of teaching in our College. Ms. Anjali was the Convener of IQAC, and the Grievance Committee at the College. She was the Director of AEROHAN, a field action project initiated by the college. She went on deputation as Director of Social Audit, Government of Maharashtra. Dr. Geeta Balakrishnan was the Principal of the college. Previously, she was the Director of the Research Unit and a PhD guide in social work. It was under her able leadership, the college received A Grade (3.53 CGPA out of 4), one of the highest scores for colleges in western India. We take this opportunity to thank Ms. Anjali Kanitkar and Dr. Geeta Balakrishnan and put on record their commitment and contribution to this Institution.

Two staff members namely, Dr. Vaijayanta Anand and Dr. Geeta Balakrishnan completed 25 years of working in our College.

Two day intensive Strategic Planning Workshop was organized by the Nirmala Niketan Trust in collaboration with College of Social Work, Mumbai during the April Meeting. The meeting was chaired by Dr. Maggie, Dr. Hazel, Dr. Gracy, Ms. Gracie and Dr. Geeta facilitated the different sessions in the programme. A draft strategic plan 2017-2030 was developed at the end of the workshop.

The College lost one of the long serving staff of the Extension Centre, Mr. Rampal. He worked in the Extension Centre for 18 years. Initially he worked as a peon in ICDS project and then as a support staff of the Extension Centre till he died last year. He died in April 2016 at the age of 50 years. He is survived by his wife and 5 children. He was a committed, dedicated and sincere staff of the Extension Centre.

VALEDICTORY

The valedictory was held on 22nd March 2017. Dr. Maggie, President of the Nirmala Niketan Institute presided over the program. Dr. Surendrakumar Bagde, Secretary (Social Justice and Special Assistant) Government of Maharashtra was the chief guest. She motivated the students through the valedictory address. The chief guest also presented the awards to the best students. His talk was appreciated by the students and faculty members. The following students received awards during the ceremony:-

- Ms. Ashwathi Muraleedharan (1st) and Ms. Snehal Bhosale (2nd) received the Dr. Dorothy Baker Award for securing First Rank and the Second Rank in MSW II.
- Ms. Ashwathi Muraleedharan won the Ms. Maria Paiva Couceiro Award for securing First Rank in MSW II.
- Ms. Rupal Parmar received the Dr. Dorothy Baker Award for securing Second Rank in BSW III.
- Ms. Moniz Kalika received the Dr. Ms. Hazel D'lima Award for securing Highest Marks in Term Paper.
- Ms. Snehal Bhosale won the Mrs. Kalindi Muzumdar Award.
- Ms. Marina V. received the Annie Saraiya Gold Medal instituted by Mumbai University for a student securing First Rank in BSW III.
- Ms. Beena Mathew won the Mr & Mrs. Mukadam Award for securing First Rank in MSW I.
- Ms. Marina V. received the Mr & Mrs. Mukadam Award for securing First Rank in BSW III.
- Mr. John Mendonca received the Nilima Mehta & Family Award for securing Highest Marks in Human Behavior at MSW I.
- Ms. Riya won the Nilima Mehta & Family Award for securing Highest Marks in Human Behavior at BSW III.

EDUCATION LOAN TO STUDENTS FOR THE YEAR 2016-2017

1	Ashwini Sawant	BSW-I
2	Suheel	BSW-I
3	Rahul Mane	BSW-II
4	Ravindra Nannavare	BSW-II
5	Akshay Barve	BSW-II
6	Pramila Ambekar	BSW-II
7	Akshay Gawali	BSW-II
8	Pooja Rawat	BSW-II
9	Sandip D. Vartha	BSW-II
10	Umesh Dhumane	BSW-II
11	Vinit Vichare	BSW-II
12	Swati Pusadkar	BSW-III
13	Vishal Kamble	BSW-III
14	Sayli Pendharkar	BSW-III
15	Emaran Tiwale	BSW-III
16	Princia Dinis	BSW-III
17	Briliana Lopes	MSW-I
18	Niteen Chavan	MSW-I
19	Veena Sadafule	MSW-II
20	Vishal Khare	MSW-II
21	Priyanka Iyengar	MSW-II
22	Vikram Imgavale	MSW-II
23	Kisan Pawara	MSW-II

