

**B.V. Patel Institute of
Management**
[BBA]

2018-19

Annual Report

A Constituent Institute of

Uka Tarsadia University

Director's Message

It is my pleasure and great privilege in presenting the Annual Report 2018-19 of B.V. Patel Institute of Management, documenting its developments and achievements. The Institute has a philosophy of ensuring an academic ecosystem that is conducive for intellectual growth in faculty and students coupled with a practical orientation to remain relevant for the industry-need and a holistic approach in students' character development. It also inculcates in its people a sense of appreciation for Indian culture and tradition.

We focus more on a professional approach to entrepreneurship utilizing the advantages of information era and modern tools and techniques. Scope is now expanded to many other innovative programs such as critical thinking, innovation management, start up and earn while learns etc. These newly introduced novel courses thus are hoped to change the scenario of the educated from job seekers to job givers. Then only the industrial and economic progress of the country would rise and lead to the quality life.

The educational needs of the students are now become more than just providing information, knowledge and their memory capacity of knowledge. We need to impart specialized training, psychomotor and practical skills along with critical thinking, problem solving skills and capacity building etc.

This annual report compiled out of facts, figures and achievements of our team work.

Our every decision must be with an eye towards the future. Today's institute is a microcosm of the world with all its demographic, ethnic, cultural and economical diversity. Our commitment must be to the institute's and university's long term core values. With that strong sense of purpose and determination, we will a stronger institute in the years ahead. The events and accomplishments of this year reflect our ongoing commitment to make the institute better to future generation.

We, at BVIPM, take a conscientious approach to remain relevant to the skill need of the modern business era in the ever dynamic environment. Needless to say that cohesive participation and concerted efforts by the faculty, students, staff, alumni, industry and institutional partners and all the other stakeholders have made it possible for us to highlight our success stories. We strongly believe in identifying specific skill needs of business and accordingly taking an innovative approach to inculcate those skills in students. We also encourage and support students to take up entrepreneurial ventures.

I thank the management for the continuous support for gracing the institute during this year and for their keen interest in the day-to-day activities. Also, I thank all the faculty members and staff who furnished the details for the contents of this voluminous Report.

Let us all strive and work together to build up this institution into a model institute of repute.

Dr. Vijay Gondaliya
(I/c. Director)

INDEX

Chapter	Particulars	Page No.
	Executive Summary	
1	Curricular Aspects	
	1.1 Academic Program Offered	
	1.2 Institutes at a 'Glance'	
	1.3 Course structure during the year	
	1.4 Student's Feedback Analysis	
2	Teaching- Learning and Evaluation	
	2.1 Academic Days	
	2.2 Admissions	
	2.3 Faculty Details	
	2.4 Evaluation	
	2.5 Teaching Learning Avenues	
	2.6 Students' Achievements	
3	Research, Consultancy and Extension	
	3.1 Research Publication by the Teachers	
	3.2 Research Projects	
	3.3 Academic Program Participation by Faculties	
	3.4 Lecture Delivered	
	3.5 Extension Activities	
4	Student Support and Progression	
	4.1. Library Details	
	4.2. Scholarship Details	
	4.3. Class Counselor System	
	4.4. Clubs and Committees Details	
	4.5. Students Developmental Activities Organized During the Year	
	Photo Gallery	

Prologue – Our Credo

Vision

- To be the premiere institute of quality education in all the courses offered.

Mission

- To create an environment that inspires learning and the lifelong pursuit of personal and professional goals.
- To promote an individual's sense of worth, values, and ethical standards.

Goals

- To offer comprehensive and holistic education.
- To bring world-class education facilities to the doorstep of this rural and tribal belt.
- To create state-of-the-art infrastructure conducive to professional studies.
- To combine virtues of humanities, ethics, and values with professional studies.
- To prepare students for higher studies in the field of management, commerce, and computer science.
- To promote employability in junior management cadres in organizations.
- To promote entrepreneurship.

Learn by Doing!

Executive Summary

Executive Summary

The academic session of the college began on 2nd July, 2018. This year college admitted 186 students in the First year of BBA. The college organized 5 days' orientation program for first year students. The main purpose was to make students feel comfortable in the new environment. The orientation program familiarized the students with the inception and gradual development of the college over the years through a power-point presentation. Students were taken to campus visit to let them know about different places and amenities provided by university. There was different kind of introductory sessions organized for students to boost up motivation and confidence level among students. Parents meeting was also included in the orientation program, through which important information and guidelines regarding college provided to the parents.

This year international conference on management past, present future organized by department of Management, in which various researchers had presented their research papers. Our TY students got industrial experience by their internship project in different companies and published 62 research paper in this year. In this year institute has successfully organized "Two Days Workshop on Basic Research Methodology".

In the academic year more than 80 student's developmental activities were conducted ranging from value education, management games, industrial visit, eye and thalassemia check-up, different competitions, social outreach, sports, elocutions, placements, etc. BBA students participated in BizXcellence 2019, UTKARSH 2019; inter college state level competition INCEPTUM 2019, Protshahan at Ganpat university, startup tank at vadodara, etc. Various sports tournaments of Table tennis, Badminton, Kho- Kho, Kabbadi, Athletics were arranged for students. Institute have organized various events included, Janmastami celebration, teacher's day, fresher party and celebration of international women's day. Institute had provided foreign learning exposure to students by took those different foreign places for visit like, Dubai, Singapore, Malaysia, Turkey, Egypt etc.

B.V Patel is always proud on its dedicated and hardworking faculties, who are constantly upgrading themselves to match with demands from students and industry. The members of the faculties attended seminars and workshops outside the college. Our students had actively

participated in the questionnaire preparation workshop, application writing, Focused group discussion and many more. Outbound training program was also conducted for students.

To bridge the gap between practical knowledge and theoretical knowledge, institute has organized various session from industry people on the different topics like Digital marketing, Multimedia and design Career planning, memory power, Cancer awareness, leadership from “Bhagvad Geeta”, opportunities in wealth management, Entrepreneurship development program in USA, campus placement session, etc. Apart from placement our students were also got an opportunity for internship in various reputed companies.

The syllabus was finished on time according to the planned teaching schedule as well as all CIE worked on time in both semesters. The attendance has been above 80% throughout the year. All academic programs finished on time.

Apart from academic activities institute always concern for the holistic growth of the students. For this purpose, institute has set up various clubs and committees. The extra-curricular activities were executed and managed by committees and clubs formed for the purpose. Nil incidences of ragging and sexual harassment were reported during the academic year 2018-19.

All these achievements were possible because of the commitment of all concerned, the BPKM trust, the university office bearers, Teaching staff, non-teaching staff and the students. Specially thanks to Shri Kiritbhai Patel –Vice president-UTU, Dr. D.R Shah-Provost-UTU for their constant support and encouragement to do innovation and creativity for the institute.

CHAPTER – I

Curricular Aspects

- 1.1. Program Offered
- 1.2. Institutes at a ‘Glance’
- 1.3. Course structure during the Year
- 1.4. Student’s Feedback Analysis

The UGC has identified teaching-learning, research, extension services, corporate activities and consultancy as the five major areas where teachers must contribute. The first in the list are teaching-learning which, as a criterion in the NAAC list, carries substantial weighting. Teaching-learning is woven around a curriculum in any institution.

B V Patel Institute of Management has on offer BBA (Bachelor of Business Administration) undergraduate programs. The institute offer this program under the Choice Based Credit System introduced with effect from the academic year 2015-16 and mandatory coursework put in place admitted and both these have brought a qualitative change vis-s-vis these programs.

Our effort has been to use the core courses for imparting training to students in a board area of the subject-discipline focusing on its essential core, offering basic professional knowledge, skills, entrepreneurial etc., to develop a scholastic overview of the subject. Through elective courses our aim is to impart intellectual training necessary for a highly specialized range of abilities required on the specialization concerned to blossom. We have merged the project, practical assignment, group task, and soft skill courses into a full-length paper beginning the year under review. This project component affords us the opportunity of coxing our students to be self-reliant in matters of academic work by making these strictly learner-centered, and the soft skills component to impart training in ICT, life enrichment, academic writing, critical thinking and problem-solving abilities.

Features of Curricular aspects at B.V. Patel Institute:

- Semester system
- Choice based credit system
- Continuous internal evaluation system
- Practical and group assignment
- Field Project
- Transparency in evaluation
- Transfer Opportunities to higher degrees Programs

The Institute takes care to update its curricula after completion of each cycle of academic program. Students derive benefits from a well thought-out curriculum accounting for the latest development in a chosen field of specialization. Thus, we are able to give our learners the benefit

of the new developments in a specific subject-discipline. Periodic revision of courses every three years is among our best practices.

The syllabi and related activities are recommended by representative, Board of Studies to the higher academic bodies of the university such as Academic Council and Board of Management.

1.1. Program Offered

Table 1.1: Degree Program Under Graduate (UG)

Sr. No.	Degree Program Offered	Year of Establishment	Intake
1	Bachelor of Business Administration (BBA)	1998	180

1.2. Institutes at a ‘Glance’

B. V. Patel Institute of Business Management and Information Technology

The Institute owes its existence to the inspiration of renowned philanthropist Late Shri Bhulabhai Vanmalibhai Patel, fondly known as Bhula Dada among students and staff of the Institute. Late Shri Bhula Dada who was an astute and highly successful business person in USA came back to his village and started philanthropic activities. Till date, he has patronised over 40 organizations ranging from education to health care to welfare trusts. Bhula Dada has showered his love and affection on our Institute. Not only he helped us on regular basis, but he also ensures that we remain committed to our goal of providing holistic education with emphasis on value education.

The institute offers best in terms of infrastructure with ergonomically designed auditorium, seminar hall and classrooms; all equipped with computer and modern teaching aids. The great learning environment is matched by state-of-the-art infrastructure in terms of technologically equipped classroom, wi-fi campus with the speed of 512 MBPS, computer lab with latest software, rich library and other facilities.

Our curricula offer a wide range of exciting electives and core courses. Here 3-D learning environment of dialogue, discussion and discourse groom students for life. Unique blend of theories with field experiences, industrial visits, expert talks, enough occasions of fun and frolic

coupled with nurturing of health and soul quotients provides a holistic education. Meticulously planned teaching schedule and calendar of activities create unbounded opportunities to express leadership, creativity and other multiple talents. The robust involvement of professionally qualified faculties and attention to details with ample human quotient enable the newbies to rise and move ahead with acquired competencies and confidence. Our academic program act as a gateway for higher education in India and abroad. That is, we open the path to move from local roots to global routes.

Our students have turned out to become successful entrepreneurs and executives. At B.V. Patel Institute, we offer comprehensive and holistic education in all the courses. Our curricula and co-curricular activities are designed in a way to foster multi-disciplinary approach among the students. This approach ensures that our students are never stuck up in narrow confines of specialisation. We keep on changing the curricula to meet the demands of the market and society. The thrust on contemporary knowledge is the core of all our activities and this is what keeps us on our toes all the time. The consistent high result of our Institute stands testimony to constant innovation and hard work.

Major Research Areas: Financial Management, Marketing Management, Human Resource Management, International Business, Accounting, Taxation, Web Designing and Application

Library Resources: Total Book: Total Tile: Journals & Magazines: 19

Table 1.3: Programme duration and eligibility for admission

Programme	Duration	Eligibility
BBA	3 years divided in to 6 Semesters	Cleared Std. 12 th with any stream with English of GSEB or equivalent.

1.3. Programme wise Course structure during the year

Table 1.4: List of BBA Course with credit and year of introduction

Sr. No.	Subject Code	Subject Title	Credit	Year of introduction
1	030030119	CC1 Management Principles & Practices	4	2017-18
2	030030120	CC2 Business Statistics	6	2017-18
3	030030121	CC3 Financial Accounting	4	2017-18
4	030030122	GE1 Business Communication	4	2017-18
5	030030115	AECC1 Environmental Studies	2	2015-16

Sr. No.	Subject Code	Subject Title	Credit	Year of introduction
6	030030123	SEC1 Computer Application (Th. + Pr.)	4	2017-18
7	030030218	AECC2 Professional Communication	2	2015-16
8	030030221	GE2 Production and Operations Management	4	2015-16
9	030030222	CC11 Business Mathematics	4	2017-18
10	030030223	CC4 Principles of Economics-I	4	2017-18
11	030030224	CC15 Agri Business Management	4	2017-18
12	030030225	GE3 Introduction to Psychology	4	2017-18
13	030030226	SEC3 Moral Science	2	2017-18
14	030030313	CC 5 Organisational Behaviour	4	2016-17
15	030030314	CC 6 Principles of Marketing	4	2016-17
16	030030315	CC 7 Human Resource Management	4	2016-17
17	030030318	CC17 Principles of Economics-II	4	2018-19
18	030030319	CC18 Entrepreneurship	4	2018-19
19	030030320	AECC4 Disaster Management	4	2018-19
20	030030410	CC 8 Business Research	6	2016-17
21	030030411	CC 9 Business Environment	6	2016-17
22	030030412	CC 10 Financial Management	6	2016-17
23	030030413	GE 4 Income Tax	6	2016-17
24	030030414	SEC 2 IT Tools for Business (Th+Pr)	4	2016-17
25	030030508	CC11 Entrepreneurship Development	4	2017-18
26	030030509	CC12 Legal Aspects of Business	4	2017-18
27	030030510	CC13 Summer Project (PW)	4	2017-18
		Finance Specialization		
28	030030511	DSE1 International Financial Management	4	2017-18
29	030030512	DSE2 Micro Finance	4	2017-18
30	030030513	DSE3 Advanced Financial Management	4	2017-18
31	030030514	DSE4 Investment Analysis & Portfolio Mgmt	4	2017-18
32	030030515	DSE5 Merchant Banking	4	2017-18
		Marketing Specialization		
33	030030516	DSE1 Consumer Behaviour	4	2017-18
34	030030517	DSE2 Personal Selling & Sales Force Mgmt	4	2017-18
35	030030518	DSE3 Advertising & Brand Management	4	2017-18
36	030030519	DSE4 Retail Management	4	2017-18
37	030030520	DSE5 Customer Relationship Management	4	2017-18
		Human Resource Specialization		
38	030030521	DSE1 HRD : Systems & Strategies	4	2017-18
39	030030522	DSE2 Training & Development	4	2017-18
40	030030523	DSE3 Management of Industrial Relations	4	2017-18
41	030030524	DSE4 Compensation Management	4	2017-18

Sr. No.	Subject Code	Subject Title	Credit	Year of introduction
42	030030525	DSE5 Strategic Human Resource Management	4	2017-18
		International Business Specialization		
43	030030526	DSE1 International Trade Policy & Strategy	4	2017-18
44	030030527	DSE2 Global Business Environment	4	2017-18
45	030030528	DSE3 Transnational & Cross Cultural Marketing	4	2017-18
46	030030529	DSE4 International Distribution & Supply Chain Mgmt	4	2017-18
47	030030530	DSE5 International Human Resource Mgmt	4	2017-18
48	030030614	CC14 Business Policy & Strategic Management	4	2017-18
49	030030615	CC15 International Business Environment	4	2017-18
50	030030616	CC16 Research Project (PW)	4	2017-18
		Finance Specialization		
51	030030617	DSE6 Financial Modelling & Derivatives	4	2017-18
52	030030618	DSE7 Personal Investment & Tax Planning	4	2017-18
53	030030619	DSE8 Financial Services	4	2017-18
54	030030620	DSE9 Financial Regulations and Policy	4	2017-18
		Marketing Specialization		
55	030030621	DSE6 Marketing of Services	4	2017-18
56	030030622	DSE7 International Marketing	4	2017-18
57	030030623	DSE8 Rural Marketing	4	2017-18
58	030030624	DSE9 Distribution & Supply Chain Management	4	2017-18
		Human Resource Specialization		
59	030030625	DSE6 Change Mgmt and Organizational Development	4	2017-18
60	030030626	DSE7 Global HRM	4	2017-18
61	030030627	DSE8 Counselling & Negotiation Skills for Managers	4	2017-18
62	030030628	DSE9 Talent & Knowledge Management	4	2017-18
		International Business Specialization		
63	030030629	DSE6 Multinational Business Finance	4	2017-18
64	030030630	DSE7 Cross Cultural HRM	4	2017-18
65	030030631	DSE8 International A/c. & Reporting System	4	2017-18
66	030030632	DSE9 International Economics	4	2017-18
67	030030633	AECC3 Soft Skills	2	2018-19

1.4. Student's Feedback Analysis and Report

Overall Student Satisfaction - Report on Feedback Analysis

The institute aims to offer the best possible environment and learning experience to encourage students to perform to their full potential for academic achievement. Students, teachers, parents and alumni play an important role in the evaluation, development and enhancement of the quality of this learning experience. Feedback from students, teachers, parents and alumni helps the college to evaluate how its service policies and make changes as per stakeholders requirements. The Feedback Process has put an emphasis on the need for involvement of students in the quality assurance of higher education.

