COLLEGE OF HOME SCIENCE NIRMALA NIKETAN

MUMBAI – 400 020


RIGHT TO INFORMATION ACT, 2005 MANUAL u/s 4(1) (B) OF ACT

COLLEGE OF HOME SCIENCE, NIRMALA NIKETAN

49, New Marine Lines, Mumbai – 400020.

Tel.: 22076503 Fax: 22003217

Email: office@nnchsc.edu.in

Website: www.nirmalaniketan.com

INDEX

Topic	oic Information given on topics		
No.	Information given on topics	nos.	
I	The particular of College of Home Science, Nirmala Niketan		
	functions & duties		
II	The powers and duties of officers and employees	4-9	
III	The procedure followed in decision-making process including	9	
	Channels of Supervision and accountability		
IV	The norms set for the discharge of functions	9	
V	The rules, regulations manuals and records held or used by	9-10	
	employees for discharging their functions		
VI	A statement of categories and documents that are held or under control	10	
VII	The particulars of any arrangement that exists for consultations		
	with or representation by the members of the public in relation	10	
	to formulation of policy or implementation there of:		
VIII	A statement of boards, councils, committees and bodies consisting of two or more persons constituted as its part for the purpose of its advice, and as to whether meeting of those board council, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public	10	
IX	Directory of College of Home Science Nirmala Niketan	11-12	
X	The monthly remuneration received by each of the officers and employees including the system of compensation as provided in the regulations.	12-13	
XI	The budget allocated to each agency, indicating the particulars of all Plans proposed, expenditure and reports of disbursements made.	13-15	
XII	The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes	15	
XIII	Particulars of recipient of concessions, permits of authorization	15	
XIV	Details in respect of the information available to or held or reduced in an electronic form.	15	

XV	The particulars of facilities available to citizens for obtaining	
	information, including the working hours of a library or reading	
	room if maintained for public use.	
XVI	The names, designation and other particulars of the Public	16
	Information Officers	
XVII	Such other information as may be prescribed.	16

College of Home Science, Nirmala Niketan UNDER THE RIGHT TO INFORMATION ACT

I. Particulars of College of Home Science, Nirmala Niketan Functions and Duties:

Name of the Office: College of Home Science, Nirmala Niketan

1)

Address : 49, New Marine Lines, Mumbai – 400 020

3) Head of the Office: The Principal, College of Home Science is

empowered to work as head of the office and of

the institution

4) Government Dept.: The Higher and Technical Education Department,

Government of Maharashtra

5) Administrative Dept: The Joint Director of Higher Education,

Government of Maharashtra

Area: Greater Mumbai

6)

Functions : As laid down below

Organisation, Functions and Duties:

The Principal of the College is the Administrative and Academic Head of the College of Home Science and she exercises control and supervision over all aspects of admission, teaching and conduct of internal and University examinations, with the assistance of the teaching, clerical or administrative and other staff under her control. There are:

- 1. Associate Professors
- 2. Assistant Professors
- 3. Librarian
- 4. Accountant
- 5. Head Clerk
- 6. Senior Clerk
- 7. Junior Clerks
- 8. Laboratory Assistants

- 9. Laboratory Attendants
- 10. Library Attendants
- 11. Peons

II. The Powers & Duties of Officers & Employees

1. Powers of Principal

Subject to the supervision and general control of the University and Government of Maharashtra, the Principal as an administrative and academic Head of the College shall be responsible for:

- a) The Academic growth of the College.
- b) The teaching, research and extension programmes of the College.
- c) The assisting in planning and implementation of academic programmes such as seminars etc. for enhancing the academic competence of the Faculty Members.
- d) The admission of the students and maintenance of discipline of the College.
- e) The management of the College library, computer rooms etc.
- f) The observance of the provision of the Accounts Code.
- g) The correspondence relating to the administration of the College.
- h) The administration and supervision of curricular, co-curricular/ extra-curricular activities.
- i) The observance of the Act, Statutes, Ordinances, Regulations, Rules and other orders issued by the University from time to time.
- j) The Supervision of College and University examination, assessment and moderation of answer papers and such other work pertaining to the examinations as assigned.
- k) The Assessing of reports of teachers and maintenance of service books and of other records of the College.
- l) Any other work relating to the College as may be assigned to her by the competent Authority from time to time.