Total Rs.5,22,500/-

**RESEARCH STUDY TITLES
MSW-II (2016-2017)**

Sr.No	Name	Topics
1.	Beena Mathew	The Role of SHGS in the empowerment of women, Gorakpur, UP
2.	Damini Bhavsar	To Study on the Physical Development of Child (2 to 5) from slum community, in day care centre in Mumbai
3.	Hansaben Parmar	Life style and Resilience of street children : A Study in Mumbai
4.	Harsh Pandey	Socio-Economic Vulnerabilities of Part-Time Women Domestic Workers in Mumbai and Vadodara
5.	Shraddha Pandya	Issues of housing in an urban slum - Marginalisation and coping
6.	Franky Fernandes	Problems Faced By Elderly in Istitutions (Goa)
7.	Renzdon Rodrigues	Strenghts and Weakness in implementation of MGNREGA: A study in 2 villages in Jawhar Taluka
8.	Divyesh Parmar	A Study of Implementation of various provisions of RTE in Anand District of Gujarat State
9.	Sandeep Parmar	The perspective of youth towards higher education
10.	Jovita Fernandes	To Study children's Awareness on online abuse
11.	Asane. S.	A study on the views and maintance of Healthy lifestyle among school students in shillong, Meghalaya
12.	Joby Kurian	A study on problem faced by Suburban motorman in Mumbai Central Railway
13.	Kisan Pawara	A study on the effects of Seasonal Migration on the families of Pawara Tribe
14.	Avinash Patil	Health Problem faced by traffic police in Kalyan, Dombivali
15.	Elizabeth Rani	A study on the rural Migrant Labourers perception about the effects of seasonal migration on their children's education and health in Beed District

16.	Jodie Serpes	A study on chakki walas in Mumbai
17.	Jean Miranda	A study on preception, utilization access of open spaces by children living in slums of Bandra
18.	Namdeo Guldagad	To study the sanitation workers working condition and overall lifestyle in Mumbai
19.	Sunita Nimbalkar	Working and living condition on stone quarry workers, Nasik
20.	Nutan Kadam	Study of caste and marriage practices of Kopargaon village from Ahmednagar Dist., Maharashtra : A Youth Perspective
21.	Vishal Khare	Socio-economic problems & political awarenees among the migration Banjara Community in Dhule District
22.	Vikram Ingawale	The study prevalence of disabilities among the de-notified (DNT) and nomadic tribes (NT) in Digha & Khandeshwar Slum Communities
23.	Sayali Pawar	A study on sibilings relationship and its perceived influence on adolescent's life
24.	Julie Kalamkar	A study on "caring for children of single parents in Residential Homes: Challengers & strategies
25.	Sneha Mahajan	Challenges faced by under privileged children studying in private schools under RTE reservations
26.	Anastacia Lakra	A study on Psycho-social Impact of HIV/AIDS on Primary Caregiver
27.	Madhalai Vinnarasi	A study on Socio-economic & health status of Women engaged in prostitution in Bhiwandi, Thane District Maharashtra
28.	Rosamma Thomas	A study on the effects of farmers suicide on their family and their present conditions in Beed District
29.	Priyasha Pyne	A study on the Attitudes of Social work college youth towards Homosexuality
30.	Ravi Jaiswal	Impact of National Service Scheme (NSS) Youth in University of Mumbai
31.	Rajiv Shinde	Stress among Police constables : A study in Mumbai

**TERM PAPER PROJECT TITLES
MSW-II (2016-2017)**

Sr. No.	Students Name	Title of the Project
1.	Anita Nikam	Overview of Rashtriya Swayamsevak Sangh & Their Social Activities
2.	Jonathan Vaz	Malpractices in the field of health
3.	Aparna Pandey	Behavioural Issues of Maltreated Children
4.	Atiya Mulla	Problem of Unemployment among muslim male youth in India
5.	Bharati Helge	Issues of Health among tribal in Maharashtra
6.	John Mendonca	Human Trafficking in India
7.	Carmel Rasquinha	Importance of Lifelong Learning for the Elderly in India
8.	Cheryl Vedamuthu	Sex Violence Against Children behind closed doors
9.	Arina Pakhare	Devadasis System in India from past to present
10.	Daphne Thambi	A study on problems and lifestyle pattern of obese person
11.	Anisha Chirayath	The Changing trends of families in India
12.	Onil Kulkarni	United Nations' Universal Declaration of Human Rights and Constitution of India

13.	Pratik Sunkar	Policy Accountability in India
14.	Sanju Tamang	A Review of Sex Education in India
15.	Sanjukta Ghosh	Shadow Workers : Women working in the Informal Sector
16.	Shweta Dubey	Female Genital Mutilation
17.	Tejasvi Ghadge	Atrocities on Dalit and the role of Media
18.	Veena Sadafule	Present status of denotified and nomadic tribes in Maharashtra
19.	Pooja Lavate	Male Sex Worker in India
20.	Priyanka Iyengar	Understanding gender and identity of transgender persons and hijras of India
21.	Silvia Meppurath	Disaster Rehabilitation and Psychosocial Care for Children Affected with Disaster

College Staff: 2016-2017

Teaching Staff

1. Dr. Geeta Balakrishnan (Principal) till Nov-2016
2. Dr. Lidwin Dias (In-charge Principal) Dec-2016 onwards
3. Mr. Elvis Thomas
4. Dr. Prabha Tirmare
5. Dr. Vaijayanta Anand
6. Dr. Anita Panot
7. Ms. Tejaswini Uzgare
8. Dr. Ronald Yesudhas (Project Director, Anubhav Mumbai)
9. Dr. Sonia C Rodrigues
10. Dr. Anita Machado
11. Ms. Purvi Vora
12. Dr. Renu Shah
13. Ms. Meghna Vesvikar
14. Ms. Roshni Alphanso
15. Dr. Kalyani Talvelkar
16. Dr. Saman Afroz
17. Dr. Smita Bammidi
18. Mr. Sibi George
19. Ms. Anjana Parmar
20. Ms. Laavanya