About Director

Students found him as responsible, punctual, soft-spoken and accurate in his work as well as in teaching skill. Also he trains his students to work like business environment. He wants his students to be regular in classes so he couldn't miss anything important discussed in the lectures. He personally also helps to recover the syllabuses that are missed by students. He comes up with new ideas and rise up the talent of students.

About Institute

Students found institute as a good hub of knowledge resources. It gave them platform to come up with young talent and stand with their own identity among the mess. Students found the institute with great infrastructure build across. Discipline and Punctuality is one of the important aspect founded in this institute. Students are treated equally with respect by faculties. Support is always founded from faculties as well as from students of this institute.

About their Goal

Students have sorted their five years goal to start up their own business, work with a repudiated firm, get engage in social works, and provide help to upbringing of society.

Overall FEEDBACK by Final Year Students (June 2016 to May 2019)**5-Excellent (EX), 4- Very Good (VG), 3- Good (G), 2- Satisfactory(S), 1- Poor (P)**

Sr. No.	Details	Overall	Fin	Mkt	HRM	IB
	Students Strength	79	28	18	28	5
1.	Admission Procedure	4.20	4.21	4.39	4.00	4.60
2.	Learning Environment	4.00	4.04	4.11	3.89	4.00
3.	Faculty Interactions	3.86	3.75	3.94	3.79	4.60
4.	Quality of Teaching Contents	3.76	3.82	4.00	3.50	4.00
5.	Syllabus Depth Acquisition	3.90	3.79	3.89	4.00	4.00
6.	Emphasis on Basic to advance fundamentals	3.72	3.89	3.67	3.61	3.60
7.	Inclusion of modern/advanced topics	3.85	3.68	3.72	4.04	4.20
8.	Organisation of the Course	3.96	4.00	3.89	3.86	4.60
9.	Usefulness of tests and assignments	3.59	3.57	3.56	3.54	4.20
10.	Timeliness of Practical work	3.63	3.71	3.67	3.46	4.00
11.	Usefulness of group study for further learning	3.73	3.71	3.72	3.64	4.40
12.	Industrial training / visits	3.66	3.75	3.67	3.57	3.60
13.	Relevance of Project for higher education	3.86	3.82	4.11	3.71	4.00
14.	Project Guidance	3.85	3.89	4.11	3.61	4.00
15.	Examination System	3.66	3.64	3.61	3.64	4.00
16.	Fairness of Evaluation	3.16	3.25	3.28	2.96	3.40
17.	Training & Placement (including for Higher Education)	3.47	3.54	3.44	3.39	3.60
18.	Infrastructure & Lab/Internet facilities	4.00	4.07	3.83	4.04	4.00
19.	Library Resources	4.10	4.25	3.72	4.14	4.40
20.	Canteen Provisions	3.82	3.89	3.83	3.75	3.80
21.	Recreational Facilities	3.75	3.82	3.61	3.82	3.40
22.	Extra-Curricular Activities	3.97	3.71	3.89	4.21	4.40
23.	Co-Curricular Activities	3.73	3.68	3.61	3.79	4.20
24.	Sports Activities	3.70	3.61	3.83	3.71	3.60
25.	Admin Staff Support/Service	3.63	3.64	3.56	3.64	3.80
26.	Overall Rating of the Institute	3.99	3.96	3.78	4.11	4.20

Average Score and Standard Deviation

Sr. No.	Details	Average	Standard Deviation
	Students Strength	79	79
1.	Admission Procedure	4.20	0.79
2.	Learning Environment	4.00	0.76
3.	Faculty Interactions	3.86	0.98
4.	Quality of Teaching Contents	3.76	0.93
5.	Syllabus Depth Acquisition	3.90	0.79
6.	Emphasis on Basic to advance fundamentals	3.72	0.94
7.	Inclusion of modern/advanced topics	3.85	1.07
8.	Organisation of the Course	3.96	0.86
9.	Usefulness of tests and assignments	3.59	1.00
10.	Timeliness of Practical work	3.63	1.02
11.	Usefulness of group study for further learning	3.73	0.91
12.	Industrial training / visits	3.66	1.17
13.	Relevance of Project for higher education	3.86	1.21
14.	Project Guidance	3.85	1.08
15.	Examination System	3.66	0.93
16.	Fairness of Evaluation	3.16	1.11
17.	Training & Placement (including for Higher Education)	3.47	0.87
18.	Infrastructure & Lab/Internet facilities	4.00	0.99
19.	Library Resources	4.10	1.01
20.	Canteen Provisions	3.82	1.00
21.	Recreational Facilities	3.75	1.00
22.	Extra-Curricular Activities	3.97	1.09
23.	Co-Curricular Activities	3.73	0.98
24.	Sports Activities	3.70	1.04
25.	Admin Staff Support/Service	3.63	1.13
26.	Overall Rating of the Institute	3.99	0.83

Batch 2016-19 Overall Student's View about Institute

All the responses, from the final year students indicate high levels of satisfaction with the quality of teaching, learning and they explored many new things throughout their academic journey in B.V Patel Institute of Management.

They expressed higher gratitude towards their college where they had spent beautiful and memorable time with their friends and teachers and they obliged to the institute for provided them positive environment for learning.

The overall feedbacks indicating average rate of all four categorized specialization of students for institution and university.

Positive Remarks:-

- All the students like the admission procedure and career guidance provided by the faculty with the rate of 4.20.
- Students reflected high level of satisfaction for faculty counseling and interaction throughout the years.
- Library facility provided by the institution was impressive and helps the students a lot for expansion of knowledge with the Avg. & Std. value respectively 4.10 & 0.90.
- Assignment and projects given to students were very help full to acquire practical based knowledge and its encourage think out of the box concept based on lower value of Std. 1.00.
- Participation by students in the various events in different management games rated with standard deviation value of 0.68 was good sign for institution.
- Students appreciated a lot to the infrastructure and internet facility because it opens the door of global knowledge and provide ease to world wide access with rating Avg. & Std. value respectively 4.00 & 0.99.
- The practical project subject of winter and summer for last year will definitely aid them to remove the barriers between industrialists and student by sharing practical knowledge to them.

Critical Evaluation Points:-

Some of the below critical points were given by the students for betterment of institution in future,

- More participation is required in sports activities in institution level.
- Students demanding more industrial visit by institution based on Std. value of 1.17.
- Need was identify for provide more practical based project to students based on Std. value of 1.21.

If the feedback evaluation were considered based on overall rating point high level of satisfaction were founded by students for the 3 year graduation period.

Student's Feedback on Teaching – Learning and Evaluation

All the responses, from the final year students indicate high levels of satisfaction with the quality of teaching, learning and they explored many new things throughout their academic journey in B.V Patel Institute of Management.

They expressed higher gratitude towards their college where they had spent beautiful and memorable time with their friends and teachers and they obliged to the institute for provided them positive environment for learning.

Students found the positive transformation in their personality and they improved their skills in the college based on average value and standard deviation values.

Positive Remarks:-

- The average rating point for sessions and seminars conducted is 3.28 which show that students are satisfied with practical learning.
- Various opportunities provided to students for incorporate etiquettes professionally as well as in their personal life.
- Students assigned average value of 3.14 for encouragement given by faculty for study.

- Staff always shows concern for students' wellbeing and encouraged them to participate in the various events in different management event its having standard deviation value of 0.68 was good sign for institution.
- Students were enjoyed a lot in industrial visit and picnic program organized by institution.
- Overall augmentation was founded in students when they join the institution and at the time of leaving in presentation skills, language fluency, and Management skills with Avg. value and Std. of 3.2 & 0.75 respectively.
- Feedback point having high value of satisfaction on value based learning in the institution with value of 3.18 & 0.72 for Avg. and Std.

Critical Evaluation Points:-

- Students want number of more practical learning in the pedagogy where they can get participative learning.
- High value of 1.23 Std. was assigned for internal evaluation process where students require more fairness in marking.
- Based on parameters value students expecting more follow-up from the side of faculty.
- Expecting more international expert session by institution for global learning exposure.

If the evaluation were considered based on overall rating point high level of satisfaction were founded by students for the 3 year graduation period and they expecting more learning in future if it is possible through the continuous knowledge sharing process by institution.

CHAPTER – II

Teaching- Learning and Evaluation

- 2.1. Academic Days
- 2.2. Admissions
- 2.3. Faculty Details
- 2.4. Evaluation
- 2.5. Teaching Learning Avenues
- 2.6. Students' Achievements

Our endeavor in B.V. Patel Institute of Business Management, Computer & Information Technology has been to ensure a certain awakening and enlightenment in the process of teaching-learning. Our aim is to offer comprehensive and holistic education. We want to bring world-class education facilities to the doorstep of this rural and tribal belt. **We BVPian believes in “The function of education is to teach one to think intensively and to think critically. Intelligence plus character - that is the goal of true education”- Martin Luther King, Jr.**

Teaching for us is a tool to trigger change in a person’s behavior towards potential situation in hand, manifesting itself in conduct reflecting an attitude, knowledge, better understanding, appreciation etc. The education required was of the kind that would help shape character and conducted by empowering learners from rural areas to be self-reliant and capable of self-employment rather than employment-seeking citizens.

We have been able to put in a transparent and accountable system of evaluation and compilation of results; speedy and confidential assessment by examiners. After completion of examination and assessment as a part of transparent system we show answer book to students, so they can understand where need to improve and marks calculations, if any grievances on-the-spot verification of marked answer scripts by any students and modified it. All this has led to stress-free examinations and timely declaration of results.

2.1. Academic Days

Table 2.1: Number of Days devoted to Teaching, Admission, and Examination

Semester	Classes Conducted (Excluding Other Activities)	Working Days (Including All activities)
Odd Semester	110	136
Even Semester	115	140

The academic calendar of institute is prepared and announced well in advance. Alternative teaching arrangements are always made of the teachers, if a teacher is on leave. Teachers mark the presence of the students in each lecture every day. Normally each teacher is available in the department at least for eight hours a day, irrespective of his/her lecture schedule on that given day.

Table 2.2: Academic Calendar 2018-19

Odd Semester (18/06/2018 to 31/12/2018)		
1.	Commencement of Classes	<ul style="list-style-type: none"> • 3rd and 5th Semester – BBA, - 18/06/2018. • 1st Semester BBA, 02/07/2018.
2	Orientation Programme for New Students	02/07/2018 to 07/07/2018
3	Fresher's Party	11/08/2018
4	1 st Internal Examination	20/08/2018 to 24/08/2018
6	2 nd Internal Examination	08/10/2018 to 13/10/2018
7	Diwali Vacation	04/11/2018 to 18/11/2018 (Two Weeks)
8	University Examination (Regular and ATKT)	As per university circular
Even Semester (01/12/2018 to 30/06/2019)		
9	Commencement of Classes	2 nd , 4 th and 6 th Semester - – BBA, - 01/12/2018
10	Winter Project – Final Year Students	01/12/2018 to 31/12/2018
11	Sports Day	10/01/2019 to 12/01/2019
12	1 st Internal Examination	28/01/2019 to 31/01/2019
13	Annual Prize Distribution	23/03/2019
14	2 nd Internal Examination	28/03/2019 to 04/04/2018
15	University Examination (Regular and ATKT) (Tentative)	As per university circular
16	Summer Vacation	May– June 2019
17	Commencement of New Academic Year (2019-20)	01/07/2019

2.2. ADMISSIONS

Complete transparency in admissions and evaluation, efficient use of time, a student-friendly approach, special provisions for students from weaker sections like SC, ST, SEBC, physically/visually handicapped etc.

We try to work with precision of clock and are, therefore, regular in all aspects of the teaching-learning process. The admission process is set in motion once a thoroughly updated prospectus containing an application form is ready. This is designed to introduce to the institute, highlighting the details of the admission process to guide them in choosing the right academic programs for them. Institute has all type brochure containing details of the programs and courses offered, facilities available, names of the entire faculty with their specializations clearly indicated, the achievements of the department and its future plans. Any applicant who wishes to know more has the option of contacting the institute with free guidance and counseling before he/she applies for admission to it. The institute issues an official notification in mid-May every year and then gets this published in newspapers with large circulation.

Institute has an admission committee, usually with the head as the convener, entrusted with the task of finalizing admissions. The committee has the brief of ensuring that admissions are granted after verifying the details of candidates. The academic calendars are ready by the time the admissions are over, and these are then displayed on the notice board of the institute, which is how we are able to begin teaching immediately thereafter.

Table 2.3: Total Enrollment (First Year Only) of Students during the year:

Students	No. of students applied	No. of students admitted	Percent (%)
BBA	267	186	69.66

Table 2.4: Year and Gender wise Students Information

Program	1 st Year		2 nd Year		3 rd Year		Total
	M	F	M	F	M	F	
BBA	107	79	64	64	45	37	396

Table 2.5: Gender and Category wise Enrollment of Students (First Year Only)

	Open		SC		ST		SEBC		EBC		Total		Grand Total
Program	M	F	M	F	M	F	M	F	M	F	M	F	
BBA	94	63	04	00	02	05	07	12	00	00	107	79	186

2.3. Faculty Details

The Institute has a fairly active and committed teaching faculty. Besides teaching the faculty is actively involved in research, extension as well as contribution to academic/administrative life on the campus.