I. TEACHERS AND THEIR RESPONSIBILITIES - Teachers are expected to:

- 1. Adhere to a responsible pattern of conduct and demeanor expected of them by the community.
- 2. Manage their private affairs in a manner consistent with the dignity of the profession.
- 3. Make professional growth continuous through study and research.
- 4. Express free and frank opinion by participation at professional meetings, seminars, conferences etc. towards the contribution of knowledge.
- 5. Maintain active membership of professional organizations and strive to improve education and their profession through them.
- 6. Perform their duties in the form of teaching, tutorial, practical, seminar and research work conscientiously and with dedication.

- 7. Co-operate and assist in carrying out functions relating to the educational responsibilities of the college and the University such as: assisting in appraising applications for admission, advising and counseling students as well as assisting the conduct of University and college examinations, including supervision, invigilation and evaluation; and
- 8. Participate in extension, co-curricular and extra-curricular activities including community service.

II. TEACHERS AND THE STUDENTS – Teachers are expected to:

- 1. Respect the right and dignity of the student in expressing his/her opinion
- 2. Deal justly and impartially with students regardless of their religion, caste, political, economic, social and physical characteristics
- 3. Recognize the difference in aptitude and capabilities among students and strive to meet their individual needs
- 4. Encourage students to improve their attainments, develop their personalities and at the same time contribute to community welfare
- 5. Inculcate among students a scientific outlook and respect for physical labour and the ideals of democracy, patriotism and communal harmony
- 6. Be cordial to the students and not behave in a vindictive manner towards any of them for any reason
- 7. Pay attention to only the attainments of the student in the assessment of merit
- 8. Make themselves available to the students even beyond their class hours and help and guide students without any remuneration or reward.
- 9. Guide students to develop an understanding of our national heritage and national goals and refrain from inciting students against other students, colleagues or administration.

III. TEACHERS AND COLLEAGUES – Teachers are expected to:

- 1. Treat other members of the profession in the same manner as they themselves wish to be treated.
- 2. Speak respectfully of other teachers and render assistance for professional betterment.
- 3. Refrain from lodging unsubstantiated allegations against colleagues to higher authorities; and
- 4. Refrain from allowing considerations of caste, creed, religion, race or gender in their professional endeavor.

IV. TEACHERS AND AUTHORITIES - Teachers are expected to:

- 1. Discharge their professional responsibilities according to the existing rules and adhere to procedures and methods consistent with their profession in initiating steps through their own institutional bodies and/or professional organizations for change of any such rule detrimental to the professional interest.
- 2. Refrain from undertaking any other employment and commitment including private tuitions and coaching classes which are likely to interfere with their professional responsibilities.
- 3. Co-operate in the formulation of policies of the institution by accepting various offices and discharge responsibilities which such offices may demand.
- 4. Co-operate in the formulation of policies of the institution and accept offices.
- 5. Co-operate with the authorities for the betterment of the institution keeping in view the interest and in conformity with dignity of the profession.
- 6. Adhere to the conditions of contract.
- 7. Give and expect due notice before a change of position is made

8. Refrain from availing themselves of leave except on unavoidable grounds and as far as possible with prior intimation, keeping in view their particular responsibility for completion of the academic schedule.

V. TEACHERS AND NON-TEACHING STAFF:

Teachers should treat the non-teaching staff as colleagues and equal partners in a co-operative undertaking within the institution.

VI. TEACHERS AND GUARDIANS:

Try to maintain contact with the guardians of their students, send reports of their performance to the guardians whenever necessary and meet the guardians in meetings convened for the purpose for mutual exchange of ideas and for the benefit of the students and the institution.

VII. TEACHERS AND SOCIETY

- 1. Recognize that education is a public service and strive to keep the public informed of the educational programmers which are being provided.
- 2. Work to improve education in the community and strengthen the community's moral and intellectual life.
- 3. Be aware of social problems and take part in such activities as would be conducive to the progress of society and hence the country as a whole.
- 4. Refrain from taking part in or subscribing to or assisting in any way activities which tend to promote feelings of hatred or enmity among different communities, religions or linguistic groups but actively work for National Integration.