Administrative Staff

1. Ms. Gracie Joseph (Chief Administrator)
2. Mr. Peter Fernandes (Assistant Administrator)
3. Ms. Shweta Malvankar (Office Superintendent)
4. Ms. Clera Gonsalves (P.R.O)
5. Ms. Alka D'Britto (Clerk-Cum-Typist)
6. Mr. John Fernandes (Clerk-Cum-Typist)
7. Ms. Jovan Fernandes (Clerk-Cum-Typist)
8. Ms. Shraddha S. Patil (Clerk-Cum-Typist)
9. Ms. Lydia Naronha (Clerk-Cum-Typist)

Accounts Section

1. Ms. Greta Lopes (Accountant)
2. Ms. Pratima Badve (Accounts Clerk)
3. Ms. Manasi Sawant (Accounts Clerk)

Support Staff

1. Ms. Sandhya Wankhede
2. Mr. Santosh Phadke
3. Mr. Wilson Fernandes
4. Mr. Appa Sule
5. Mr. Ramdas Ramswarup
6. Mr. J P Pandey
7. Ms. Vaishali Pathare
8. Mr. Wilfred D'Souza

Library

1. Mr. Pravin Gavli (Librarian)
2. Ms. Sulbha Kulkarni (Library Assistant)
3. Mr. Pralhad Ade (Library Assistant)
4. Ms. Maya Barsing (Library Clerk)
5. Mr. Ashok Taralkar (Support Staff)
6. Mr. Bhagwan Vanjare (Support Staff)

Audio-Visual Unit

1. Mr. Mukund Modak (Incharge of A.V.Unit / Officer)
2. Mr. Abhay Karande (Support Staff)

Computer Lab

1. Ms. Shimi Vargese (Computer Instructor)
2. Mr. Priyadarshan Naik (Asst. Computer Instructor)
3. Mr. Santosh Jagtap (Support Staff)

Research Unit

Core Staff

1. Dr. Manasi Bawdekar (Associate Director)
2. Ms. Vrinda Kulkarni (Senior Research Assistant)
3. Ms. Reshma Pereira (Accounts Clerk)

Other Research Unit Staff

1. Mr. Govind Bhosale (Research Assistant)
2. Ms. Natasha Jackson (Data Entry Operator)
3. Ms. Neha Joshi (ICMR - Research Assistant)

-
4. Ms. Bhakti Bhoir (ICMR - Field Staff)
 5. Ms. Shubhada Yeole (ICMR - Field Staff)
 6. Ms. Surekha Surve (ICMR - Field Staff)
 7. Mr. Hemendra Singh (ICMR - Field Staff)
 8. Ms. Snehal Bhosale (Research Assistant)
 9. Ms. Maryam Agarbattiwala (Research Assistant)

Short Term Course

1. Mr. Virochan Raote (Administrator & Co-ordinator of Short Term Courses)
2. Ms. Swati Karekar (Secretarial Assistant)
3. Mr. Vilas Sawant (Support Staff)

Counselor & Placement Officer

1. Ms. Irawati Mahajan

Field Instructors

1. Ms. Sneha Khandekar
2. Ms. Anjali Gokarn

Visiting Faculty

1. Dr. Nilima Mehta
2. Ms. M.V. Gusain
3. Ms. Mahrukh Adenwala
4. Ms. Sangeeta Basrur
5. Ms. Gool Bhujwala

Project Staff

AROEHAN

1. Ms. Anjali Kanitkar (Project Director)
2. Ms. Shraddha Shringarpure (Programme Coordinator)
3. Mr. Nitin Mukne (Project Coordinator Livelihood)
4. Ms. Jayu Bhore (Project Coordinator Health)
5. Mr. Vishnu Vaze (Field Supervisor)
6. Mr. Kamlakar Burange (Field Supervisor)
7. Mr. Eknath Nikhade (Field Supervisor)
8. Mr. Bhalchandra Salve (Project Coordinator Education)
9. Mr. Bhaskar Joshi (Field Supervisor)
10. Mr. Ramdas Badade (Field Supervisor)
11. Ms. Vaishali Varghade (Accounts Assistant)

Asha Kiran Hostel

1. Ms. Irene Abreu (Hostel Warden)
2. Ms. Sandra Cutinho (Asst. Hostel Warden)
3. Ms. Mary (Support Staff)
4. Ms. Raja (Support Staff)
5. Mr. Samuel (Support Staff)

College Extention Centre

1. Ms. Nilima Rodrigues (Co-ordinator)
2. Ms. Rekha Wankhede (Programme coordinator)
3. Ms. Silveia Chettiar (Accountant Cum Secretary)

-
4. Ms. Swati Rane (Youth Facilitator)
 5. Mr. Sandesh Lalde (Youth Facilitator)
 6. Mr. Shankar Suryawanshi (Support Staff)
 7. Ms. Birja Walmiki (Support Staff)