Table 2.6 Number of Permanent Academic Staff by Designation

Name of the Post	Male	Female	Total
Director	01	00	01
Associate Professor			
Assistant Professor	01	03	04
Teaching Assistant	04	08	12
Administrative Staff	00	01	01
Total	06	12	18

Table 2.7: Details of Permanent Members of the Teaching Staff

Sr. No.	Particular	Male	Female	Total
1	No. of teachers with Ph.D. as the highest qualification	02	02	04
2	No. of teachers with PG as the highest qualification	04	10	14

Table 2.8: Details of Permanent Teaching Staff Information

Photo	Faculty	Designation	Qualification	Interest Research Area
	Dr. Vijay Gondaliya	I/c Director	Ph.D. – Management, PGDRM, MBA (Finance)	Corporate Finance, Security Market, Research and International Finance
	Mr. Gaurang Pandya	Teaching Assistant	M.C.A., M.Sc.(I.T. & C.A.)	Computer Science
	Mr. Dharmaraj Solanki	Teaching Assistant	Ph.D (Pursuing) in Management, MBA (Marketing), BBA (Finance)	Marketing
	Dr. Taral Patel	Teaching Assistant	Ph.D, UGC NET(Management), MBA(Finance)	Finance

Photo	Faculty	Designation	Qualification	Interest Research Area
	Dr. Manisha Surti	Teaching Assistant	Ph.D., UGC NET Qualified (Mgmt & Commerce), MBA (Finance)	Finance
	Mr. Nisarg Shah	Teaching Assistant	Ph. D (Pursuing), MBA – Finance	Finance
	Dr. Yagna Vyas	Assistant Professor	Ph.D.(Commerce)	Accountancy and Finance
	Ms. Niyati Shah	Teaching Assistant	M.C.A.	Computer Science
	Ms. Aarti Joshi	Teaching Assistant	M.Com	Commerce and Accountancy
	Ms. Bhavika Parte	Teaching Assistant	MHRD, PGDCSR,	Human Resource Management
	Ms. Vaishali Pillai	Teaching Assistant	MHRD	Human Resource Management
	Ms. Pallavi Chauhan	Teaching Assistant	MBA (Marketing)	Marketing
	Ms. Nimisha Jariwala	Teaching Assistant	MBA (HRM)	Human Resource Management
	Ms. Kinjal Mistry	Teaching Assistant	M.Com (Accountancy and Finance)	Accountancy

Photo	Faculty	Designation	Qualification	Interest Research Area
	Ms. Prinsa Patel	Teaching Assistant	MBA (Marketing)	Marketing
	Mr. Vivek Ayre	Teaching Assistant	MBA – Finance	Finance
	Dr. Nipam Chauhan	Assistant Professor	M. A., Ph.D.(Literature)	Literature and English
	Ms. Mansi Shukla	Teaching Assistant	MBA – Finance	Finance
	Ms. Pooja Naik	Teaching Assistant	M.Sc. Mathematics	Mathematics
	Ms. Moksha Dave	Teaching Assistant	Environmental Science	Environmental Science
	Ms. Azmin Mogal	Office Assistant	MBA- HR	-

Table 2.9: Faculty Accomplishment

Sr. No.	Faculty Name	Achievements
1	Ms. Nimisha Jariwala	Join Ph. D. in Uka Tarsadia University
2	Ms. Vaishali Pillai	Join M. A. in Psychology in IGNOU

Table 2.10: New Staff Recruited during the year

Sr. No.	Name	Qualification
1.	Ms. Mansi Shukla	B.Com, MBA – Finance
2.	Mr. Vivek Ayre	B.Com, MBA – Finance

Table 2.11: Staff Separated during the year

Sr. No.	Name	Qualification
1.	Ms. Mansi Shukla	B.Com, MBA – Finance
2.	Ms. Pallavi Chauhan	B.Com, MBA – Marketing

2.4. Evaluation

The examination section, in consultation with the university-departments draws up an annual plan for holding semester/annual examinations at the beginning of any academic year. This plan is followed meticulously and results are announced well in time. Each of the Papers has a total weight of 100 marks with 60% set aside for university through final qualifying examinations and 40% for continuous internal assessment consisting of tests, seminars and quizzes. Thus, the examinations in the university comprise of two components: external and internal evaluation.

Performance of students in respective subject is based on Letter Grading System which comprise of Continuous Internal Evaluations (CIE) and End Semester Evaluation (ESE). In order to clear that subject, a student need to secure minimum of 40% score in CIE and ESE considered together for BBA and B.Com (CA) and for M.Com minimum of 50% score in CIE and ESE considered together. Theory Paper for ESE would be of 3 hours duration for a theory subject and practical examination for 2 hours duration for each batch.

There have been provisions made for students by faculty for unit-wise questions to facilities the students preparing for examination. The question set usually requires a reasonable amount of knowledge and skills pertaining to a course in a given unit from a student. We have a transparent system of allowing the students to see their scripts after every internal test and the examiner concerned takes time to discuss with his/her students the nitty-gritty of evaluation.

CIE for theory subject would be done based on following guidelines:

Guidelines for 4 Credit Subjects:

Evaluation Parameter	Frequency X Marks	Duration of Each	Weightage	Tentative Week	Remarks
Internal Examination	2 X 50	2 hrs.	8 X 2 = 16	6 th week 12 th week	Covers Unit 1 to 3 Covers Unit 4 to 6
Case Study / Practical Assignment*	1 X 20	In a semester 5 Hours	10	Issue in 2 nd Week	Minimum 20 days time to Submit and then Viva or Presentation
Class Test / Quiz	2 X 20	45 Min	4 X 2 = 8	3-4 week 8-9 week	Covers Unit 1 & 2 Covers Unit 4 & 5
Subject Specific Assignment	3 X 10	1 hours	06	2 nd week 5 th week 8 th week	After every assignments discussion and review with students
			40		

Guidelines for 2 Credit Subjects:

Evaluation Parameter	Frequency X Marks	Duration of Each	Weightage	Tentative Week	Remarks
Internal Examination	2 X 50	2 hrs.	4 X 2 = 08	6 th week 12 th week	Covers Unit 1 to 3 Covers Unit 4 to 6
Case Study / Practical Assignment*	1 X 20	In a semester 5 Hours	05	Issue in 2 nd Week	Minimum 20 days time to Submit and then Viva or Presentation
Class Test / Quiz	1 X 20	45 Min	04	3-4 week 8-9 week	Covers Unit 1 & 2 Covers Unit 4 & 5
Subject Specific Assignment	2 X 10	1 hours	03	2 nd week 7 th week	After every assignments discussion and review with students
			20		

* Assignment related to field work, mini project, presentation, field work, etc. Practical assignment would be evaluated based on written report and presentation / viva voce of the same. Practical assignment carried out in a group of 3 students.

Parameter Guideline**1. Internal Examination - for III, IV, V and VI semesters**

Specification	Marks
Question 1. Short Questions (any 5 out of 6)	10
Question 2. Applied Questions (any 2 out of 3)	20
Question 3. Theoretical Questions (any 2 out of 3)	20

Internal Examination - for I and II semesters

Specification	Marks
Question 1. Short Questions (any 8 out of 9)	16
Question 2. Applied Questions (any 2 out of 3)	14
Question 3. Theoretical Questions (any 4 out of 6)	20

2. Quiz -

Specification	Marks
Question 1. Short Question (any 5 out of 6)	10
Question 2. MCQs (8 Question each 0.5 mark)	04
Question 3. True/False (12 Statement each 0.5 mark)	06

3. Class Test

Specification	Marks
Question 1. Theory based question (any 1 out of 2)	10
Question 2. Practical or Applied Question (any 2 out of 4)	10

4. Case Study / Practical Assignment

Specification	Marks
Written Documents / Solution of Case	10
Presentation or Viva	10

Fieldwork / Project would be evaluated based on written report and presentation / viva voce examination of the same.

5. Subject Specific Assignment

A subject specific assignment given to students based on subject nature and requirements for practical exposure and it will be decided by subject teacher.

Table 2.14: University examination (Date of Commencement, Date of Result Declaration)

Sr. No.	Name of Examination	Date of commencement of Examination	Date of Declaration of Results
1	Winter- 2018 Sem. – I	19/10/2018	27/12/2018
2	Winter- 2018 Sem. – III	20/10/2019	14/12/2018
3	Winter- 2018 Sem. – V	19/10/2018	01/01/2019
4	Summer – 2019 Sem. – II	19/04/2019	27/05/2019
5	Summer – 2019 Sem. – IV	18/04/2019	25/05/2019
6	Summer – 2019 Sem. – VI	19/04/2019	29/05/2019

Table 2.15: Number of Students Registered, Appeared and Cleared

Sr. No.	Name of the Examination	Number of students				
		Registered	Appeared	Cleared	Dropped	% age
1	Winter- 2017 Sem. – I	167	167	91	76	54.49
2	Winter- 2017 Sem. – III	127	127	93	34	73.23
3	Winter- 2017 Sem. – V	81	81	78	03	96.30
4	Summer – 2018 Sem. – II	152	149	104	45	69.80
5	Summer – 2018 Sem. – IV	124	124	85	39	68.55
6	Summer – 2018 Sem. – VI	81	81	78	03	96.30

Table 2.16: List of Ranker of AY 2018-19

Class	Semester	Photo	Student Name	Enrollment No.	Rank	SGPA
FY BBA	1 st		Kiri Foram Devendra	201803100310082	1 st	9.00
FY BBA	1 st		Patel Riddhi Rameshbhai	201803100310098	1 st	9.00
FY BBA	1 st		Nikee Nikesh Mehta	201803100310081	2 nd	8.91
SY BBA	3 rd		Simnan Akamal Ansari	201703100310006	1 st	8.63
SY BBA	3 rd		Amisha SunilKumar Shah	201703100310047	2 nd	8.45
TY BBA	5 th		Sonu Rambir Sharma	201603100310089	1 st	9.00
TY BBA	5 th		Dinkey Jagdishbhai Khacharia	201603100310027	1 st	9.00
TY BBA	5 th		Kunj Pareshbhai Balar	201603100310095	2 nd	8.83

Class	Semester	Photo	Student Name	Enrollment No.	Rank	SGPA
FY BBA	2 nd		Neha Chauhan	201803100310069	1 st	9.25
FY BBA	2 nd		Kiri Foram Devendra	201803100310082	2 nd	8.69
SY BBA	4 th		Namrata Nanakbhai Kundanani	201703100310076	1 st	8.66
SY BBA	4 th		Amisha SunilKumar Shah	201703100310047	2 nd	8.
TY BBA	6 th		Sonu Rambir Sharma	201603100310089	1 st	9.23
TY BBA	6 th		Kunj Pareshbhai Balar	201603100310095	2 nd	9.07

Table 2.17: List of Gold Medalist for the year 2017-18:

Sr. No	Name of the Exam	Name of the Gold Medal	Name of the Students	CGPA
1.	Bachelor of Business Administration	Nanu Nathu Gold Medal	Sonu Ranbir Sharma	9.42

2.5. Teaching Learning Avenues

Besides formal lectures, teachers use an array of other methods of teaching-learning such as lecture-cum-workshop, guest lecture by experts, projects, case studies, participation in research seminars and summer training supported by computer and internet facilities. The following are the details:

(A) Session (Seminar, Workshops, Expert Session and Talk, Guest Lecture, Training Program, etc.) organized by Institute

Table 2.18: Session organized by Institute:

Sr. No	Date (s)	Topic(s)	Participating Class
1.	6/03/2019	Experiential Learning on To Measure the Attitude of Youth towards use of Social Media in their Personal Life	SYBBA (II)
2.	1/03/2019	Leadership from_Bhagvad Geeta	All Class
3.	1/03/2019	Seminar on Marriage Matters Concerning NRI	All Girls
4.	25/02/2019	Session on Recent perspectives in HR and leadership by Prof. Ashly Pinnington	SY & TYBBA
5.	22/02/2019	Session on Unleash the Power of Subconscious Mind	All Class
6.	16/02/2019	Session on Opportunities in Wealth Management by Mr. Apporva Vora	Faculties
7.	6/02/2019	Session on Cancer Awareness as a Part of Celebrates World Cancer Week	All Girls
8.	1/02/2019	Session on Carrier Planning by Dr. Yagnesh Dalwadi	TYBBA
9.	16/01/2019	Expert Talk on volunteering and giving by Dr. Nitin Shah	All Class
10.	1/02/2019	Session on Leadership in 21st Century by Ms. Nirupa Bhatt	All Class
11.	27/9/2018	Self-Defence Training Session for Girls organized by Women Cell	All Girls
12.	31/1/2019	Session on SWOT Analysis (Practical Task)	TYBBA
13.	15/1/2019	Practical session on Questionnaire Preparation	SYBBA
14.	17/12/2018	Session on Multimedia and Design organized by University	70 Interested Students
15.	13/12/2018	Practical exercise on In-depth Interview	TYBBA
16.	11/12/2018	Session on Focus Group Discussion	SYBBA
17.	12/11/2018	Session on Writing Application	FY & SYBBA
18.	12/10/2018	Session on What Next	SY & TYBBA

19.	28/11/2018	Session on Winning Yourself	FYBBA
20.	28/11/2018	Session on All is Well - A Brain Balance	FYBBA
21.	27/11/2018	Session on The Road - Ek Kaddam Jeet Ki Aur	FYBBA
22.	27/11/2018	Session on The Checklist - A Self Management	FYBBA
23.	26/11/2018	Session on Goal - Lead the Life	FYBBA
24.	26/11/2018	Session on Aspire to Inspire-Be the Change	FYBBA
25.	27/10/2018	Two Days Workshop on Basics of Research Methodology	Faculties
26.	20/09/2018	Session on Digital Sensitization by girlinneighbour.com (iVIPANAN)	Girls Students & Faculties
27.	8/09/2018	A Seminar on Digital Marketing by Sehzaad Bodli	All Class
28.	2/07/2018	Introductory Session and Campus Visit for FY BBA	FYBBA

(B) Project and Summer Training for Students

Table 2.19: Summer Training (internship) for Second Year BBA Students

Enrollment No.	Student Name	Name of Company	Mentor
201603100310004	Patel Jay Dharmendrakumar Nishtha Nareshbhai Patel Jenish Ajaybhai Patel	Hi-Tech Sweet Water Technologies Private Limited	Bhavika Parte
201603100310029			
201603100310035			
201603100310003	Krishna Patel, Rahul Kumar Mukeshbhai Patel Akash Mukeshbhai Patel	Saffire Spring Water Pvt Ltd	Bhavika Parte
201603100310039			
201603100310040			
201603100310046	Aishwarya Nimitbhai Vakhariya Nilkanthkumar Nareshbhai Patel Shivani Girishbhai Trivedi	Virat Industries Ltd	Bhavika Parte
201603100310073			
201603100310078			
201603100310096	Aashish Murlibhai Rughani, Mehul Gurumukhbhai Chandnani Usman E Gani Juned Sharif	Surat District Co-Operative Milk Producers Union LTD	Dharmaraj Solanki
201603100310090			
201603100310094			
201603100310074	Payalben Nareshkumar Joshi, Nazneenaara Rafik Shaikh Shubham R Sharma	Surat District Co-Operative Milk Producers Union LTD	Dharmaraj Solanki
201603100310118			
201603100310123			

Enrollment No.	Student Name	Name of Company	Mentor
201603100310012	Jenish Vinodbhai Patel, Vicky Bhikhubhai Patel Chintankumar Mukeshbhai Patel	Authentic Engineers India Pvt. Ltd.	Dharmaraj Solanki
201603100310109			
201603100310125			
201603100310041	Gaurav Parasmalji Bafna, Shubham Kamlesh Pandey Jenilkumar Pankajbhai Prajapati	Donear Industrial Ltd	Dr. Manisha Surti
201603100310062			
201603100310076			
201603100310028	Khyatiben Vijay Patel Bhargavkumar Jayeshbhai Patel Mahimakumari Patel	R & b Denims Ltd	Dr. Manisha Surti
201603100310048			
201603100310057			
201603100310001	Raj Sanjaykumar Patel, Pratikkumar Harishbhai Ahir Rahul Devshibhai Chhabhaiya	Ultra Denim Private Limited	Dr. Manisha Surti
201603100310036			
201603100310037			
201603100310006	Miren Rameshbhai Kotadiya, Krupalkumar Ashokbhai Kothiya, Milindkumar Digambar Chaudhari Denishaben Hasmukhbhai Patel	Meera Industries Limited	Dr.Taral Patel
201603100310010			
201603100310033			
201603100310034			
201603100310042	Urvi Vimalbhai Patel, Tanvee Amit Panchal, Milan Parsottambhai Patel Riya Prakash Patel	Sidhivinayak Industrial Services	Dr.Taral Patel
201603100310061			
201603100310088			
201603100310097			
201603100310023	Darshan Dilipbhai Radadiya, Ankit Dulabhai Ram Bhavin Hasmukhbhai Ghoniya	Arti Silk Mills Pvt Ltd	Nimisha Jariwala
201603100310051			
201603100310052			
201603100310013	Urvi Hiteshbhai Patel Bhumi Mukeshbhai Patel Charmi Patel	Patco Foods	Nimisha Jariwala
201603100310066			
201603100310085			
201603100310079	Bhumiben Chandubhai Savaliya, Pooja Sanjaykumar Patel Herrykumari Vikrambhai Bant	Tapi Food Products	Nimisha Jariwala
201603100310086			