Duties and Responsibilities assigned to Non-teaching Employees mentioned in the Standard Code 1984 of Maharashtra Government and Maharashtra Civil Service Rules.

I. Registrar (Head of the Non-teaching Staff):

Post is not sanctioned in staffing Pattern due to the present student strength

II. Superintendent:

Post is not sanctioned in staffing Pattern due to the present student strength.

III. Accountant:

- 1. The Accountant shall inform periodically the financial position of the College to the Principal of the College and examine and ensure that the code and financial norms are followed by the section or department. She shall prepare and present budget estimates, with the help of Heads of Departments in the College. Prepare the budget and income and expenditure statements, maintain all accounts and get them audited.
- 2. She shall attend to all the Government scrutiny, inspections and audit.
- 3. She shall be responsible for the proper implementation of the financial transactions as per rules, Accounts Code, Statutes, Ordinances, Rules and Regulations made in that behalf and monitor the finances of the College as per directions of the Principal and place before the Committee the financial position of the College such as its receipts, payments Government grants and balance from time to time.
- 4. She shall scrutinize all bills of expenditure before recommending payment, and maintain the cash-book, ledger, bank pass-books. She shall watch over the progress of the expenditure and receipt of fees and Government grants in time.

- 5. If there is no post of Superintendent in the College or if the Superintendent proceeds on leave the Accountant shall carry out the duties of the Superintendent in addition to her own duties.
- 6. The Accountant shall carry out any other work entrusted to her by the Principal from time to time.

IV. Head Clerk or Deputy Accountant:

- 1. Head Clerk shall perform the duties as may be assigned to her from time to time, by the Principal or the Superintendent.
- 2. She shall be in charge of the unit or section and shall be responsible for its normal and smooth working. She shall assist the Superintendent in the disposal of her duties and shall look after the day to day work in the office of which she is in charge as per the instructions received from the higher authorities from time to time.
- 3. She shall ensure and maintain proper co-ordination and follow up with the other departments or section of the College.
- 4. She shall be responsible for the smooth, efficient and effective working of the office and timely disposal of cases, letters, bills, reports, returns etc. and decide and maintain proper filing procedure. She shall also ensure that the cases or letters requiring immediate and urgent disposal are dealt with immediately.
- 5. She shall train the members of her department and provide guidance to all.
- 6. She shall dispose of important cases where relevant regulations are clearly applicable and forward otherwise the same to the Superintendent with clear and specific comments.
- 7. She shall keep exhaustive and self-contained notes of important papers passed down and facilitate their movement till final disposal and also consider the proceeding of the work.
- 8. She shall exercise constant vigilance on expenditure, quantitative disposal of work, safety of the records, furniture, fittings of the College, regular and orderly behaviour of the staff under her. She shall record verbal discussions, orders and instructions which shall be attested by the superior officials present.
- 9. She shall attend meetings, issue notice of meetings, prepare agenda and draft minutes of the meetings and take follow up actions.
- 10. She shall inspect the racks and tables of assistants working under her and satisfy herself that no paper or files have been overlooked and that there are no old receipts or bills lying undisposed off.
- 11. She shall submit notes or drafts for approval of the authorities through the Superintendent.
- 12. She shall attend to audit queries and reply to audit report, and also submit necessary statement of accounts.
- 13. She shall recover grants due to the Government etc. and shall prepare the requirement of furniture, other equipment, stationery etc. with the consultation of the Higher Authority.
- 14. She shall be responsible for the examination work of the Junior College unit with overall supervision of the Superintendent.
- 15. If the post of Accountant does not exist in the College the Head Clerk or Deputy Accountant shall also perform the duties of the Superintendent or the Accountant as the case may be.
- 16. She shall attend to any other work assigned to her from time to time by the Higher Authorities.

V. All other non-teaching staff

The Principal shall assign duties as per the needs or requirements of the concerned College from time to time in respect of any other non-teaching staff.