BENEFACTORS

1. Freny Gandhi
2. Ministry of Social Welfare, Government of Maharashtra
3. P. Raj Luthra Family
4. SIEMENS Limited, India
5. Youth for Unity & Voluntary Action
6. Edelgive Foundation
7. ICSSR
8. Mrs. Kalindi Muzumdar
9. Dr. Geeta Balakrishnan
10. Concern India Foundation
11. Tata Motors Limited
12. Mr. Devsagayam Sundaram

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2017

<u>EXPENDITURE</u>		<u>INCOME</u>	
To Salaries	2,70,33,722.00	By <u>Grants: Government</u>	
To Salary arrears	1,26,43,178.00	<u>Of Maharashtra :</u>	
To Provident Fund Management Share	38,100.00	Salary Grant	2,19,33,461.00
To Provident Fund Admin charges DLI	78.00	Salary Arrears	1,17,84,029.00
To Provident Fund Admin charges EPF	2,563.00	Non Salary Grant	<u>18,53,000.00</u> 3,55,70,490.00
To Renewal of Computer Lab Software	56,577.50		
To Deposit Linked Insurance	1,595.00	By Dividend	41,299.68
To Air Conditioner AMC	33,328.00		
To Advertisements	30,080.00	By <u>Fees :</u>	
To Bank Charges	5,503.35	Tuition	1,46,720.00
To Conveyance and Travelling	45,494.00	Admission Processing	56,000.00
To Cleaning Material	2,887.00	Alumni Association	7,425.00
To Electricity charges	3,20,538.00	Computer Practical's	2,85,000.00
To Exchange Programme Expenses	2,815.00	E charges	4,320.00
To Honorarium	4,000.00	E Suvidha	10,800.00
To Insurance	3,644.00	Examination	3,24,000.00
To Professional Fees	9,226.00	Extra Curricular Activities	54,000.00
To Profession Tax penalty	6,000.00	Group Insurance	10,360.00
To Website Hosting Charges	69,000.00	Gymkhana	76,400.00
To Postage & Courier	3,675.00	I.D. & Library Card	13,412.00
To National Conference Expenses	6,316.00	Industrial/Field Agency Visit	3,71,000.00
To Printing & Stationery	2,63,705.00	Library Fee	64,800.00
To Rent	31,764.00	Magazine	21,600.00
To Repairs and Maintenance Electric Fittings	24,198.00	Skill Laboratory	3,91,000.00
To Orientation Programme	28,587.00	Sports & Cultural Fees	6,480.00
To Repairs and Maintenance Library Software	26,621.00	Students Project Seminar	66,100.00
To Repairs and Maintenance Equipment	37,281.00	Students Welfare	14,000.00
To Repairs and Maintenance Furniture	67,636.00	University Fees - Exam .	
To Repairs and Maintenance General	24,630.50	Convocation verification	50,360.00
To Seminars and Meetings	7,379.00	University Fees Migration	6,340.00
To Staff Development	8,821.00	University Eligibility Fees	16,780.00
To Subscription Periodical & Journals	60,232.24	University share	52,080.00
To Subscription Newspaper & Magazine	18,940.00	Utility	1,08,000.00
To Subscription Membership Fees	6,400.00	Disaster Relief Fund	2,800.00
To Sundry Expenses	21,159.00	Vice Chancellor	5,600.00
To Telephone Charges	1,21,760.00	Additional Exam	79,085.00
To Uniform Expenditure	9,060.00	Enrolment	<u>53,690.00</u>
To Washing Allowance	7,200.00		22,98,152.00
To Service Tax paid	12.00	Add : Fees recovered	
To <u>Fees Remitted to University</u>		from Scholarship	<u>74,460.00</u> 23,72,612.00
University Verification, Exam, Convocation	28,600.00		
University Revaluation Fee (net)	1,015.00	By Fines	3,060.00
University Tuition Fee	<u>1,21,520.00</u> 1,51,135.00		
		By Development Fund Fees	<u>1,91,600.00</u>
Total Rupees C/fd.	4,12,34,840.59	Total Rupees C/fd.	3,81,79,061.68

**NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2017**

<u>EXPENDITURE</u>		<u>INCOME</u>
	Total Rupees B/fd. 4,41,31,711.59	
To Depreciation	3,46,250.00	
To <u>Amount transferred to Funds :</u>		
Apollinaris & Iris Pinto Memorial Scholarship Fund	20,389.00	
Bhavani Shastri Memorial Scholarship Fund	10,230.00	
Mr. & Mrs. Mukadam Scholarship Fund	2,325.00	
Development Fund	1,91,600.00	
Tressie Aranha Scholarship Fund	2,325.00	
Mr. Tom Noonan Fund	2,325.00	
College Festival Fund	2,741.24	
Tech Mahindra Foundation Revolving Fund	86,310.00	
Staff Welfare Corpus Interest Fund	48,230.00	3,66,475.24
TOTAL RUPEES	4,48,44,436.83	TOTAL RUPEES 4,48,44,436.83