Enrollment No.	Student Name	Name of Company	Mentor
201603100310105			
201603100310089	SonuRambir Sharma Kunj Pareshbhai Balar Pragatiben Jayantibhai Vasani	Evergreen Boardlam Pvt Ltd	Nisarg Shah
201603100310095			
201603100310108			
201603100310092	Chirag Jagdish Shah Shivam Maganbhai Patel Akshar Hemantbhai Patel	Resilin Rubtech Pvt Ltd	Nisarg Shah
201603100310110			
201603100310111			
201603100310002	Nidhiben Nitinbhai Patel Aartiben Prakashbhai Patel Ruchi Devdattbhai Patel	Vimal Agro products Pvt Ltd	Nisarg Shah
201603100310113			
201603100310115			
201603100310063	Shrusti Rajeshbhai Bohra, Karishma Yadav Kajal Ketan Bhojawala	Gujarat Polyfilms Limited	Pallavi Chauhan
201603100310099			
201603100310103			
201603100310014	Dharti Bhupatbhai Prajapati, Jayesh Bharatbhai Patel Shailendra Shantilal Prajapati	S. B. Biotech Herbals Pvt Ltd	Pallavi Chauhan
201603100310018			
201603100310019			
201603100310022	Zeel Sujitgiri Gauswami, Artiben Anilkumar Patel Kinjalkumari Govindbhai Parmar	Viraj Feb Private Limited	Pallavi Chauhan
201603100310031			
201603100310032			
201603100310008	Dhruvkumar Chetankumar Patel, Meera Patel Brijal Dharmeshkumar Patel	JK Laxmi Cement LTD	Prinsa Patel
201603100310009			
201603100310058			
201603100310043	Apurva Mukeshkumar Patel, Dixit Chetanbhai Bhakta Raj Chetanbhai Patel	Shubham Fertilizer & Chemicals	Prinsa Patel
201603100310102			
201603100310117			
201603100310091	Naitik Rajesh Kabrawala, Karan Parasmal Shah Shubhamkumar Kirankumar Shah	White Lotus Industries Limited	Prinsa Patel
201603100310119			
201603100310122			

Enrollment No.	Student Name	Name of Company	Mentor
201603100310026	Dhravita Vitthalbhai Gondaliya, Dinkey Jagdishbhai Khacharia Yash Nileshbhai Tanti	Hiya Jems Ltd	Vaishali Pillai
201603100310027			
201603100310070			
201603100310015	Monika Nikeshbhai Patel Nancy Prakashbhai Patel Shraddha Prashantkumar Patel	Mahavir Metal Industries	Vaishali Pillai
201603100310025			
201603100310056			
201603100310007	Vicky Dilipbhai Patel, Ridhdhi Hiteshbhai Patel Jenishkumar Kaushikbhai Patel	Shree Khedyt Sahakari Khand Udyog Mandli Ltd	Vaishali Pillai
201603100310100			
201603100310112			

(C) Study/Academic Tours Organized by the College/Institution

Table 2.20: Study/Academic Tours during the Year 2017-18:

Sr. No	Place of Study Tour	Duration	Nature of linkage	No. of the participant
1	J. K. Paper Ltd., Songadh	04/04/2019	Industrial Visit	60 Students
2	J. K. Laxmi Cement Ltd., Dastan	28/03/2019	Industrial Visit	110 Students

1.6 Students' Achievements

Following are some of the achievements of students.

1. 78 students cleared NCAT examination out of which 4 were qualified for 2nd round of the NCAT examination.
2. 35 Students have cleared CMAT examination and placed in higher education in reputed college.
3. 59 Students have published research paper in UGC approved Journals. (Details available in Table 3.1)
4. 12 students have completed accounting professional course module Tally.ERP 9 (Basic) offered by Uka Tarasadia University. (Details available in Table 3.9)

CHAPTER – III

Research, Consultancy and Extension

- 1.1. Research Publication by the Teachers
- 1.2. Research Projects
- 1.3. Academic Programme Participated by Faculties
- 1.4. Lecture Delivered
- 1.5. Extension Activity

Research continues to be a very significant activity in this University since faculty members are active, committed and dedicated to research and development of their respective field. We have received recognition time and again from the public sector and private sector in terms of grants and publications. We understand the worth of research carried out in the university and this has helped the university departments and institutes to identify and define their thrust areas for themselves as well.

A very important aspect of our research effort is a strong collaborative research program. The faculties have succeeded in developing collaborative research with academics in India and abroad resulting in the publication of joint research papers, operating collaborative research projects, joint organization of various academic programs, faculty visits and so on.

The university has, as a matter of a healthy practice, been encouraging its faculty to undertake research by granting them duty leave, Study leave etc, besides sending them on deputation, making financial support available to them for participation in conferences, Seminars Workshops, Summer and Winter Schools. Besides the unassigned UGC grants, the university has made provision to finance research activities from its Self-financed Funds. This enables the faculty to participate very enthusiastically in academic activities, besides giving invited talks.

3.1. Research Publication by the Teachers

Table 3.1: Details of Articles/Research Papers Published in Journals by the Teachers during the year

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
1	Nidhiben Nitinbhai Patel	To Study the Impact of Work Life Balance on Wellbeing of Employees and their Performance	International Journal of Science and Research	4	8	Apr-19	2319-7064	0.28 / 7.426	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
2	Krishna Patel	Impact of Motivational Practices to Amplify Quality and Performance of Employee	International Journal of Advanced Research in Management and Social Sciences	4	8	Apr-19	2278-6236	7.065	No
3	Dhruvkumar Chetankumar Patel	Effect of Employee Turnover on Performance of an Organization	International Journal of Management and Research						
4	Meera Patel	To Study the Satisfaction Level of the Labours towards the Welfare Facilities	International Journal of Advanced Research in Management and Social Sciences	4	8	Apr-19	2278-6236	7.065	No
5	Monika Nikeshbhai Patel	A Study on Performance Management System on Employee Productivity at Maruti Suzuki Comrt Motors	International Journal of Advanced Research in Management and Social Sciences	4	8	Apr-19	2278-6236	7.065	No
6	Zeel Sujitgiri Gauswami	To Study the Impact of Employee Retation Policies on Organization Productivity in SUMUL	International Journal of Advanced Research in Management and Social Sciences	4	8	Apr-19	2278-6236	7.065	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
7	Shailendra Shantilal Prajapati	A study measures service quality of ford motor in Navsari city	International journal in Management and social science	4	7	April 2019	2321-1784	6.178	
8	Miren R. Kotadiya, Dr. Manisha Surti	A Study on Fundamental Analysis at Meera Industries	Global Journal for Research Analysis	4	8	April - 2019	2277 - 8160	5.156	No
9	Dharti B. Prajapati, Dr. Manisha Surti	A Study on Financial Statement Analysis at Dhanvantary Health Care	International Journal of Scientific Development and Research	4	4	April - 2019	2455-2631	5.47	No
10	Khyati V. Patel & Dr. Manisha Surti	A Study on Technical Analysis with Special Preference to Insurance Sector Companies with the Help of MACD and RSI	International Journal of Advanced Research in Management and Social Sciences	4	8	April - 2019	2278-6236	7.065	No
11	Rahul D Chhabhaiya	A Study on Measuring Financial Performance on LIC & ICICI Predential Insurance.	International Journal of Advanced Research in Management and Social Sciences	4	8	April 2019	2278-6236	7.065	No
12	Gaurav P Bafna, Dr. Taral Patel	A Study of Indian stock market volatility and economics indicators using ARCH Model.	International Journal of Commerce and Management Research	2	5	March 2019	2455-1627	RIJF 5.22	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
13	Shaedha P Patel	A Study on Factors Affecting Investment Decision of Investors in Life Insurance.	International Journal of Advanced Research in Management and Social Sciences	4	8	April 2019	2278-6236	7.065	No
14	Brijal D Patel	A Study on Perception regarding Mutual Fund Service by Religare Securities Ltd.	Global Journal of Research Analysis	4	8	April-2019	2277-8160	-	No
15	Shruti Bohara, Dr. Taral Patel	A Comparative Study on Risk and Return Analysis of Selected Stock in Indian Market Using Beta Capital Asset Pricing Model.	International Journal of Social Science and Humanities Research	2	7	April-June 2019	2348-3156	5.33	No
16	Bhumi Patel	A Study on Financial Performance with the help of Ratio Analysis at Patco Food Pvt. Ltd.	International Journal of Advanced Research in Management and Social Sciences	4	8	April 2019	2278-6236	7.065	No
17	N. Shaikh and V. Gondaliya	To Construct an Optimum Portfolio using Sharpe's Single Index Model- A Study of Selected Stocks from NSE	Journal of Emerging Technologies and Innovative Research	4	6	April 2019	2349-5162		

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
18	K. Shah and V. Gondaliya	Consumer Satisfaction regarding use of Electronic Banking Services of Varachha Co-Operative Bank Kamrej Taluka	International Journal of Commerce and Management Research	2	5	March 2019	2455-1627	5.22	Yes
19	S. Shah and V. Gondaliya	Comparative study between BSE and NSE during last five year	International Journal of Commerce and Management Research	2	5	March 2019	2455-1627	5.22	Yes
20	Kinjal Govindbhai Parmar & Nimisha Jariwala	Effectiveness of Employees Welfare Facilities at Private Chemicals Organization.	International Journal of Research in Commerce and Management	5	9	May 2019	2231-5756	0.83	No
21	Jenish Patel	Study on Impact of Quality of Work Life on Employee Satisfaction at Private Organization.	International Journal of Research in Commerce and Management	5	10	May 2019	2231-5756	0.83	No
22	Apurva Patel	To Study the Impact of Job Stress on Employees Performance at Steel Firm.	International Journal of Research in Commerce and Management	5	9	May 2019	2231-5756	0.83	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
23	Bhargav J. Patel	To Study the Health and Safety Measures of Employees with Reference to Private Textile Company.	International Journal of Research in Commerce and Management	5	9	May 2019	2231-5756	0.83	No
24	Mahima kumari Patel and Nimisha Jariwala	Labour Work-Life Balance and Job Satisfaction at Automobile Company, Bardoli.	International Journal of Research in Commerce and Management	7	9	July 2019	2231-5756	0.83	No
25	Payal Nareshbhai Joshi, Mr. Nisarg Shah	A Study on Impact of Quarterly Financial Result on Stock Price	Journal of Emerging Technologies and Innovative Research (JETIR)	6	3	2019-3	2349-5162	5.87	Yes
26	Bhumi C. Savaliya, Mr. Nisarg Shah	A Study on Impact of Demonetization on India Stock Market	Journal of Emerging Technologies and Innovative Research (JETIR)	6	4	2019-4	2349-5162	5.87	Yes
27	Sonu Sharma & Nisarg Shah	A study on factors affecting investor's preference for investment avenues in Surat city	International Journal of Commerce and Management Research	2	5	2019-3	2455-1627	5.22	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
28	Mehul Chandnani and Nisarg Shah	An analytical study on return and volatility of Indian stock market	International Journal of Commerce and Management Research	2	5	2019-3	2455-1627	5.22	No
29	Kunj Pareshbhai Balar and Nisarg Shah	To study the impact of macroeconomics determinants on NSE index	International Journal of Commerce and Management Research	2	5	2019-3	2455-1627	5.22	No
30	Aashish Rughani and Nisarg Shah	A study of customer satisfaction in retail banking	International Journal of Commerce and Management Research	2	5	2019-3	2455-1627	5.22	No
31	Ruchi Devdattbhai Patel	A Study of Measuring Impact of Compensation on Employee Performance	Global Journal for Research Analysis	8	4	2019-4	2227-8160	5.15	No
32	Dinky Khacharia & Dharmaraj Solanki	The study on tourist attitude towards international adventures at Surat undertaken at: Thrill Blazers.	International Journal of Commerce and Management Research	2	5	March-2019	2455-1627	5.22	
33	Patel Urvi Vimalbhai & Dharmaraj Solanki	A Study on Crafting Success Outsourcing Client Management	International Journal of Advanced Research in Management and Social Sciences	4	8	April 2019	2278-6236	7.065	

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
34	Dhravita Gondaliya and Prinsa Patel	The study on the experiential aspects of consumption: consumer fantasies, feelings, and fun	International Journal of Commerce and Management Research	3	5	May-19	2455-1627	5.22	No
35	Artiben Patel and Prinsa Patel	A Study on Consumer Buying Behaviour towards Packed Water Bottel in Bardoli City	International Journal in Management and Social Science	4	7	Apr-19	321-1784	6.178	No
36	Denisha Patel, Prinsa Patel	Customer satisfaction towards after sales services of Maruti Suzuki in Bardoli region	International Journal of Commerce and Management Research	3	5	May-19	2455-1627	5.22	No
37	Bhavin Ghoniya, Prinsa Patel	Customer view about services of axis bank in Surat city	International Journal of Commerce and Management Research	3	5	May-19	2455-1627	5.22	No
38	Yash Tanti, Prinsa Patel	Effective vendor management	International Journal of Commerce and Management Research	2		Mar-19	2455-1627	5.22	No
39	Chirag Shah, Prinsa Patel	A Study on Supply Chain Management of Satyam Traders	International Journal of Advanced Research in Management and Social Sciences	4	8	Apr-19	2278-6236	7.065	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
40	Jenilkumar Prajapati , Prinsa Patel	Study on customer behaviour towards insurance at Go Digit General Insurance Ltd. in Surat	International Journal of Business, Management And Allied Sciences (IJBMAS)	2	6	Apr-June-19	2349-4638	6.853	No
41	Milan Patel, Prinsa Patel	To study the impact on Customer Satisfaction = Customer Perception of Service Received – Customer Expectation of Customer Service	International Journal of Commerce and Management Research	3	5	May-19	2455-1627	5.22	No
42	Naitik Kabrawala	Impact of Advertising on Consumer Buying Behaviour	International Journal of Advanced Research in Management and Social Sciences	4	8	Apr-19	2278-6236	7.065	No
43	Usman E Gani Juned Sharif, Prinsa Patel	Study on consumer perception on online shopping in Surat city	International Journal of Commerce and Management Research	2	5	March-19	2455-1627	5.22	No
44	Deep Malani, Prinsa Patel	A consumer attitude towards Havmor Ice Cream Pvt. Ltd. in Surat	International Journal of Commerce and Management Research	2	5	March-19	2455-1627	5.22	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
45	Tanvee Amit Panchal	A Study on Employee Training Effectiveness – A Study with Special Reference to Cashew Day, Surat	International Research Journal of Buisness and Management	4	12	April - 2019	2322 - 083X	6.923	No
46	Vaishali Vishwanathan Pillai, Nilkanth Nareshbhai Patel	A Study on Factors Affecting Loyalty towards an Organization	International Journal of Engineering Science and Computing	4	9	April 2019	2321 336	3.868	No
47	Shivani Girishbhai Trivedi	A Study on Factor Motivation Level of Employee in Organization	Global Journal For Research Analysis	5	9	May 2019	2321 3361	5.156	No
48	Charmi Patel and Vaishali Vishwanathan Pillai	To Study Employees Satisfaction Towardperformance Appraisal System In Organisation	Global Journal For Research Analysis	4	8	April- 2019	2277 - 8160	5.156	No
49	Ridhdhi Patel and Vaishali Vishwanathan Pillai	To Study The Impact Of Reward And Recognition System On Employee Job Satisfaction At Private Sector	Global Journal For Research Analysis	4	8	April 2019	2277 - 8160	5.156	No
50	Herry Vikram Bant	A Study On Employees Satisfaction Towards Welfare Facilities	Global Journal For Research Analysis	4	8	April 2019	2277 - 8160	5.156	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
51	Pragati Jayantibhai Vasani and Vaishali Vishwanathan Pillai	To study on employee engagement and their impact on employee performance	International Journal of Applied Research	4	5	April 19	2394 - 7500	5.2	No
52	Karishma Yadav & Vivek Ayre	A Study on Risk and Return Analysis using Markowitz Model and Sharpe Ratio	Global Journal For Research Analysis	4	8	April 2019	2277 - 8160	5.156	No
53	Dixit Bhakta & Vivek Ayre	Financial Analysis through the Comparative Analysis, Common Size Analysis and Trend Analysis	Global Journal For Research Analysis	4	8	April 2019	2277 - 8160	5.156	No
54	Kajal Bhojawala	A Study of Working Capital Management and Analysis of Manila Dyeing and Printing Mill Surat	International journal of engineering science and computing	4	9	April 2019	2250-1371	5.1	No
55	Shivam Patel & Vivek Ayre		Global Journal For Research Analysis	4	8	April 2019	2277 - 8160	5.156	No
56	Jenish Patel & Vivek Ayre	Dyeing and Printing Mills, Surat	Global Journal For Research Analysis	4	8	April 2019	2277 - 8160	5.156	No