VI. Librarian:

The Librarian's post is a teaching post. The Job responsibilities of a Librarian are as follows:

- 1. Planning new services for the Library.
- 2. Making rules and regulations for the Library
- 3. Acquisitions and Gift books selection
- 4. Classification
- 5. Catalogue entries checking & keywords
- 6. Software for Library
- 7. Library Committee 8. Correspondence
- 9. Signatory for all bills, correspondence notices.
- 10. HRD special issues
- 11. Maintaining Discipline in Library
- 12. Replacement of Library books lost
- 13. Assigning work to the Library Staff
- 14. Weeding out
- 15. Reference to teachers, students, visitors
- 16. Reports to be submitted to Auditors, UGC/IQAC, Principal
- 17. Library Annual Report
- 18. Library Orientation for Newcomers
- 19. Honours in Library Science
- 20. Training Staff
- 21. Arranging Book Exhibitions
- 22. Printing of Spine / Book / Barcode Labels
- 23. Stationery Purchase & Distribution
- 24. Printing of Stationery & circulation
- 25. Multimedia Management
- 26. Journal subscription, renewal, receipt of current issues, reminders

VI. Assistant Librarian:

Post is not sanctioned in staffing Pattern due to the present student Strength

VII. Library Clerks:

Post is not sanctioned in staffing Pattern due to the present student strength

VIII. Library Attendants:

- 1. Issue / Return of books
- 2. Writing statistics of issue / return
- 3. Label pasting (Spine, Book & Barcode)
- 4. Shelving of Books & dusting
- 5. Shelving of Journals
- 6. Summer cleaning
- 7. Physical Verification of Books
- 8. Any other work assigned by the Librarian from time to time
- 9. Maintaining Discipline in the Library
- 10. Display of recent arrivals of books, binding of old books
- 11. Plastic binding of new books, printing of Journal Labels

12. Library Shelf / Stack guides

III. The Procedure followed in decision-making process including channels of supervision and accountability

All academic and administrative decisions are taken by the Principal in consultation with the Heads of Department and Academic Council and ratified by the Management Board & Academic Board as far as possible for smooth functioning of the institution. The Principal is accountable to the University, the State Government and the Governing Body of the Nirmala Niketan Institute.

IV. The norms set for the discharge of functions

The norms set by the Principal along with the Heads of Department as ratified by the Management of the College for the discharge of functions will be followed. These norms will be displayed on the website of the College and in its handbook.

V. The rules, regulations, instructions manuals and records held or used by employers for discharging their functions:

The Principal and staff working in the College under her are bound by the rules, regulations, orders and circulars issued from time to time by the UGC Department of Higher and Technical Education, Government of Maharashtra, Maharashtra Civil Service Rules and directions issued by the University of Mumbai.

The Following files are kept for the permanent record as per Government of Maharashtra Civil Services Rules:

Sr. No.	Particulars	
1.	Salary Register	
2.	Dead Stock Register	
3.	General Register	
4.	Consolidated Annual Results	
5.	Admission Forms	
6.	College Handbooks	
7	Cash Book	
8	Book Accession Register	
9	Return Book Register -Computerised	
10	Daily Reference Book Register	
11	Prof. Issue-Return Book Register - Pass book	
12	Periodical / Journal Register - Computer & Card Entry	
13	Donated Books Accession Register	

VI. A Statement of Categories and documents that are held or under control:

Sr. No.	Particulars	Period of preservation
1.	Salary Register	30 years
2.	Dead Stock Register	30 years
3.	General Register	30 years
4.	Consolidated Annual Results	30 years
5.	Admission Forms	10 years
6.	College Handbooks	30 years
7	Cash Book	30 years
8	Book Accession Register	30 years

VII. The Particulars of any arrangement that exists for consultation with or Representation by the members of the public in relation to the formulation of policy or implementation thereof:

- 1. A detailed website which includes information of the various courses and programme conducted by the College are available on the College website www.nirmalaniketan.com. There is also an email I.D. of the College office@nnchsc.edu.in where clarifications on various College educational programmes are responded to.
- 2. The members of the public can meet the Principal with grievances. The Principal either can act herself or instruct subordinates to solve problems.
- VIII. A Statement of the Boards, Councils, Committees and bodies consisting of two or more persons constituted as its part for the purpose of its advice, and as to whether meetings of those Boards, Councils, Committees and other bodies are open to the public, or the minutes of such meetings are accessible for public For administrative and academic work of College following Boards/Committees are formed as per the Statutes of the University of Mumbai.
 - 1. The Management Board
 - 2. The Academic Board
 - 3. The Finance Board
 - 4. The Examination Committee
 - 5. The Internal Quality Assurance Cell (IQAC)
 - 6. Women's Development Cell
 - 7. Students Placement Committee

The minutes of meetings of the Statutory Boards, Councils and Committees wherever applicable are maintained by the College. The decisions taken in these meetings are incorporated into the Rules of the College and in other sections and are displayed on the website and in the College handbook.