As per our report of even date annexed

For CHHOTALAL H. SHAH & CO.
Chartered Accountants
F.R.N. 101828W

PARTNER

PRINCIPAL

Place : Mumbai,
Date :
Comp : AT

Dr. Lidwin Dias

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
BALANCE SHEET AS AT 31ST MARCH, 2017

FUNDS AND LIABILITIES

STAFF WELFARE CORPUS FUND :

As per last Balance sheet	4,85,000.00	
Add : Received during the year	1,55,000.00	6,40,000.00

STAFF WELFARE CORPUS INTEREST FUND :

Transferred from Income & Expenditure Account		48,230.00
---	--	-----------

DEPRECIATION FUND :

As per last Balance sheet	9,15,410.08	
Add: Provided during the year	1,68,539.00	
on U.G.C. Grant Assets	1,68,631.00	
	12,52,580.08	
Less : Prior period adjustment	18,911.00	12,33,669.08

OTHER EARMARKED FUNDS :

(As per Schedule ' A ')		12,11,625.12
---------------------------	--	--------------

CAPTIAL ASSETS FUND :

Assets capitalized out of UGC Grants		
As per last Balance sheet	16,26,325.35	
Add : Transferred from UGC Grant Assets	59,989.00	
	16,86,314.35	
Less : Depreciation transferred to		
Income and Expenditure Account	1,68,631.00	
	15,17,683.35	
Add : Prior period adjustment	24,090.00	15,41,773.35

DEVELOPMENT FUND :

(Collection from students for facility)		
As per last Balance sheet	18,63,043.00	
Add : Transferred from Income & Expenditure Account	1,91,600.00	20,54,643.00

DEVELOPMENT FUND FURNITURE & EQUIPMENT FUND :

As per last Balance sheet		3,57,133.00
---------------------------	--	-------------

U.G.C GRANTS :

(As per Schedule 'B' attached)		67,55,756.49
--------------------------------	--	--------------

COLLEGE FESTIVAL FUND :

As per last Balance sheet	76,158.00	
Add : Transferred from Income & Expenditure Account	2,741.24	
	78,899.24	
Less : Paid during the year	1,250.00	77,649.24

STAFF WELFARE FUND :

As per last Balance sheet		45,831.00
---------------------------	--	-----------

	Total Rupees C/fd.	1,39,66,310.28
--	--------------------	----------------

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
BALANCE SHEET AS AT 31ST MARCH, 2017

PROPERTY AND ASSETS

INVESTMENTS :

In Fixed Deposit with :

D.H.F.C. Limited	22,51,000.00	
H.D.F.C.Limited	10,85,000.00	33,36,000.00

FURNITURE, FIXTURE & OTHER MOVABLE ASSETS:

FURNITURE AND FIXTURE :

As per last Balance sheet	72,444.68	
Add: Additions During the year	602.00	73,046.68

EQUIPMENTS :

As per last Balance sheet		12,18,978.31
---------------------------	--	--------------

COMPUTER LAB EQUIPMENTS :

As per last Balance sheet		2,98,745.00
---------------------------	--	-------------

COMPUTER AND COMPUTER SOFTWARE :

As per last Balance sheet		2,38,675.00
---------------------------	--	-------------

LIBRARY BOOKS:

As per last Balance sheet	4,44,838.50	
Add: Additions During the year	1,09,114.00	5,53,952.50

LIBRARY SOFTWARE :

As per last Balance sheet		25,000.00
---------------------------	--	-----------

LAPTOP :

Purchased during the year		1,03,200.00
---------------------------	--	-------------

STC EQUIPMENT (SHORT TERM) :

As per last Balance sheet	2,478.00	
Less : Depreciation during the year	389.00	2,089.00

EQUIPMENT (IGNOU) :

As per last Balance sheet	43,226.00	
Less : Depreciation during the year	8,691.00	34,535.00

FURNITURE AND EQUIPMENTS UTILIZED OUT OF
DEVELOPMENT FUND :

As per last Balance sheet		13,21,778.50
---------------------------	--	--------------

BOOK BANK ASSETS :

As per last Balance sheet	58,221.76	
Add : Additional during the year	8,970.00	67,191.76

Total Rupees C/fd. 72,73,191.75

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
BALANCE SHEET AS AT 31ST MARCH, 2017