Sr. No.	Author	Paper Title	Name of Journal	Issue No.	Vol. No.	Month	ISSN No.	Impact Factor	UGC Approved
57	Aarti Patel & Vivek Ayre	A Study of Investors' Preference towards Mutual Funds In Bardoli Region	International Journal of Advanced Research in Management and Social Sciences	4	8	Apr-19	2278-6236	7.065	No
58	Raj Patel & Vivek Ayre	Awareness regarding life insurance among people of Navsari	Global Journal For Research Analysis	4	8	April 2019	2277 - 8160	5.156	No
59	Patel Yogi & Dharmaraj Solanki	A study on perception towards IPL among teenager's girls	International Journal of Commerce and Management Research	3	5	May 2019	2455-1627	5.22	
60	Dr. Yagna Vyas	Impact of Corporate Social Responsibility on Financial Performance: A Study of Listed Petroleum Industries	International Journal of Commerce and Management Research	5	3	2018-19	2455-1627	5.22	No
61	Dr. Yagna Vyas	Awareness of GST: Unorganized Jewellery Sector of Vapi & Valsad City	Pacific Business Review International	2	12	2018-19	0974 438X	6.56	Yes

Table 3.2: Details of Articles/Research Papers/Chapters Published in Edited Books by the Teachers during the year

Authors Name	Title of the book/chapters published	Title of the paper	Name of the conference	Category	ISBN No.	Affiliating Institute at the time of publication	Name of the publisher
Niyati Shah	International Conference on Management Past, Present and Future	Literature review on sentiment analysis in Data Mining	International Conference on Management Past, Present and Future	International	978-93-88237-56-7	B.V. Patel Institute of Management	Excel India Publishers, New Delhi
Dharmaraj Solanki & Dr. Manisha Surti	International Conference on Management Past, Present and Future	Consumer buying behaviour towards online shopping in bardoli town	International Conference on Management Past, Present and Future	International	978-93-88237-56-7	B.V. Patel Institute of Management	Excel India Publishers, New Delhi
Dr. Taral M Patel & Nisarg Shah	International Conference on Management Past, Present and Future	A Study on relationship between Financial Deeping and Economic growth in India.	International Conference on Management Past, Present and Future	International	978-93-88237-56-7	B.V. Patel Institute of Management	Excel India Publishers, New Delhi
Kinjal Mistry	International Conference on Management Past, Present and Future	Construction of Optimal Portfolio using Sharpe's Single Index Model	International Conference on Management Past, Present and Future	International	978-93-88237-56-7	B.V. Patel Institute of Management	Excel India Publishers, New Delhi
NairutiC hokkas & Dr. Vijay Gondaliya	International Conference on Management Past, Present and Future	Impact of Dividend Announcements on Share Prices: Evidence from the Indian Stock	International Conference on Management Past, Present and Future	International	978-93-88237-56-7	B.V. Patel Institute of Management	Excel India Publishers, New Delhi

		Market					
Vijay Rajput and Vijay Gondaliya	International Conference on Management Past, Present and Future	Comparative Profitability Analysis of Telecom Companies in India	International Conference on Management Past, Present and Future	International	978-93-88237-56-7	B.V. Patel Institute of Management	Excel India Publishers, New Delhi
Radhika Desai and Vijay Gondaliya	International Conference on Management Past, Present and Future	Role of Digital Banking in Financial Inclusion in South Gujarat	International Conference on Management Past, Present and Future	International	978-93-88237-56-7	B.V. Patel Institute of Management	Excel India Publishers, New Delhi
Vijay Gondaliya and Tanvi Bhalala	4th International Conference on Economic Growth and Sustainable Development: Emerging Trend	Does Foreign Direct Investment Make's effect on Economic Growth of India?	4th International Conference on Economic Growth and Sustainable Development: Emerging Trend	International	978-93-83302-34-5	B.V. Patel Institute of Management	SDMIMD, Mysore

3.2. Research Projects

A. BBA Students' Research Project during 6th Semester

Table 3.3: List of Winter Project BBA Semester 6

Enrollment No	Name	Guide	Topic
201603100310002	Nidhiben Nitinbhai Patel	Bhavika Parte	Impact of work life balance on the wellbeing of employees and employees performance in Kataria automobile
201603100310003	Krishna Patel	Bhavika Parte	Impact of Motivational Activates to Amplify Quality and Performance at Vamdote Automobiles
201603100310007	Vicky Dilipbhai Patel	Bhavika Parte	A Study on Stress Management of Employees in Kataria Automobiles Pvt Ltd
201603100310008	Dhruvkumar Chetankumar Patel	Bhavika Parte	To Study the Factor Affecting to Employee Turnover in Garden Silk Mills
201603100310009	Meera Patel	Bhavika Parte	To Study on Satisfaction Level Of Labours Towards Facilities at Shri Mahila Griha Udyog LijjatPapad
201603100310015	Monika Nikeshbhai Patel	Bhavika Parte	To Study on Performance Management System on Employee Productivity in Maruti Suzuki Comet Motors
201603100310022	Zeel Sujitgiri Gauswami	Bhavika Parte	To Study the Impact of Employee Retention Policies on Organization Productivity in SUMUL
201603100310029	Nishtha Nareshbhai Patel	Bhavika Parte	A Study on Factor Affecting The Organizational Climate
201603100310109	Vicky Bhikhubhai Patel	Dharmaraj Solanki	A Study on impact of motivation on retention of employee
201603100310111	Akshar Hemantbhai Patel	Dharmaraj Solanki	To Study the impact of absenteeism on employee performance
201603100310001	Raj Sanjaykumar Patel	Dharmaraj Solanki	To study the perception of people towards electronic vehicle
201603100310010	Krupalkumar Ashokbhai Kothiya	Dharmaraj Solanki	A study on effectiveness of online marketing

Enrollment No	Name	Guide	Topic
201603100310012	Jenish Vinodbhai Patel	Dharmaraj Solanki	To study customer satisfaction towards after sales services at Bhagyarekha Engineering Pvt. Ltd.
201603100310018	Jayesh Bharatbhai Patel	Dharmaraj Solanki	A study on consumer perception towards Ayurvedic Medicines
201603100310019	Shailendra Shantilal Prajapati	Dharmaraj Solanki	A study to measure service quality of ford motor
201603100310004	Patel Jay Dharmendrakumar	Dr. Manisha Surti	A Comparative Study on Traditional Investment Avenues and Modern Investment Avenues
201603100310006	Miren Rameshbhai Kotadiya	Dr. Manisha Surti	A Study on Fundamental Analysis at Meera Industries Ltd.
201603100310013	UrviHiteshbhai Patel	Dr. Manisha Surti	A Study on Role of Banks in Financial Inclusion
201603100310014	Dharti Bhupatbhai Prajapati	Dr. Manisha Surti	A Study on Financial Statement Analysis of Dhanvantari Health Care
201603100310023	Darshan Dilipbhai Radadiya	Dr. Manisha Surti	A Study on Relationship between Capital Structure and Profitability
201603100310025	Nancy Prakashbhai Patel	Dr. Manisha Surti	A Study on Investors' Preference towards Mutual Fund
201603100310028	Khyatiben Vijay Patel	Dr. Manisha Surti	A Study on Technical Analysis with Special Preference to Insurance Sector with the help of MACD, ROC and RSI
201603100310037	Rahul Devshibhai Chhabhaiya	Dr. Taral Patel	A Study on Measuring Financial Performance of LIC and ICICI Prudential Life Insurance.
201603100310041	Gaurav Parasmalji Bafna	Dr. Taral Patel	A Study on Indian Stock market Volatility and Economic Fundamental: Using ARCH Approach
201603100310056	Shraddha Prashantkumar Patel	Dr. Taral Patel	A study on Factors affecting Investment Decision of Investors in SBI life insurance at Bardoli City.
201603100310058	Brijal Dharmeshkumar Patel	Dr. Taral Patel	A Study on Customer Perception regarding Mutual Fund Services Provided by Religare Security Ltd.
201603100310063	Shrusti Rajeshbhai Bohra	Dr. Taral Patel	A Comparative Study on Risk and Return Analysis of Selected Stock in Indian Market using Beta Capital Asset Pricing Model
201603100310066	Bhumi Mukeshbhai Patel	Dr. Taral Patel	A Study on Financial performance analysis with

Enrollment No	Name	Guide	Topic
			help of Ratio analysis with respect to Pacto.
201603100310125	Chintankumar Mukeshbhai Patel	Dr. Taral Patel	A Study on Measuring the Satisfaction Level of Employees towards Training and Development Programme Provided by Essar Steel Ltd.
201603100310118	Nazneenaara Rafik Shaikh	Dr. Vijay Gondaliya	To Construct Optimum Portfolio using Equity Stock
201603100310119	Karan Parasmal Shah	Dr. Vijay Gondaliya	To Study Satisfaction e-Banking Services provided by Varachha Co-Operative Bank
201603100310122	Shubhamkumar Kirankumar Shah	Dr. Vijay Gondaliya	A Comparative study on BSE and NSE in India
201603100310032	Kinjalkumari Govindbhai Parmar	Nimisha Jariwala	A Study on effectiveness of employees welfare facilities provided by the Spectrum Dyes and Chemicals Pvt. Ltd
201603100310035	Jenish Ajaybhai Patel	Nimisha Jariwala	A study on Impact of quality of work life on employee satisfaction at Hi-Tech sweet water technologies Pvt Ltd
201603100310039	Rahul Kumar Mukeshbhai Patel	Nimisha Jariwala	A study on factors affecting employees motivation at Laxmi diamond Pvt Ltd
201603100310040	Akash Mukeshbhai Patel	Nimisha Jariwala	A study on employee satisfaction towards performance appraisal practices at Hexxa Geo System Integrators Pvt Ltd
201603100310043	Apurva Mukeshkumar Patel	Nimisha Jariwala	A study on the impact of job stress on performance of employee at Nitin steel fabricators
201603100310046	Aishwarya Nimitbhai Vakhariya	Nimisha Jariwala	A study on employees induction program at Aditya Birla company
201603100310048	Bhargavkumar Jayeshbhai Patel	Nimisha Jariwala	A study on Health and Safety measures of employee at R&B Denims Ltd
201603100310057	Mahimakumari Patel	Nimisha Jariwala	A study on Labour Work life Balance and Job Satisfaction at Dhru Motors, Bardoli
201603100310074	Payalben Nareshkumar Joshi	Nisarg Shah	A Study on Impact of Quarterly Financial Result on Companies' Stock Price

Enrollment No	Name	Guide	Topic
201603100310079	Bhumiben Chandubhai Savaliya	Nisarg Shah	A Study on Impact of Demonatisation on Indian stock market.
201603100310089	Sonu Rambir Sharma	Nisarg Shah	A Study on Factors Affecting Investors Preference for Investment Avenues in Surat City.
201603100310090	Mehul Gurumukhbhai Chandnani	Nisarg Shah	An Analytical Study on Return & Volatility of Indian Stock Market.
201603100310095	Kunj Pareshbhai Balar	Nisarg Shah	A Study on Impact of Macroeconomic Determinants on NSE Index.
201603100310096	Aashish Murlibhai Rughani	Nisarg Shah	A Study on Customer Satisfaction in Retail Banking Product & Services.
201603100310097	Riya Prakash Patel	Nisarg Shah	To Construct Optimal Portfolio using Sharpe Single Index Model.
201603100310115	Ruchi Devdattbhai Patel	Nisarg Shah	A Study on Measuring Impact of Compensation on Employee Performance.
201603100310027	Dinkey Jagdishbhai Khacharia	Dharmaraj Solanki	A Study on Customer Attitude Towards International Adventures in Surat
201603100310042	Urvi Vimalbhai Patel	Dharmaraj Solanki	A Study on Crafting Successfully Outsourcing Client Relations
201603100310051	Ankit Dulabhai Ram	Dharmaraj Solanki	The Study the impact of bullwhip effect in Aditya Birla Company in Kosamba town.
201603100310026	Dhravita Vitthalbhai Gondaliya	Prinsa Patel	The Study on the Experiential Aspects of Consumption: Consumer Fantasies, Feelings and Fun at Surat
201603100310031	Artiben Anilkumar Patel	Prinsa Patel	Study on Customer Buying Behavior towards Packed Water Bottle at Dharti Water Industry in Bardoli.
201603100310033	Milind Digambar Chaudhari	Prinsa Patel	A Study on Category Management at Dhirajsons
201603100310034	Denishaben Hasmukhbhai Patel	Prinsa Patel	A Study on Consumer Satisfaction towards After Sales Services at Kataria Automobiles in Bardoli.
201603100310052	Bhavin Hasmukhbhai Ghoniya	Prinsa Patel	Study Customers' Views about Service of Axis Bank in Surat City.

Enrollment No	Name	Guide	Topic
201603100310070	Yash Nileshbhai Tanti	Prinsa Patel	Analysis of Import and Export Policy of Schmitten
201603100310092	Chirag Jagdish Shah	Prinsa Patel	A Study on Supply Chain Mangament of Satyam Traders
201603100310062	Shubham Kamlesh Pandey	Prinsa Patel	Study on Consumer Perception towards Donear Industries Ltd.
201603100310076	Jenilkumar Pankajbhai Prajapati	Prinsa Patel	Study of Consumer Behaviour towards Insurance at Godigit Genral Insurance Company
201603100310088	Milan Parsottambhai Patel	Prinsa Patel	To Study Customer Satisfaction on After Sales Service at ACEY Engineering Pvt. Ltd.
201603100310091	Naitik Rajesh Kabrawala	Prinsa Patel	Impact of Advertising on Consumer Buying Behaviour of Schmitien
201603100310094	Usman E Gani Juned Sharif	Prinsa Patel	Study on Consumer Perception on Online Shopping at F-studio
201503100310107	Deep Malani	Prinsa Patel	To Study Customer Attitude Towards Havmor Ice Cream Pvt. Ltd.
201603100310061	Tanvee Amit Panchal	Vaishali Pillai	A Study on Employees Training Effectiveness at Cashew day.
201603100310073	Nilkanthkumar Nareshbhai Patel	Vaishali Pillai	A Study on Factors Affecting towards Loyalty of Employee at Shree Mahuva Pradesh Pahakari Khand Udhyog Ltd.
201603100310078	Shivani Girishbhai Trivedi	Vaishali Pillai	A Study on Employee Motivation Level in Spectrum Dyes and Chemical Pvt. Ltd.
201603100310085	Charmi Patel	Vaishali Pillai	A Study on Employees Satisfaction towards Performance Appraisal System at Patco Foods Pvt Ltd.
201603100310086	Pooja Sanjaykumar Patel	Vaishali Pillai	A Study on Employee Job Satisfaction at Caplon Pvt Ltd.
201603100310100	Ridhdhi Hiteshbhai Patel	Vaishali Pillai	To Study the Impact of Reward and Recognition System at Dharti Water Industries.
201603100310105	Herrykumari Vikrambhai Bant	Vaishali Pillai	A Study on Employee Satisfaction towards Welfare Facilities at Bindal Silk Mill Pvt Ltd.