IX. Directory of Offices & Staff of College of Home Science, Nirmala Niketan Telephone No: 022- 22076503

Degree Teaching Staff				
Sr.No.	Name Designation-Subject			
1	Dr. Anuradha J. Bakshi	In charge Principal		
2	Ms. Jacqueline Colaco	Associate Professor-Foods, Nutrition and Dietetics		
3	Dr. Pratima Goyal	Associate Professor-Textile and Fashion Technology		
4	Mrs. Sunita Jaiswal	Associate Professor- Community Resource Management		
5	Mrs. Rhonda Divecha	Assistant Professor- Human Development		
6	Mrs. Vibha Hasija	Assistant Professor- Foods, Nutrition and Dietetics		
7	Dr. Vishaka Karnad Associate Professor-Textile and Fashion Technology			
8	Ms. Payal Maheshwari	Associate Professor-Human Development		
9	Dr. Kamini Rege	Assistant Professor- Human Development		
10	Dr. Ritu Madhan	Assistant Professor-Textile and Fashion Technology		
11	Dr. Roopa Rao	Assistant Professor- Community Resource Management		
12	Mrs. Prajakta Mhaprolkar	Librarian		
13	Dr. Neha Mulchandani	Assistant Professor-Textile and Fashion Technology		
14	Mrs. Vrinda Udiaver	Assistant Professor-Textile and Fashion Technology		
15	Dr. Anjali Srivastava	Assistant Professor-Textile and Fashion Technology		
16	Mrs. Sanghmitra Navalgund	Assistant Professor-Textile and Fashion Technology		

17	Mrs. Vibhuti Khedekar	Assistant Professor-Textile and Fashion Technology
18	Ms. Fatima Kader	Assistant Professor- Foods, Nutrition and Dietetics
19	Mrs. Sheetal Joshi	Assistant Professor- Foods, Nutrition and Dietetics
20	Ms. Khyati Sampat	Assistant Professor- Human Development
21	Dr. Minelly Rodrigues	Assistant Professor- Foods, Nutrition and Dietetics

Non-Teaching Staff

Sr.No.	Name	Designation
1	Mrs. Flavia Fernandes	Junior Clerk
2	Ms. Cheryl Machado	Junior Clerk
3	Mrs. Sujata Shigwan	Laboratory Assistant
4	Mr. Dhiraj Bhosle	Laboratory Assistant
5	Mr. Sunil Lopes	Laboratory Assistant
6	Mr. Ashok Pardeshi	Laboratory Attendant
7	Mr. John Fernandes	Laboratory Attendant
8	Mr. Rajpal Balmiki	Laboratory Attendant
9	Mr. Maheshpal Chauhan	Laboratory Attendant
10	Mrs. Christaline Fernandes	Laboratory Attendant
11	Mr. Anand Gohil	Laboratory Attendant
12	Mr. Balu Doiphode	Laboratory Attendant
13	Mr. Vijay Almeida	Laboratory Attendant
14	Mr. Dinkar Pagare	Laboratory Attendant
15	Mr. Anil Matkar	Laboratory Attendant
16	Mr. Sunil Sabne	Peon
17	Mr. Dominic Shetty	Laboratory Attendant
18	Mr. Avinash Mandavkar	Peon
19	Ms. Ritu Wagle	Laboratory Attendant
20	Mr. Vinayak Kadam	Laboratory Attendant

X. The monthly remuneration received by each of the officers and employees including the system of compensation as provided in the regulations.