FUNDS AND LIABILITIES

	Total Rupees B/fd.	1,39,66,310.28
<u>IKCOYNS FUND :</u>		
Received during the year	1,03,500.00	
Less : Spend during the year	66,151.00	37,349.00
<u>GREEN CLUB BIOGAS FUND :</u>		
As per last Balance sheet	5,000.00	
Add : Received during the year	34,700.00	39,700.00
<u>TECH MAHINDRAFOUNDATION REVOLVING FUND :</u>		
As per last Balance sheet	10,46,134.13	
Add : Transfer from Income & Expenditure Account	86,310.00	
Loan Scholarship repaid	6,600.00	11,39,044.13
<u>BOOK BANK - SOCIAL WORK :</u>		
As per last Balance sheet		22,000.00
<u>SHORT TERM COURSES FUND :</u>		
As per last Balance sheet		1,57,869.61
<u>BOOK BANK :</u>		
As per last Balance sheet	58,221.76	
Add : Received during the year	8,970.00	67,191.76
<u>FOR SCHOLARSHIP - GENERAL :</u>		
As per last Balance sheet		92,907.87
<u>LIBRARY DEPOSIT :</u>		
As per last Balance sheet	1,89,400.00	
Add: Received during the year	42,950.00	
	2,32,350.00	
Less: Refunded during the year	25,350.00	2,07,000.00
<u>DEPOSIT - PHD LIBRARY :</u>		
As per last Balance sheet	7,300.00	
Add: Received during the year	1,200.00	8,500.00
<u>DISTANCE EDUCATION (IGNOU) (LIBRARY DEPOSIT) :</u>		
As per last Balance sheet		6,500.00
	Total Rupees C/fd.	1,57,44,372.65

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
BALANCE SHEET AS AT 31ST MARCH, 2017

PROPERTY AND ASSETS

	Total Rupees B/fd.	72,73,191.75
 <u>BOOK BANK SOCIAL WELFARE ASSETS:</u>		
As per last Balance sheet		22,008.00
 <u>U.G.C. GRANT ASSETS:</u>		
(As per Schedule 'C' attached)		71,91,246.40
 <u>FURNITURE AND EQUIPMENTS UTILIZED OUT OF GLOBAL FUND ATM (SAKSHAM - SR) FUND :</u>		
As per last Balance sheet		23,14,250.00
 <u>ADVANCE FOR EXPENSES:</u>		
As per last Balance sheet	26,245.00	
Add : Received during the year	<u>1,58,350.00</u>	
	1,84,595.00	
Less : Paid during the year	<u>1,78,200.50</u>	6,394.50
 <u>FEES RECEIVABLE:</u>		
As per last Balance sheet	48,650.00	
Add : Paid during the year	<u>36,400.00</u>	85,050.00
 <u>ADVANCE TO STAFF:</u>		
As per last Balance sheet	50,956.00	
Add : Paid during the year	<u>3,33,164.00</u>	
	3,84,120.00	
Less : Received during the year	<u>2,90,439.00</u>	93,681.00
 <u>ADVANCE TO STAFF (SHORT TERM COURSE):</u>		
As per last Balance sheet		2,500.00
 <u>DEPOSITS:</u>		
B.E.S.T.		
As per last Balance sheet		31,600.00
 <u>DEPOSITS WITH OTHERS :</u>		
Hall Deposit :		
Received during the year		10,000.00
		1,70,29,921.65
Total Rupees C/fd.		

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
BALANCE SHEET AS AT 31ST MARCH, 2017

FUNDS AND LIABILITIES

	Total Rupees B/fd.	1,57,44,372.65
<u>SHORT TERM COURSE :</u>		
Library Deposits :		
As per last Balance sheet	37,900.00	
Add: Received during the year	38,200.00	
	76,100.00	
Less : Paid during the year	6,300.00	69,800.00
<u>SHORT TERM COURSE :</u>		
Caution Deposits :		
Received during the year	18,500.00	
Less: Refunded during the year	2,000.00	16,500.00
<u>CAUTION DEPOSIT :</u>		
As per last Balance sheet	76,850.00	
Add: Received during the year	20,950.00	
	97,800.00	
Less: Refunded during the year	7,750.00	90,050.00
<u>U.G.C POST DOCTORAL RESEARCH AWARD :</u>		
As per last Balance sheet		(11,612.00)
<u>ADVANCE : NIRMALA NIKETAN INSTITUTE :</u>		
As per last Balance sheet	1,06,22,542.00	
Add : Received during the year	35,16,000.00	
	1,41,38,542.00	
Less : Refunded during the year	5,16,000.00	1,36,22,542.00
<u>ADVANCE FROM INSTITUTE OF SOCIAL SERVICE (KOLAD) :</u>		
During the year		5,000.00
SALARY RECEIVABLE FROM UNIVERSITY (NASREEN)		1,89,926.00
	Total Rupees C/fd.	2,97,26,578.65

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
BALANCE SHEET AS AT 31ST MARCH, 2017

PROPERTY AND ASSETS

	Total Rupees B/fd.	1,70,29,921.65
 <u>T.D.S. ON INTEREST :</u>		
As per last Balance sheet	28,690.03	
Add : Deduction during the year A.Y. 2016-2017	13,123.00	41,813.03
 <u>T.D.S. ON INTEREST (SHORT TERM COURSE) :</u>		
As per last Balance sheet	7,908.80	
Add : Received during the year	36,207.50	44,116.30
 <u>CASH AND BANK BALANCES :</u>		
In Savings Account with :		
Syndicate Bank		
Account No.31218	5,36,429.17	
Account No.12455	9,14,128.94	
Account No. 57566	6,01,401.19	
Account No. 62111	18,421.74	
State Bank Of India		
Account No.4716	1,99,663.02	
Central Bank Of India		
Account No. 3094745147	5,31,997.00	
In Fixed Deposit with :		
Syndicate Bank		
	9,75,000.00	
Cash on hand	9,519.00	37,86,560.06
 <u>INCOME AND EXPENDITURE ACCOUNT :</u>		
As per last Balance sheet	74,23,840.11	
Add : Deficit as per annexed Income & Expenditure Account	48,01,151.81	
	1,22,24,991.92	
Add : Prior period adjustment	5,179.00	1,22,30,170.92
	Total Rupees C/fd.	3,31,32,581.96