Enrollment No	Name	Guide	Topic
201603100310108	Pragatiben Jayantibhai Vasani	Vaishali Pillai	A Study on Employee Engagement and their impact on Employee Performance at Evergreen Boardlam Pvt Ltd.
201603100310099	Karishma Yadav	Vivek Ayre	Risk and return analysis using two methods Markowitz and Sharpe ratio in Varachha Co-op. Bank Ltd.
201603100310102	Dixit Chetanbhai Bhakta	Vivek Ayre	Financial Analysis through the Comparative Analysis, Common Size Analysis and Trend Analysis at Surat Dist. Cooperative Bank
201603100310103	Kajal Ketan Bhojawala	Vivek Ayre	To study on Working capital management of Manila Dyeing and Printing mills, Surat.
201603100310110	Shivam Maganbhai Patel	Vivek Ayre	"To study on financial literacy among investors at Krimak Consultancy"
201603100310112	Jenishkumar Kaushikbhai Patel	Vivek Ayre	A study on customer satisfaction with respect of agricultural finance loan in bank of Baroda
201603100310113	AartibenPrakashbhai Patel	Vivek Ayre	To study the investor preference toward mutual funds in Bardoli regions
201603100310117	Raj Chetanbhai Patel	Vivek Ayre	To study the Customer awareness regarding life Insurance
201603100310123	Shubham R Sharma	Vivek Ayre	To Study on Satisfaction level of employees towards Doner textile industry
201503100310066	Patel Yogi	Dharmaraj Solanki	A Study on Perception towards IPL of Teenagers Girls

3.3. Academic Program Participated by Faculties

Table 3.6: Details of State/National/International level Seminars/Conference/Workshops/Refresher Course/Orientation Course/Symposia attended by the Teachers during the year

Sr. No	Year	Name of teachers who attended	Title of the professional development program	Date and Duration (from – to)
1	2018-19	Mr. Vivek Ayre	Basics of Research Methodology	15-10-2018 and 27-10-2018
2	2018-19	Ms. Prinsa Patel	Basics of Research Methodology	15-10-2018 and 27-10-2018
3	2018-19	Ms. Aarti Joshi	Basics of Research Methodology	15-10-2018 and 27-10-2018
4	2018-19	Ms. Nimisha Jariwala	Basics of Research Methodology	15-10-2018 and 27-10-2018
5	2018-19	Mr. Gaurang Pandya	Basics of Research Methodology	15-10-2018 and 27-10-2018
6	2018-19	Dr. Taral Patel	Basics of Research Methodology	15-10-2018 and 27-10-2018
7	2018-19	Dr. Manisha Surti	Basics of Research Methodology	15-10-2018 and 27-10-2018
8	2018-19	Ms. Niyati Shah	Basics of Research Methodology	15-10-2018 and 27-10-2018
9	2018-19	Dr. Yagna Vyas	Basics of Research Methodology	15-10-2018 and 27-10-2018
10	2018-19	Mr. Dharmraj Solanki	Basics of Research Methodology	15-10-2018 and 27-10-2018
11	2018-19	Mr. Nisarg Shah	Basics of Research Methodology	15-10-2018 and 27-10-2018
12	2018-19	Ms. Kinjal Mistry	Basics of Research Methodology	15-10-2018 and 27-10-2018
13	2018-19	Mr. Vivek Ayre	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
14	2018-19	Ms. Prinsa Patel	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
15	2018-19	Ms. Aarti Joshi	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
16	2018-19	Ms. Nimisha Jariwala	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
17	2018-19	Mr. Gaurang Pandya	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019

18	2018-19	Mr. Dharmraj Solanki	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
19	2018-19	Dr. Taral Patel	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
20	2018-19	Ms. Niyati Shah	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
21	2018-19	Ms. Vaishali Pillai	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
22	2018-19	Dr. Manisha Surti	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
23	2018-19	Ms. Kinjal Mistry	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
24	2018-19	Mr. Nisarg Shah	International Conference on Management: Past, Present and Future	23-02-2019 to 24-02-2019
25	2018-19	Dr. Manisha Surti	FDP Phase II	03-01-2019 to 15-01-2019
26	2018-19	Mr. Dharmraj Solanki	FDP Phase II	15-11-2018 to 22-11-2018
27	2018-19	Ms. Prinsa Patel	FDP Phase II	22-10-2018 to 27-10-2018
28	2018-19	Dr. Taral Patel	FDP Phase II	15-11-2018 to 22-11-2018
29	2018-19	Ms. Aarti Joshi	FDP Phase II	22-10-2018 to 27-10-2018
30	2018-19	Mr. Gaurang Pandya	FDP Phase II	06-08-2018 to 11-08-2018
31	2018-19	Ms. Niyati Shah	FDP Phase II	08-04-2019 to 13-04-2019
32	2018-19	Ms. Nisarg Shah	FDP Phase II	08-04-2019 to 13-04-2019
33	2018-19	Dr. Yagna Vyas	FDP Phase II	30-07-2018 to 04-08-2018
34	2018-19	Mr. Vivek Ayre	FDP Phase I	04-10-2018 to 16-10-2018
35	2018-19	Ms. Aarti Joshi	One day Workshop on Review of Literature of Research Methodology	25-08-2018
36	2018-19	Mr. Gaurang Pandya	One day Workshop on Review of Literature of Research Methodology	25-08-2018

37	2018-19	Mr. Nisarg Shah	One day Workshop on Review of Literature of Research Methodology	25-08-2018
38	2018-19	Dr. Yagna Vyas	One day Workshop on Review of Literature of Research Methodology	25-08-2018
39	2018-19	Mr. Dharmraj Solanki	One day Workshop on Review of Literature of Research Methodology	25-08-2018
40	2018-19	Ms. Nimisha Jariwala	FDP- Multiple Strategies for Creativity, Problem Solving and Innovation	25-11-2018 To 01-11-2018
41	2018-19	Dr. Taral Patel	One day University level Symposium of Accountancy, Commerce and Management	29-07-2018
42	2018-19	Dr. Manisha Surti	One day University level Symposium of Accountancy, Commerce and Management	29-07-2018
43	2018-19	Mr. Gaurang Pandya	Research prospects of machine learning approaches for data analytics and computer vision	13-05-2019 to 18-05-2019
44	2018-19	Ms. Niyati Shah	Research prospects of machine learning approaches for data analytics and computer vision	13-05-2019 to 18-05-2019
45	2018-19	Mr. Gaurang Pandya	21 st Century Education Bridge Gap between Industry and Academia	09-03-2019
46	2018-19	Ms. Niyati Shah	21 st Century Education Bridge Gap between Industry and Academia	09-03-2019
47	2018-19	Ms. Aarti Joshi	21 st Century Education Bridge Gap between Industry and Academia	09-03-2019
48	2018-19	Dr. Yagna Vyas	21 st Century Education Bridge Gap between Industry and Academia	09-03-2019
49	2018-19	Mr. Dharmraj Solanki	21 st Century Education Bridge Gap between Industry and Academia	09-03-2019
50	2018-19	Ms. Vaishali Pillai	21 st Century Education Bridge Gap between Industry and Academia	09-03-2019
51	2018-19	Dr. Taral Patel	FDP on Creativity, Problem Solving and Innovation	01-05-2019 to 09-05-2019

52	2018-19	Dr. Yagna Vyas	FDP on Creativity, Problem Solving and Innovation	01-05-2019 to 09-05-2019
53	2018-19	Mr. Nisarg Shah	FDP on Creativity, Problem Solving and Innovation	01-05-2019 to 09-05-2019
54	2018-19	Mr. Vivek Ayre	FDP on Creativity, Problem Solving and Innovation	01-05-2019 to 09-05-2019
55	2018-19	Dr. Vijay Gondaliya	FDP on Creativity, Problem Solving and Innovation	01-05-2019 to 09-05-2019
56	2018-19	Mr. Nisarg Shah	National Conference on Hospitality, Tourism and Event Sector	28 and 29-12-2018
57	2018-19	Dr. Vijay Gondaliya	Attending Social Media Day at Surat	30-06-2019
58	2018-19	Dr. Vijay Gondaliya	Effective Usage of Topic Slides for Classroom Teaching	20-12-2018
59	2018-19	Dr. Vijay Gondaliya	4 th International Conference on "Economic Growth and Sustainable Development", SDMIMD, Mysore	23-11-2018 to 24-11-2018
60	2018-19	Dr. Vijay Gondaliya	UGC Quality Mandate in HEIs, Central University Rajasthan	09-09-2018 to 10-09-2018
61	2018-19	Dr. Vijay Gondaliya	Pre Conference workshop on "Micro Finance for Macro Development", SDMIMD, Mysore	22-11-2018
62	2018-19	Dr. Vijay Gondaliya	National Workshop on Econometrics – Time Series & Panel Data Analysis at Lovely Professional University	10-06-2019 to 16-06-2019
63	2018-19	Dr. Vijay Gondaliya	Revised Accreditation Framework of NAAC, KCG Ahmedabad and NAAC Bangalore	13-02-2019

3.4. Lecture Delivered

Table 3.7: Lecture Delivered by Faculty

Sr. No.	Name	Activity	Topic / Theme	Date(s)	Place
1.	Dr. Vijay Gondaliya	Outbound Training	Outbound Training	20-06-2018	Vishwabharti School, Morthana
2.	Dr. Taral Manubhai Patel	Outbound Training	Outbound Training	30-06-2018	Maliba Education Academy, Bardoli
3.	Dr. Vijay Gondaliya	Resource Person	Content analysis and How to write literature review?	15-10-2018	B. V. Patel Institute of Management and Commerce
4.	Taral Manubhai Patel	Expert Talk	Time Management and Check List	27-11-2018	B. V Patel Institute of Management
5.	Dr. Manisha Manubhai Surti	Expert Talk	Confidence Building	28-11-2018	B. V Patel Institute of Management
6.	Dr. Manisha Manubhai Surti	Expert Talk	Session on Confidence Building	30-11-2018	Maliba Education Academy, Bardoli
7.	Nisarg Pinakin Shah	Expert Talk	Time Management	08-12-2018	B. V Patel Institute of Management
8.	Dr. Vijay Gondaliya	Expert Talk	Goal Setting	28-12-2018	Sunlight School, Sachin
9.	Taral Manubhai Patel	Expert Talk	Time Management and Goal Setting	29-12-2018	Little Flower High Secondary School Kadodara. Surat
10.	Dr. Vijay Gondaliya	Expert Talk	Goal Setting and Time Management	29-12-2018	Little Flower High Secondary School Kadodara. Surat
11.	Dr. Vijay Gondaliya	Expert Talk	Aspire to Inspire	10-01-2019	Shree Sarda Mandir, Surat
12.	Dr. Vijay Gondaliya	Expert Talk	Aspire to Inspire	17-01-2019	Wisdom International School
13.	Dr. Vijay Gondaliya	Expert Talk	Aspire to Inspire	18-01-2019	Deep Darshan, Dindoli
14.	Dr. Manisha Manubhai Surti	Expert Talk	Confidence Building & Time Management	24-01-2019	B. B. Sarvajani High School, Karchelia

Sr. No.	Name	Activity	Topic / Theme	Date(s)	Place
15.	Nisarg Pinakin Shah	Expert Talk	Session on Confidence building	24-01-2019	B.B. Sarvajanic High School, Karchelia
16.	Dr. Vijay Gondaliya	Expert Talk	Winning Strategy	24-01-2019	G. H. Bhakta, Mahuva
17.	Dr. Vijay Gondaliya	Expert Talk	Aspire to Inspire	31-01-2019	Madhavbag School, Surat
18.	Dr. Vijay Gondaliya	Expert Talk	Winning Strategy and Time Management	02-02-2019	J. B. Diamond School, Surat
19.	Nisarg Pinakin Shah	Expert Talk	Time Managament	11-02-2019	B.A.B.S. High School, Bardoli
20.	Taral Manubhai Patel	Expert Talk	Check List " Time Management"	11-02-2019	BABS School Bardoli
21.	Dr. Manisha Manubhai Surti	Expert Talk	Guidance and Tips for Board Exams	14-02-2019	B. B. Sarvajanic High School, Karchelia
22.	Nisarg Pinakin Shah	Expert Talk	Time Management	14-02-2019	B.B. Sarvajanic High School, Karcheliya

3.5. Extension Activity

Table 3.8: Extension Activities Done by Faculty

Sr. No.	Name of Teacher	Nature of work	Duration	Organization Name	Academic / Non-Academic
1.	Nisarg Pinakin Shah	Member of Data Collection Committee	01/07/2018 To 30/06/2019	B.V. Patel Institute of Management, UTU	Academic
2.	Dr. Manisha Manubhai Surti	Coordinator of Training and Placement Cell	01/07/2018 To 30/06/2019	B. V. Patel Institute of Management	Academic
3.	Nisarg Pinakin Shah	Coordinator of Winter Project of TYBBA students	01/12/2018 To 31/05/2018	B.V. Patel Institute of Management, UTU	Academic
4.	Dr. Manisha Manubhai Surti	Coordinator of Winter Project of Third Year BBA students	01/12/2018 To 31/05/2019	B.V. Patel Institute of Management	Academic

Sr. No.	Name of Teacher	Nature of work	Duration	Organization Name	Academic / Non-Academic
5.	Dr. Manisha Manubhai Surti	Coordinator of Teachers' Day Celebration	05/09/2018 To 05/09/2018	B.V. Patel Institute of Management	Non-Academic
6.	Niyati H Shah	member of Internal Exam committee	06/12/2018 To 30/04/2019	B.V. Patel Institute of Management	Academic
7.	Niyati H Shah	Training and placement coordinator	06/12/2018 To 30/04/2019	B.V. Patel Institute of Management	Non-Academic
8.	Niyati H Shah	Literary Club Member	06/12/2018 To 30/04/2019	B.V. Patel Institute of Management	Non-Academic
9.	Niyati H Shah	Member of Media & Press Committee	06/12/2018 To 31/05/2019	B.V. Patel Institute of Management	Non-Academic
10.	Nisarg Pinakin Shah	Coordinator of Orientation Programme - 2018-19	08/08/2018 To 10/08/2018	B.V. Patel Institute of Management	Academic
11.	Dr. Manisha Manubhai Surti	Coordinator of Orientation Programme 2018 -19	08/08/2018 To 10/08/2018	B. V. Patel Institute of Management	Academic
12.	Nisarg Pinakin Shah	Team Leader & Representing B.V.Patel Institute of Management in Uth Fest-2019	09/01/2019 To 12/01/2019	B.V. Patel Institute of Management	Non-Academic
13.	Taral Manubhai Patel	Chief Coordinator of UthFest 2019 Event Uth Icon	10/01/2019 To 12/01/2019	Uka Tarsadia University T & P Cell	Non-Academic
14.	Nimisha Bipinbhai Jariwala	Member of the central admission committee.	10/05/2018 To 10/07/2018	B.V Patel institute of BMC & IT	Academic
15.	Yagna Nirav Jagatia	Senior Supervisor	10/05/2019 To 14/05/2019	Uka Tarsadia University	Academic
16.	Dr. Manisha Manubhai Surti	Coordinator of Freshers' Party 2018	12/09/2018 To 12/09/2018	B. V. Patel Institute of Management	Non-Academic
17.	Dr. Manisha Manubhai Surti	Coordinator of Stage Committee in Industry Academia Meet 2019	16/02/2019 To 16/02/2019	Uka Tarsadia University	Academic
18.	Taral Manubhai Patel	Coordinate Industry Academic met. Work Under Interview Track Session	16/02/2019 To 16/02/2019	Uka Tarsadia University T & P Cell	Academic

Sr. No.	Name of Teacher	Nature of work	Duration	Organization Name	Academic / Non-Academic
19.	Nisarg Pinakin Shah	Coordinating "Nivesh" in Biz-Xcellence 2019	19/01/2019 To 19/01/2019	Department of Management of Commerce	Academic
20.	Dr. Manisha Manubhai Surti	Coordinator of Nach Le event in Bizxcellence - 2019	19/01/2019 To 19/01/2019	SRIMCA & B.V. Patel Institute of Management	Academic
21.	Taral Manubhai Patel	Coordinating Bizxcellence 2019	19/01/2019 To 19/01/2019	Department of Management	Non-Academic
22.	Dr. Manisha Manubhai Surti	Coordinator of Athletics Games in Sports Day	21/01/2019 To 23/01/2019	B.V. Patel Institute of Management	Non-Academic
23.	Nisarg Pinakin Shah	Coordinating Cricket in Sports Day	21/01/2019 To 23/01/2019	B.V. Patel Institute of Management.	Non-Academic
24.	Taral Manubhai Patel	Coordinating and Organizing member of International Conference 2019	23/02/2019 To 24/02/2019	Department of commerce & Management	Academic
25.	Dr. Manisha Manubhai Surti	Member of Organizing Committee of International Conference on Management: Past, Present & Future	23/02/2019 To 24/02/2019	B.V. Patel Institute of Management	Academic
26.	Nisarg Pinakin Shah	Member of Organizing Committee in International Conference on Management: Past, Present, Future	23/02/2019 To 24/02/2019	B.V. Patel Institute of Management	Academic
27.	Bhavika Mohanbhai Parte	international conference on management: past, present and future	23/02/2019 To 24/02/2019	faculty of Commerce and management	Academic
28.	Yagna Nirav Jagatia	Reviewer Committee member	23/02/2019 To 24/02/2019	Faculty of Commerce & Management	Academic
29.	Niyati H Shah	Coordinator of session in international conference	23/02/2019 To 24/02/2019	Faculty of Commerce and management	Academic
30.	Taral Manubhai Patel	Organized and Coordinate Indore Sport Tournament	25/08/2018 To 25/08/2018	B V Patel Institute Of Management	Non-Academic
31.	Taral Manubhai Patel	Community and Social Service Club contribute in Unnat Bharat Abhiyan	26/09/2018 To 26/09/2018	NSS Of Management Unit.	Non-Academic