Sr.N	Designation	6th	Grade	7th Payband	Level
о.		Payband	pay		
1	Principal			131400-217100	Level 13
2	Associate Professor			131400-217100	Level 13
3	Assistant Professor			79800-211500	Level 12
4	Assistant Professor			68900-205500	Level 11
5	Assistant Professor			57700-182400	Level 10
6	Librarian			68900-205500	Level 11
7	Accountant			41800-132300	S-15
8	Head Clerk			35400-112400	S-13
9	Senior Clerk			25500-81100	S-8
10	Junior Clerk			19900-63200	S-6
11	Laboratory Assistant			21700-69100	S-7
12	Laboratory Attendant	5200-	2550		
		20200			
13	Laboratory Attendant	5200-	2100		
		20200			
14	Laboratory Attendant			19900-63200	S-6
15	Library Attendant			19900-63200	S-6
16	Peon			15000-47600	S-1

XI. The budget allocated to each agency, indicating the particulars of all plans proposed, expenditures and reports of disbursements made:

Name of Institution: College of Home Science, Nirmala Niketan

COLLEGE OF HOME SCIENCE, NIRMALA NIKETAN BUDGET OF SENIOR COLLEGE ACCOUNT FOR FINACIAL YEAR 2022-2023

RECEIPTS	AMOUNT	PAYMENTS	AMOUNT
Opening Balance	2100000		
Fees Receipts	5197296	Fees Payable to University	800000
Salary Grant	59586756	Salaries Grant Paid	59586756
Bank Interest	190000	Clock Hour Basis Faculty	450000
Other Receipts	274500	Scholarship Payments	120000
		Visiting Faculty	3000
-		Conveyance	20000
		Periodical & Magazine	3000
		Reading Room	460000
		Book Binding	15000
		Lab & Study Material Exp	360000
		Laboratory Expense	175000
		Gas Expense	15000
		Electricity Charges	150000
		Gymkhana Expenses	40000
		Extra Curricular Activity	260000
		Advertisement	15000
		Telephone Charges	20000
		Petty Contingencies	10000
		Postage	1000
		Insurance Premium	700
		Uniforms & washing allowance	25000
		Water Charges	48000
		Memberships & Subscription	5000
		Printing & Stationery	165000
		Rent	124944
		PHD Affiliation fees	50000
		Group Insurance	30000
		Audit charges	35000
		Repairs to Equipment	50000
		Laboratory Equipment	560800
		Library Books	141800

		Laboratory Deposit	80000
		Library Deposit	50000
		Caution Money Deposit	6900
		Cleaning Material and Charges	30000
		NSS Expense	15000
		Computer/Laptop Practical Expn	215000
		Closing Balance	3211652
TOTAL	67348552	TOTAL	67348552

XII. The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes:

There are no subsidies received by the College. Government Scholarships to Backward Group students are processed through the college and disbursed directly to the students.

XIII. Particulars of recipients of concessions, permits of authorization:

As per the Central Government norms our students are eligible for travel concessions by local trains and hence Railway Travel Concession forms are issued to students on a monthly/quarterly basis. Similarly concessions for travel to their hometowns by rail are processed by the College.

XIV. Details in respect of the information available to or held or reduced in an electronic form. The College of Home Science, Nirmala Niketan has an official website on internet. For further information log on to www.nirmalaniketan.com

Information about the College, various courses, admissions, fee structure, hostel accommodation etc. is available on the College official website.

XV. The particulars of facilities available to citizens for obtaining information, including the working hours of a Library or reading room if maintained for public use:

1. Visiting time for the Principal : 10.00 a.m. to 12.30 p.m.

2.00 p.m. to 4.00 p.m. By prior appointment only

2. Website www.nirmalaniketan.com

3. Telephone Nos. : 022-22076503

4. Library Time : 10.00 a.m. to 6.00 p.m.

Generally the Library facility is available to students of the College but a person coming from outside the College can access the Library facility with the prior written permission of the Principal.

XVI. The names, designation and other particulars of the Public Information Officers.

Sr. No.	Public Information Officers	Names & Designation	Address
1.	Public Information Officer	Dr. Pratima Goyal	
2.	Assistant Public Information Officer	Ms. Noella Dias	Callaga of Homa Sajanga
3.	1 st Appellate Authority	Dr. Anuradha J. Bakshi	College of Home Science, Nirmala Niketan 49 New Marine Lines, Mumbai – 400 020.

XVII. Such other information as may be prescribed.

Information prescribed by Government would be furnished from time to time.