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
BALANCE SHEET AS AT 31ST MARCH, 2017

FUNDS AND LIABILITIES

Total Rupees B/fd. 2,97,26,578.65

GLOBAL FUND ATM (SAKSHAM - SR) FUND :

FURNITURE & EQUIPMENT FUND :

As per last Balance sheet 23,14,250.00

LIABILITIES TOWARDS :

Fees Annual Exam	(1,074.00)	
College of Home Science	16,145.00	
Service Tax	(9,234.69)	
Provident Fund (Short Term Course)	4,224.00	
Profession Tax	38,285.00	
Profession Tax (Short Term Course)	600.00	
Provident Fund	6,95,945.00	
Fees Refundable to Student	6,362.00	
Scholarship	3,21,369.00	
University Remuneration	7,352.00	
Fees remitted to University	11,780.00	10,91,753.31

TOTAL RUPEES 3,31,32,581.96

As per our report of even date annexed

For CHHOTALAL H. SHAH & CO.
Chartered Accountants
F.R.N. 101828W

Place : MUMBAI,
Date :
Com: AT

PARTNER

NIRMALA NIKETAN INSTITUTE, MUMBAI
COLLEGE OF SOCIAL WORK
BALANCE SHEET AS AT 31ST MARCH, 2017

PROPERTY AND ASSETS

Total Rupees B/fd. 3,31,32,581.96

TOTAL RUPEES 3,31,32,581.96

The above Balance Sheet and the sub-joined Income & Expenditure Account is true and correct to the best of my knowledge and belief .

PRINCIPAL
Dr.Lidwin Dias

NIRMALANIKETAN INSTITUTE
COLLEGE OF SOCIAL WORK MUMBAI
SCHEDULES 'A' TO 'C' ATTACHED TO AND FORMING PART
OF THE BALANCE SHEET AS AT 31 ST MARCH, 2017
SCHEDULE 'A'

<u>OTHER EARMARKED FUNDS:</u>	Balance as on 01.04.2016	Donation During the year	Transfer from Income & Expenditure Account	Payments during the year	Balance as on 31.03.2017
I) <u>Scholarship Funds:</u>					
1) Mr. Tom Noonan Fund	5,277.00	-	2,325.00		7,602.00
2) Apollinaris & Iris Pinto Memorial Scholarship Fund	2,92,681.12	-	20,389.00	21,500.00	2,91,570.12
3) Bhavani Shastri Memorial Scholarship Fund	1,14,541.00	-	10,230.00		1,24,771.00
4) Mr. & Mrs. Mukadam Scholarship	-		2,325.00	2,000.00	325.00
5) Tressie Aranha Scholarship	-		2,325.00	2,000.00	325.00
TOTAL (I)	4,12,499.12	-	37,594.00	25,500.00	4,24,593.12
II) College Endowment Fund	7,87,032.00	-	-	-	7,87,032.00
TOTAL (I)+(II)	11,99,531.12	-	37,594.00	25,500.00	12,11,625.12

SCHEDULE 'B'

U.G.C. GRANTS

	Balance as on 01.04.2016	Received During the year	Utilized During the Year	Trfd to / from	Balance as on 31.03.2017
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
1) UGC Undergraduate IX Plan	5,92,813.00	-	-	-	5,92,813.00
2) UGC Undergraduate X Plan	4,12,692.00	-	-	-	4,12,692.00
3) UGC Undergraduate-XI Plan:					
Books	3,40,609.00	-	-	-	3,40,609.00
Equipments	3,16,234.00	-	-	-	3,16,234.00
4) UGC Postgraduate X Plan	2,13,533.00	-	-	-	2,13,533.00
5) UGC Postgraduate IX Plan	3,00,000.00	-	-	-	3,00,000.00
6) UGC Postgraduate-XI Plan:		-	-	-	
Books	1,50,000.68	-	-	-	1,50,000.68
Equipments	89,274.00	-	-	-	89,274.00
Field Work/Study Tours	20,971.32	-	-	-	20,971.32
7) UGC Undergraduate Merge-XI Plan:					
Computer Expenses	46,758.00	-	-	-	46,758.00
Contingency & Honorarium	(1,18,221.00)	-	-	-	(1,18,221.00)
Equipments	2,68,090.00	-	-	-	2,68,090.00
Honor TA Contingency	1,18,221.00	-	-	-	1,18,221.00
Internet Connection	16,717.00	-	-	-	16,717.00
Study Materials	47,641.00	-	-	-	47,641.00
8) UGC Development Assistance V Plan	35,000.00	-	-	-	35,000.00
9) UGC Development Assistance VI Plan	1,11,103.49	-	-	-	1,11,103.49
10) UGC Development Assistance VII Plan	1,00,000.00	-	-	-	1,00,000.00
TOTAL RUPEES	<hr/> 30,61,436.49	<hr/> -	<hr/> -	<hr/> -	<hr/> 30,61,436.49