Sr. No.	Name of Teacher	Nature of work	Duration	Organization Name	Academic / Non-Academic
		and Cleaness Drive at GOJI Village			
32.	Nisarg Pinakin Shah	Essay Writing Competition for BBA students	27/09/2018 To 27/09/2018	B.V. Patel Institute of Management.	Academic
33.	Dr. Manisha Manubhai Surti	Organize Essay Writing Competition for All BBA Students	27/09/2018 To 27/09/2018	B. V. Patel Institute of Management	Academic
34.	Nisarg Pinakin Shah	Organize Group Discussion for final year student	28/09/2018 To 28/09/2018	B.V. Patel Institute of Management.	Academic
35.	Dr. Manisha Manubhai Surti	Organize Group Discussion for Final Year Students	28/09/2018 To 28/11/2018	B.V. Patel Institute of Management	Academic
36.	Dr. Manisha Manubhai Surti	Coordinator of Matki Decoration and Painting Competition on the Occasion of Janmashtami	31/08/2018 To 31/08/2018	B. V. Patel Institute of Management	Non-Academic
37.	Pallaviben Jitendrasinh Chauhan	School of Voleentering		Uka Tarsadia University	Non-Academic

Table 3.9: List of Tally ERP9 ACE Certified Students

Sr. No	Enrollment No	Name	Grade	Sr. No	Enrollment No	Name	Grade
1	201803100310137	Desai Nidhi Pragneshbhai	B	7	201703100310107	Patel Jeet Rajeshkumar	B
2	201803100310184	Siddhant Dubey	B	8	201703100310088	Chaudhari Krupal Arvindbhai	B
3	201803100310114	Bhagyashree Rajeshbhai Joshi	B	9	201703100310089	Sheikh Shehnaz Kalam	B
4	201803100310091	Patel Bhumi Chetan	B	10	201803100310123	Sethi Manav Manojkumar	B
5	201803100310181	Hirpara Jenish Nareshbhai	B	11	201703100310067	Divyakumar Malot	B
6	201803100310058	Rohit Nikin Ashokbhai	B	12	201703100310195	Nishit Kirnabhai Ghadiyali	B

CHAPTER-IV

Student Support System

- 4.1. Library Details
- 4.2. Scholarship Details
- 4.3. Class Counselor System
- 4.4. Academic and Non-Academic Clubs and Committees
- 4.5. Students Developmental Activities Organized During the Year

4.1. Library Details

The Library Resource Utilization Center (LRUC) is the key academic facilities, which enable the students to acquire information, knowledge and skills required for their study. The library includes a wide range of reference books, text books and other learning materials as well as e-books and a variety of national and international journals accessible in online mode and print mode. The library committee is responsible for policy framing, implementation monitoring and developmental aspects of the library.

Table 4.1.1: Library Details

Sr. No.	Particulars	Figures
1	No. of books Available as on July 2018	8786
2	No. of books Purchased during 2018-19	195
3	No. of Books Available in AY 2018-19	8981
4	No. of Title Available in AY 2018-19	2117
5	No. of journals and magazines subscribed during 2018-19	Journal: 08 Magazine: 14 Total: 22
6	Cost of books purchased during 2018-19 (in Rs.)	97169.00
7	Cost of journals and magazines during 2018-19	36997.00
	Total Cost (6+7)	134166.00

Book Bank Details

All students were issued subject wise book(s) per students for entire semester under the book bank facility. Details of book bank facilities available in Library File (File No.: 19, File available at Admin Office).

4.2. Scholarship Details

Socially and economically disadvantaged students are extended the provisions for Scholarship, relaxation in fees and fee payment in part. In order to help the SC/ST, OBC and economically weaker sections, the institute supports in the process of government scholarships. Students are informed about various types of Government scholarships for the different sections of the society and are encouraged to apply for the same.

Table 4.2.1: List of ST Students Awarded Scholarship (2018-19)

Sr. No	Enrollment No.	Name	Category	Gender	Scholarship
1	201803100310165	Rathod Pinkal Dashratbhai	ST	Female	45000/-
2	201803100310109	Dhangar Harmishakumari Jayeshbhai	ST	Female	45000/-
3	201703100310199	Chaudhari Arpit Arjun	ST	Male	44500/-
4	201703100310088	Chaudhari Krupalbhai Arvindbhai	ST	Male	44500/-
5	201803100310102	Vasava Unmeshi Kanubhai	ST	Female	47700/-
6	201703100310114	Patel Rinkalkumari Rajendrabhai	ST	Female	45600/-
7	201703100310090	Rathod Amisha Rajubhai	ST	Female	44500/-
8	201803100310074	Chaudhari Unnati Jamubhai	ST	Female	47700/-
9	201603100310073	Patel Nilkanthkumar Nareshbhai	ST	Male	45600/-
10	201803100310092	Patel Aastha Kaushikkumar	SEBC	Female	3250/-
11	201703100310121	Ahir Nidhikumari Jagdishbhai	SEBC	Female	4000/-
12	201703100310120	Ahir Bhoomiben Dilipbhai	SEBC	Female	4000/-
13	201503100310034	Patel Denishaben Hasmukhbhai	OBC		10,000/-

4.3. Class Counselor System

Each class has been assigned a Class Counselor who acts as Care Taker of the assign class. Only members of the faculty can be the Class Counselors.

Table 4.3.1: List of Counselor and their responsibilities

Counselor		Responsibilities
<i>Class</i>	<i>Faculty</i>	
FYBBA-I	Nimisha Jariwala 9979538915	<ul style="list-style-type: none"> Identify strong and weak points of students and plan strategy accordingly. Effectively use of Student Information System (SIS) Every 15 days the counselor will generate the attendance report (most irregular students, below 80%) and submit it to the office. Grant Leave Pass such information to concern subject teachers Discuss data with subject teachers. Identify good students and motivate them to participate. Maintain necessary record of students. Inform their parents if indulge any irregularity through SMS, Telephonic Talk, Letter, etc. Approach to parents about student progress at least twice in a term either telephonically or by letter. Arrange meeting with your students at least twice in a month and same discuss with director as well as put of paper (for documentation) Put attendance of during period on notice board. Update data regarding students' achievements in academics, sports, extracurricular activities etc. If find any issues, discuss with Director
FYBBA-II	Taral Patel 8866374551	
FYBBA-III	Nisarg Shah 7874222201	
SYBBA-I	Dharmaraj Solanki 9909890629	
SYBBA-II	Bhavika Parte 9638472373	
SYBBA-III	Pallavi Chauhan 9429857623	
TYBBA-Fin & IB	Manisha Surti 9913853322	
TYBBA HRM	Vaishali Pillai 8306366963	
TY BBA Marketing	Prinsa Patel 7984013963	

4.4. Academic and Non-Academic Clubs and Committees

Students are encouraged and guided for academic and extracurricular activities across the year. Institute believes in the holistic integral development of the students and provides ample opportunity for the students to participate in extra-curricular and co-curricular events organized in-house or outside the University. With a view to institute have followings clubs and committees with faculty coordinator and their responsibility:

Table 4.4.1: List of clubs & committees with faculty coordinator and their responsibility

Responsibility	Faculty	Description about responsibility
Admission Promotion and Counseling	All faculties are responsible for admission.	<ul style="list-style-type: none"> Looking after all admission procedure Organize and conduct session on career counseling at various schools. Organizing campus visit for Schools Liaison with UTU for admission related instructions, information, etc. Print and display of hoardings, printing of brochure, etc.
Academic Counseling	DJS, NBJ and TMP	<ul style="list-style-type: none"> All academic matters such as regulations, course structure, course syllabi, etc...are thoroughly discussed and recommended to the Board of Studies. To appoint examiners, moderators, tabulators, and such other personal for different examinations. To prepare and approve the Academic Calendar.
Quality Circle	MMS, BMP and NPS	<ul style="list-style-type: none"> To develop a system for the conscious, consistent and catalytic improvement in the overall performance of the institutions. Measuring the outcome of academic performance of the institution. Ensuring continuous improvement in all the operational aspects of the Institutions.
Scheduling Management	DJS and NBJ	<ul style="list-style-type: none"> Specialization awareness sessions. Time table preparation. Syllabus completion report including irregularity of classes taken by teacher at the end of every month. Smooth conduction of classes particularly when a

Responsibility	Faculty	Description about responsibility
		<p>teacher is on leave.</p> <ul style="list-style-type: none"> Event Schedule to be maintained and to be distributed.
Examination	<p><i>Internal & Result:</i> NPS</p> <p><i>External:</i> DJS, NPS</p>	<ul style="list-style-type: none"> Schedule and conducts internal examinations. Result analysis to be collected from all faculties and to prepare summary result analysis report. Internal evaluation rules and regulations. Liaison with university examination department. Internal result preparation. Internal marks preparation at end of semester.
Student's Developmental Activities Club	BMP, PJC and MMS	<ul style="list-style-type: none"> Planning of developmental activity for each class. Expert Session (at least one for each subject in a semester) coordination & conduction. Arrange student's developmental activity at institute level. Maintain record of all developmental activities. Group Discussion coordination and to be conducted twice in a semester (especially for final year students). Prepared Report at the end of activity on same day.
Academic Competition / Participation / Certification	TMP and PMP	<ul style="list-style-type: none"> Guidelines and awareness about event / competition. Invitation and scrutiny before sending teams for participation. If possible, arranging competition at institute level. Arrange various certification examinations like NCAT, NCFM, MIFI, BSE certification to enrich student's bio-data Preparation for certification examinations. Bring awareness and importance of certification examination. Create awareness regarding UPSC, GPSC, CMAT, examination. Prepared Report at the end of activity on same day.
BVPian Management Club	PJC, NBJ and NPS	<ul style="list-style-type: none"> Arranging Management competition, games, etc. Celebrating historical days w. r. t. courses and subject. Arranging lectures among student about current trend at least once in a month. Planning of video based learning and implementation. Communication of movie with key points in advance Linkage with alumni member (in association with alumni committee)

Responsibility	Faculty	Description about responsibility
		<ul style="list-style-type: none"> Recent development news to be circulated to students / alumni. Prepared Report at the end of activity on same day.
Library	VVP and MMS	<ul style="list-style-type: none"> Purchase of books / magazines / journals. Maintain usage statistics and improve usage of library Book bank facility and policy review. Planning of activities during library session other than reading. Prepared Report at the end semester.
Training & Placement Cell	MMS and PMP	<ul style="list-style-type: none"> Preparing and circulating placement bulletin. Arranging on and off campus interview to placement. Identify training need and arrange training session related to placement. Awareness about placement including pre-preliminary preparation. Maintain relation with companies. Prepared Report at the end of activity on same day.
Project	MMS and BMP	<ul style="list-style-type: none"> Awareness about project including pre-preliminary preparation. Issuing necessary letters / certificates. Allocation of Internal Guide. Preparing and circulating guidelines to be followed by students and by staff during project including evaluation policy. Project presentation or viva (at least two rounds) schedule and smooth conduction. Liaison with organization for project and placement. Bringing consultancy assignment from company / Industry etc. Prepared Report at the end of semester.
Industry Academia Cell	MMS and NPS	<ul style="list-style-type: none"> Liaison with Training & Placement Cell Arrange industrial visit at least one in semester for each class. Necessary approval from concern authority. Maintain liaison with travelers or concern authority regarding visit Prepared Report at the end of activity on same day.

Responsibility	Faculty	Description about responsibility
Prayer & Spiritual Club	PJC and TMP All faculty are responsible to maintain discipline during prayer	<ul style="list-style-type: none"> Planning and execution of different activities to be carried out during prayer session. Birthday wish to students and staff. Thought of the day on entrance notice board. Achievement messages on entrance notice board. Value Based Education program. Yoga and meditation classes. Arranging spiritual session/competition/visit Prepared Report at the end of activity on same day.
Cultural Club	MMS, VVP and TMP	<ul style="list-style-type: none"> Arranging cultural activities like fresher's party, annual day celebration, celebration of occasions, other days, etc. Celebrating historical days like Republic Day, Independence Day etc. by arranging expert session / competition etc. Arrange necessary requirement for functions- like, certificate, memento, invitation, etc. Arranging competition on occasions. Prepared Report at the end of activity on same day.
Sports Club	TMP, PJC and PMP	<ul style="list-style-type: none"> Arrange in-door and out-door sports events including inter class competitions. Liaison with university sports department. Selection and sending teams for university level competition. Identify students for promoting in sports and managing their records. Prepared Report at the end of activity on same day.
NSS & Nature Club	PMP and TMP	<ul style="list-style-type: none"> Plantation & cleanliness. Arranging lectures for nature awareness and tours. Create awareness competition Liaison with university NSS coordinator Prepared Report at the end of activity on same day.
Women's Club	NBJ, VVP and MMS	<ul style="list-style-type: none"> Arranging Women's Day related activities. Prepared Report at the end of activity on same day.
Red Ribbon Club	PMP and VVP	<ul style="list-style-type: none"> Manage activities related to the club. Expert sessions for Health in general and HIV/AIDS in particular.

Responsibility	Faculty	Description about responsibility
		<ul style="list-style-type: none"> Thalassemia prevention program. Blood donation camp. Eye Checkup Camp, etc. Prepared Report at the end of activity on same day.
Feedback	<i>FY- VVP SY-DJS TY-BMP</i>	<ul style="list-style-type: none"> Collect feedback of respective class twice in a semester (i.e. one time after 15 days of class commencement and Second time at the end of Semester) Before taking feedback take approval from director Analyze it and discuss same with director Maintain proper record
Discipline Committee	BMP and DJS	<ul style="list-style-type: none"> Maintain and imbibe discipline in the Institute like, <ul style="list-style-type: none"> Dress Code (including all) Late Comers – During Prayer, Expert Session, Seminars, Workshop, etc Any other disciplinary issues. Prepared Report at the end of activity on same day.
Staff Development	NBJ and PJC	<ul style="list-style-type: none"> Arrangement of Workshop/Seminar/Conference at institute level Faculty presentation coordination and to be conducted twice in each month. Whosoever come with the proposal Prepared Report at the end of activity on same day.
IIS & Annual Report	NPS and PJC	<ul style="list-style-type: none"> Prepared annual report and news letter for Institute and provide the same for university
Anti-Ragging Committee	PJC and NPS	<ul style="list-style-type: none"> Appointment of members under anti-ragging committee. Prevent ragging in the Institute/ hostel Arrange surprise visit at hostel, canteen, etc. Formulate and implement proper action as per UGC or any other authority's Guidelines. Rules formulation against ragging and to bring them in notice of students during admission. Arrange at least two meeting in a year with committee member and prepare report. Prepared Report at the end of activity on same day.
Anti-Sexual Committee	BMP, PMP and VVP	<ul style="list-style-type: none"> Appointment of members under anti-sexual committee. Formulate and implement proper action against as per UGC or any other authority's Guidelines.

Responsibility	Faculty	Description about responsibility
		<ul style="list-style-type: none"> Rules formulation against sexual harassment and to bring them in notice of all. Arrange at least two meeting in a year with committee member and prepare report. Prepared Report at the end of activity on same day.
Grievance Redressal Cell	DJS and BMP	<ul style="list-style-type: none"> If any grievance registered, arrange meeting and take appropriate decision(s). Prepared Report at the end of activity on same day.
Attendance Monitoring System	TMP, VVP and PMP	<ul style="list-style-type: none"> Identify poor attendance students name from respective counselor every 15 days. Effectively use of Student Information System (SIS) Bring notice to the director and take necessary action discussing thereafter.
Alumni	NBJ and DJS	<ul style="list-style-type: none"> Reporting of association activities to alumni members. Membership enrollment. Establishment of linkage among members. Member's general meeting. Member's information updation. Planning and execution of alumni activities. Birthday wish to alumni (if possible). Prepared Report at the end of semester.
Resource Committee	NPS and NBJ	<ul style="list-style-type: none"> Maintaining record and arranging resources
SIS (Student Information System)	Azmin Mogal	<ul style="list-style-type: none"> Change password as an when student ask (only can do with application and counselor sign) Update SIS.

Important Guidelines for Clubs and committee coordinators

- Reporting at the end of every month is necessary.
- Discussion about planning of activities with Director is compulsory.
- Preserve related data including photographs of your concern activities and insert in appropriate file available at admin office.
- Information related to your activity should be placed on website and on notice board. It should also be announced during prayer session.

- Care must be taken about synchronization among the teachers involved in related activities.
- Proper communication to all staff about events by e-mail and staff meeting

Staff List with abbreviation

Table 4.4.2: Staff Abbreviation and Name

Abbreviation	Staff Member	Abbreviation	Staff Member
VRG	Dr. Vijay Gondaliya	YPV	Dr. Yagna Vyas
DJS	Dharmaraj Solanki	PJC	Pallavi Chaihan
TMP	Taral Patel	NBJ	Nimisha Jariwala
NPS	Nisarg Shah	MMS	Manisha Surti
GCP	Ganrang Pandya	NHS	Niyati Shah
BMP	Bhavika Parte	AUJ	Aarati Joshi
VVP	Vaishali Pillai	PMP	Prinsa Patel
VRA	Vivek Ayre		

4.5. Students Developmental Activities Organized During the Year

The institute considers sports and extracurricular activities an integral part of students' development. Institute has facilities for the promotion of sports and other activities among students. A total 51 activities organized during the year viz., sports, cultural, competition, participation outside institute, expert sessions, workshops, seminars, spirituality, industrial visits, alumni interactions, social outreach activities, etc. With the view to followings are the activities organized during the year by various clubs and committees (Details available in Developmental Activity 2017-18 Spiral Bound file and respective clubs file):

Table: 4.5.1 Participated in Competition

Sr. No.	Date of Event	Title of Event
1	19-01-2019	Students Participated in BizXcellence 2019
2	22-01-2019	Inter college state level competition INCEPTUM 2019
3	23-01-2019	Student Participation at UTKARSH 2019
4	03-02-2019	Students Participation at PROTSHAHAN at Ganpat University
5	28-02-2019	National Creativity Aptitude Test -2019
6	04-03-2019	Students Participated in STRACTICAL-2019
7	27-09-2018	Essay Writing Competition

NCAT Examination 2019

Essay Writing Competition

Participation at Ganpat University

Participation in Startup Tank at Vadodara 8-3-2019

Table: 4.5.2 Organized and Participated in Cultural activities

Sr. No.	Date of Event	Title of Event
1	31-08-2018	Janmastami Celebration
2	31-08-2018	Matuki Decoration Competition on Janmashtami
3	31-08-2018	Painting Competition on Janmashtami
4	05-09-2018	Teachers' Day Celebration
5	12-09-2018	Freshers' Party 2018
6	12-01-2019	Uth Fest-2019
7	12-04-2019	Annual Prize Distribution Function and Farewell
8	06-02-2019	Session on Cancer Awareness as a Part of Celebrates World Cancer Week
9	08-03-2019	Celebrating International Women's Day

Fresher's 2018

Annual Day - 2019

International Women's Day

UthFest 2019

Table: 4.5.3 Env. & NSS (RAK Activities done through NSS club)

Sr. No.	Date of Event	Title of Event
1	13-08-2018	NSS Awareness and Guidance Session
2	25-01-2019	Celebration of National Voter Day “Proud to be a voter - Ready to Vote”
3	13-08-2018	Cleanliness Drive by Nature Club NSS members
4	14-08-2018	Awareness Drive on Cleanliness at Goji Village
5	22-08-2018	Contribution in Kerala Flood relief Fund
6	26-09-2018	Community and Social Service Club contribute in Unnat Bharat Abhiyan and Cleanness Drive at GOJI Village.

National voter's day

Table: 4.5.4 Management Club

Sr. No.	Date of Event	Title of Event
1	20-09-2018	Session on Digital Sensitization by girlinneighbour.com (iVIPANAN)
2	28-09-2018	Group Discussion Activity
3	26-11-2018	Session on Goal - Lead the Life
4	26-11-2018	Session on Aspire to Inspire-Be the Change
5	27-11-2018	Session on The Checklist – A Self
6	27-11-2018	Session on The Road – Ek Kaddam Jeet Ki Aur
7	28-11-2018	Session on All is Well – A Brain Balance
8	28-11-2018	Session on Winning Your Self
9	01-02-2019	Session on Carrier Planning
10	22-02-2019	Seminar on “unleash the power of subconscious mind

Session on Digital Sensitization

Group Discussion

Dr. Adhiya's Session on Memory Power

Session on Career Planning

Table: 4.5.5 Developmental Activities

Sr. No.	Date of Event	Title of Event
1	08-09-2018	A Seminar on Digital Marketing
2	27-09-2018	Self Defence Training Session for Girls
3	10-12-2018	Session on “What Next?”
4	11-12-2018	Session on Focus Group Discussion
5	11-12-2018	Session on Writing Applications
6	13-12-2018	Practical exercise on In-depth Interview
7	17-12-2018	Session on Multimedia and Design
8	02-01-2019	Session on Leadership in 21st Century
9	15-01-2019	Practical session on Questionnaire Preparation
10	16-01-2019	Expert Talk on Volunteering and giving
11	31-01-2019	Session on SWOT Analysis (Practical Task)
12	16-02-2019	Session on Opportunities in Wealth Management
13	25-02-2019	Session on “Recent perspectives in HR and leadership”
14	01-03-2019	Leadership from “Bhagvad Geeta”
15	01-03-2019	Seminar on “Marriage Matters Concerning NRI’s
16	06-03-2019	Experiential Learning on “To Measure the Attitude of Youth towards use of Social Media in their Personal Life”
17	28-03-2019	Interaction Session on Entrepreneurship Development Program in USA

Session on Digital Marketing

Self Defense for girl

Session on What Next

Focus Group Discussion

Session on how to write application

Session on Leadership in 21st Century by Ms. Nirupa Bhatt

Session on Psychology

Session on Cyber Security

Questionnaire Preparation Workshop

Session on Volunterrering and Thanks Giving

Session on Opportunity in Weealth Management

Dr. Ashly's Session 25-2-2019

Session on Learning Lesson from BhagvatGeeta

Session on Marraige Matter with respect to NRI

Table: 4.5.6 Spiritual activities

Sr. No.	Date of Event	Title of Event
1	05-12-2018	Atma Siddhi Sashtra Recitation in the Memory of Late Shri Bhuladada
2	27-02-2019	Visit at “Shrimad Rajchandra Jivan Dharshan” Museum

Atma Siddhi Sashtra Recitation in the Memory of Late Shri Bhuladada**Visit of Aastha Temple**

Shrimad Museum Visit

Thalassemia Screening 11-3-2019

Table: 4.5.7 Sports

Sr. No.	Date of Event	Title of Event
1	08-07-2018	Outbound Training Session for Maliba School students
2	24-08-2018	Inter Class Table Tennis Tournament
3	25-08-2018	Inter College Badminton Tournament
4	25-08-2018	Inter College Table Tennis Tournament
5	02-09-2018	Outbound Training at 'Sahyadri Range' for Students
6	21-01-2019	Inter Class Athletics Tournament
7	21-01-2019	Inter Class Kabbadi Tournament
8	21-01-2019	Inter Class Kho Kho Game
9	22-01-2019	Inter Class Volleyball Tournament

Table: 4.5.8 Placement

Sr. No.	Date of Event	Title of Event
1	23-06-2018	Session on Preparing for Campus Placement
2	16-02-2019	Industry-Academia Meet

Session of Preparing for Campus Placement

Table: 4.5.9 Industrial and Excursion Visit

Sr. No.	Date of Event	Title of Event
1	01-04-2019	Industrial Visit to J. K. Laxmi Cement
2	04-04-2019	Industrial visit at J.K. Paper Ltd.
3	29-01-2019	International trip to Dubai

J. K. Paper Mill Industrial Visit 5-4-2019**JK Laxmi Cement 28-4-2019**

Dubai Tour Feb 2019

Table: 4.5.10 Staff Developmental Activities

Sr. No.	Date of Event	Title of Event
1	18-02-2019	Faculty interaction with Dr. Mahesh Abale
2	23-24/02/2019	International Conference on Management: Past, Present and Future
3	27-10-2018	Two Days Workshop on Basics of Research Methodology

Two Days Workshop on Basics of Research Methodology 15 and 27 October 2018**Staff Meeting with Dr. Mahesh Abale**

International Conference

Table: 4.5.11 Orientation

Sr. No.	Date of Event	Title of Event
1	02-07-2018	Introductory Session and Campus Visit for FY BBA
2	08-08-2018	Orientation - General Guideline for exam
3	08-08-2018	Orientation - Session on Anti Ragging
4	08-08-2018	Orientation - Session on Classroom Mannerism and Etiquettes
5	09-08-2018	Orientation - Session on Questions are Everything
6	09-08-2018	Orientation Session on Stress Management
7	10-08-2018	Orientation Session on Basics of Accounting & GST by CA Sohel
8	10-08-2018	Orientation - Motivation from Within
9	11-08-2018	Orientation - Parents Meet

Orientation 2018-19

Parents Meeting 2018

Photo Gallery

Skill Development Session at Different Schools

6th Convocation

Graduating Students

Library Function

Outbound Training at Vishwabharti School

August 2018 Flag Hoisting

DDO Programme

School of volunteering

International Conference Photos

What Student's Say about Institute

	<p>Vivek Bhakta: Life as a college student is awesome. Our college always tries to conduct activities which make us experience new learning system. We always celebrate all functions and festivals so energetically and give us a holistic development.</p>
	<p>Mohini Bhadamia: Life at B.V. Patel Institute is full of experiences thrills, enjoyment and learning. Apart from studies there are so many extra – curricular activities being organized. From this year we have provided by soft skill sessions for all third year and masters students. All I can say that it is a package of fun, learning, difficulties, coping up with unexpected coming out with flying colors.</p>
	<p>Yashi Joshi My words for hub of knowledge, my B.V. Patel institute of Management “My source of utter growth and skills, it is ultimate resource which allowed me to enhance my abilities and power. The golden tenure of 3 years teaches me to grow and care like never before. I would surely serve back to this indefinable palace of happiness. Proud to be BVPiam. ”</p>
 Shubham Shah	<p>If I share the experience on 3 years in the college the first thing strikes in my mind is my decision to join this college for study in BBA. After the completion of my graduation I think that my choice was the most appropriate and the best. It s amazing to be here because everything – beginning from infrastructure, food court in fact the whole campus is word class and full of positive vibration. In addition, the faculty, course content, practical activities meet with recent demand of the world. The faculties are friend, philosopher to the students leading them to the right direction. Dr. Vijay Sir, Director is the most energetic and enthusiastic and believes in holistic development of the students.</p>
 Kajal Bhojawala	<p>The B.V Patel Institute offered me diverse knowledge and education in the field of Management. I learned a lot from the institute's holistic approach of teaching students. The course offered us a comprehensive bunch of subject prerequisite for Business and Management. The faculties helped to synthesize the theoretical knowledge to the real world with their expertise. Along with that, practical assignments helped us to understand how businesses are operated. One of the best parts is co-curricular activities; sports, music, art,</p>

	etc. which helped us to bring our hidden talent forward and to explore more in it. In short these three years provided myriad opportunities to showcase my academic as well as artistic talent and opened a new horizon before me.
 Sonu Sharma	<p>My journey at B. V. Patel Institute of Management was “EXCELLENT”. The kind of exposure that we were provided has substantially added to our knowledge and capabilities. I have grown as a person, both professionally and personally. The practical based teaching methodology has empowered me with real world knowledge. The support and guidance from faculties have introduced to me something novel which I could not have identified yet. The expert talks and sessions have enriched my perspective to the existing and will be existent. A new vista of abilities and capabilities is open before me, which made me more determine and knowledge oriented. I am privileged to be awarded with title “STUDENT of the YEAR” which was a comprehensive essence of the efforts of the director, faculties and me.</p>
 Kunj Balar	<p>I would like to share my college experience and my learning. These 3 auspicious years of my life has been a continuous learning experience about different aspects of my life. From here, I have learnt how to step outside of my comfort zone. It taught me to make learning as a profession. My achievements were possible only because of the encouragement and support of faculties, staff members and other administrators. I have learnt how to become assertiveness and initiation has become part of my personality during this period. In short, I would say that what each and every student searches for his better and successful career in a particular college, I have got all this under a single roof.</p>
 Naznin Shaikh	<p>This learning period has brought out a different person in me as I have been constantly improved throughout. One can find ample opportunities for curricular and co-curricular knowledge and skills. It has provided me with chances for anchoring, developing interpersonal skills and learning from practical aspects. CIE criteria acted as stress reliever for final examination because it covers each of the preparation for final.</p>

	Enthusiastic supportive, inspirational and knowledgeable director and faculty have and me what I am TODAY .
 <p>Gaurav Bafna</p>	I am glad to be a part of this Institute. In 3 years, I have developed my Interpersonal skills, Communication skills and way to think and take decisions in every situation. Our Director and the faculties have played a crucial role in developing my skills and knowledge. They have also helped me in every situation and encouraged me not in just in academic terms but also in cultural events.
 <p>Mahima Patel</p>	It has been a great experience to be a part of Institute. It has given me an astonishing platform to enrich my knowledge and overall growth. The director and faculty members are very helpful and supportive. They have guided me at every point and encouraged me to face new challenges with confidence. The campus infrastructure is something that boosts the energy of students.
 <p>Tanvee Panchal</p>	The college experience has changed me in to a different person. I have learnt to be more responsible, when it comes down to getting work done. More importantly, I've learnt to bear enough pressure that would help me to be quite strong in the work place. It has also changed my attitude. Moving from high school to college was a big step, the college has made me successful in realising my potential. It has provided me with the resources that helped me to make best out of me. Lastly, B.V. Patel Institute has given me the best college experience.
 <p>Shailendra Prajapati</p>	It has been an amazing experience to be a part of the institute. It has given me a safe, professional and friendly learning environment, high quality teaching, assessment and management of learning, regular and reliable feedback on student progress and achievements. The faculty members are very helpful and supportive for any activity regarding study. Exceptional teaching learning mythology is the core of the institute. The university is well equipped with good infrastructure like, classroom, administrative staff, library etc. Environment is very healthy and conclusive for any activity.”

B.V.PATEL INSTITUTE OF MANAGEMENT
BACHELOR OF BUSINESS ADMINISTRATION
FINAL YEAR BATCH - 2018-19

ENROLL TODAY

 UKA TARSADIA UNIVERSITY
Accredited with B+ 2.74 Grade by NAAC, Govt. of India

www.utu.ac.in
+91 9377435333

 UKA TARSADIA UNIVERSITY
Accredited with B+ 2.74 Grade by NAAC, Govt. of India

B.V.PATEL INSTITUTE OF MANAGEMENT
BACHELOR OF BUSINESS ADMINISTRATION - FINAL YEAR BATCH - 2018-19

Activities - Co-curricular and Extra Curricular Organized in AY 2018-19 for Students

ADMISSION OPEN

BBA

Academic
Year 2019-20

B.V. PATEL INSTITUTE OF BUSINESS MANAGEMENT, COMPUTER & INFORMATION TECHNOLOGY

Dr. Vijay Gondaliya | Mr. Nisarg Shah

9377435333 | 7874222201

Contact

www.utu.ac.in

Mr. Dharamraj Solanki | Dr. Yagna Vyas

9909890629 | 8866917998