SCHEDULE 'B'

	Balance as on 01.04.2016	Received During the year	Utilized During the Year	Trfd to / from	Total 31.03.2017
Total Rupees B/fd.	30,61,436.49	-	-	-	30,61,436.49
11) UGC Development Assistance VIII Plan	2,25,000.00	-	-	-	2,25,000.00
12) UGC Basic Assistance VI Plan	35,800.00	-	-	-	35,800.00
13) UGC Basic Assistance VII Plan	34,650.00	-	-	-	34,650.00
14) UGC Computer	1,25,000.00	-	-	-	1,25,000.00
15) UGC Remedial Coaching	3,24,000.00	-	-	-	3,24,000.00
16) UGC Certificate Course in Human Rights & Value Education	35,000.00	-	-	-	35,000.00
17) UGC Foundation Course in Human Rights & Value Education	10,000.00	-	-	-	10,000.00
18) UGC Human Right Postgraduate Diploma					
Books & Journals	1,45,588.00	-	-	-	1,45,588.00
Extension Activities	49,153.00	-	-	-	49,153.00
Guest & Visit Faculty	2,31,700.00	-	-	-	2,31,700.00
19) UGC Human Right Under Graduate					
Books & Journals	1,07,510.00	-	-	-	1,07,510.00
Field work & Extension Activities	27,590.00	-	-	-	27,590.00
Guest & Visit Faculty	1,49,469.00	-	-	-	1,49,469.00
20) <u>XII Plan UGC Merg Adhoc Grant For :</u>					
Books	29,584.00	-	401.00	-	29,183.00
Conducting Meeting & Honorarium	28,750.00	-	28,750.00	-	0.00
Equipment	11,500.00	-	-	-	11,500.00
Recurring	69,135.00	-	69,056.00	-	79.00
21) <u>XII Plan UG For :</u>					
Construction / Renovation	(2,11,495.00)	-	-	-	(2,11,495.00)
Improvement of Existing Prem	(36,622.00)	-	-	-	(36,622.00)
22) XI Plan UGC Equipment Additional Grant	22,61,512.00	-	-	-	22,61,512.00
23) I.Q.A.C. Grant	3,00,000.00	-	1,00,308.00	59,989.00 a	1,39,703.00
	<u>70,14,260.49</u>	<u>-</u>	<u>1,98,515.00</u>	<u>59,989.00</u>	<u>67,55,756.49</u>

Notes :

a Transfer to U.G.C. Grant Assets

SCHEDULE 'C'

U.G.C GRANT ASSETS:

	<u>Balance as on</u> 01.04.2016	<u>Additions during</u> the year	<u>Total</u> 31.03.2017
1) UGC Undergraduate IX Plan	5,92,813.00	-	5,92,813.00
2) UGC Undergraduate X Plan	4,12,690.00	-	4,12,690.00
3) UGC Undergraduate-XI Plan	7,03,113.00	-	7,03,113.00
4) UGC Equipment Additional Grant - XI Plan	29,49,126.42	-	29,49,126.42
5) UGC Postgraduate X Plan	2,32,563.00	-	2,32,563.00
6) UGC Postgraduate IX Plan	3,00,000.00	-	3,00,000.00
7) UGC Postgraduate-XI Plan	2,60,246.68	-	2,60,246.68
8) UGC Undergraduate Merge-XI Plan	3,79,206.00	-	3,79,206.00
9) UGC Development Assistance V Plan	35,000.00	-	35,000.00
10) UGC Development Assistance VI Plan	1,11,103.49	-	1,11,103.49
11) UGC Development Assistance VII Plan	1,00,000.00	-	1,00,000.00
12) UGC Development Assistance VIII Plan	2,25,000.00	-	2,25,000.00
13) UGC Basic Assistance VI Plan	35,781.31	-	35,781.31
14) UGC Basic Assistance VII Plan	34,650.00	-	34,650.00
15) UGC Computer	1,40,800.00	-	1,40,800.00
16) UGC Remedial Coaching	3,24,321.50	-	3,24,321.50
17) UGC Certificate Course in Human Rights & Value Education	35,000.00	-	35,000.00
18) UGC Foundation Course in Human Rights & Value Education	10,000.00	-	10,000.00
19) UGC Human Right Postgraduate Diploma	99,973.00	-	99,973.00
20) UGC Human Right Under Graduate	74,727.00	-	74,727.00
21) UGC Merge Adhoc Grant - XII Plan	75,143.00	-	75,143.00
22) IQAC Grant	-	59,989.00	59,989.00
	<u>71,31,257.40</u>	<u>59,989.00</u>	<u>71,91,246.40</u>

For CHHOTALAL H. SHAH & CO.
Chartered Accountants
F.R.N. 101828W

Place : Mumbai,
Date :
Comp : AT

PARTNER