

**Department of Lifelong Learning and Extension
(DLLE)
Report for the Academic Year: - 2012-13**

The Extension Dimension (To Reach to Unreached):-

To facilitate the sensitization of the students to the socio-cultural realities, the Department offers for the students, extension work projects encompassing social issues. The student is awarded Ten Additional Marks at the final exam for projects on completion of 120 hours of work and the submission of a project report which are undertaken by degree college students.

There are seven types of Extension Work Projects are being offered by the department under two different units.

I Vocational Career Oriented Projects: - Through this unit a range of Extension Work Projects are offered for enhancing the employability and IT skills of the student. The projects are as given below.

1. Career Project(CP)
2. Anna Poorna Yojana(APY)
3. Information Technology Project(ITP)
4. Industry Orientation Project(IOP)

II Community Oriented Projects:- Through this unit a range of Extension Work Projects are offered for enhancing sensitization social issues and commitment for the community work.

- 1 Population Education Club(PEC)
2. Survey of Women's Status(SWS)
3. National Institute of Open Schooling(NIOS)

Mission and Goals:-

Our mission is to maintain the voice of helping professional focused on serving college students in mental health setting. Our goals include.

- Promoting the aims and values of human development in the colleges' students and community.
- Providing a forum and place for exchange of ideas, innovation, research etc. for the students.
- Increasing the representative voice of those traditionally understand and ignored in the society.

The following staff members and student managers are working on the extension committees for the academic year 2012-13.

Prof. V.S. Indulkar (Chairman)

Prof. A. U. Kamble (Member)

Prof. P.R. Karulkar (Member)

Prof. G.P. Kudav (Member)

Kum.Minakshi J. Mhatre (Student Manager)

Kum.Resmi S. Sukumaran(Student Manager)

Registration: -

The registered number of students for the last 5 years in the DLLE.

Year	Project name & No. of students	Project name & No. of students	Project name & No. of students	Total No. of students
2007-08	ITP -03	SWS -09	-	12
2008-09	ITP -05	SWS -12	-	17
2009-10	ITP-27	SWS -28	-	55
2010-11	ITP-14	SWS-21	Online Extension-28 (ICT-SDE-23 CSDE-05) New version	63
2011-12	SM-04	SWS-56 CP-09	ICT-SDE-22 New version	91
2012-13	SM-02	SWS-42 CP-18	-	62

For this year our extension unit had accepted the New Version of extension activities. It means the completion of social issues or issued syllabus on the basis internet system. The students complete his 80 hours through the online system.

Our Participations:-

- Our Extension Work Teacher V.S.Indulkar & Student Managers Kum.Minakshi J. Mhatre, and Kum. Resmi S. Sukumaran participated in the (First Term and Second Term) Training Programme at the Dr.Babasaheb Ambedkar ASC College Mahad and G.M.V. Institute of Science & Technology, Nandeeep, P.O. Tala, Taluka-Tala,Dist.Raigad respectively.
- Active participation of Students in the Skit and Poster competition in the University Udayn Festival at Mhatma Phule ASC College Panvel.
- Prof. V.S. Indulkar participated in the First and Second Term Field Co-ordinators meeting at the DLLE, University of Mumbai.

Achievements:-

- Prof. V.S.Indulkar worked as Field Co-ordinator for the Raigad District from the last five years (2008-09 to 2012-13) on behalf of Department of Lifelong Learning & Extension, University of Mumbai. There are following colleges comes under the Field Co-ordinate ship.
 1. Shri Bapusaheb D.D. Vispute College of Education, New Panvel, Raigad.
 2. Govt. College of Education, Near S. T. Stand Panvel, Raigad.
 3. Konkan Education Society's Dr. C.D. Deshmukh, Roha, Raigad.
 4. Karnala Sports Academy's Barns College of ASC, Panvel, Raigad.
 5. Rayat Shikshan Sanstha's Mahatma Phule ASC, Panvel, Raigad.
- Kum Minakshi J. Mhatre & Kum Reshmi S. Sukumaran were awarded as the Best Extension Students for the DLLE Unit, Uran College.

Acknowledgement:-

I the completed activity the depth support of Dr. Dilip Patil, Director, DLLE, University of Mumbai. I thank you the Field Co-ordinator Prof. Pande J.R. who is trained and monitoring of our college students. I owe special thanks of our college I/C Principal K.A.Shama. Prof P.R. Karulkar & Prof Girish Kudav supported to me run for this activity. I also thanks for the students managers Kum.Minakshi J. Mhatre & Kum.Resmi S. Sukumaran for good bridge the gap between extension students and teacher. The work is never completed the support of teaching and non-teaching staff of our college.

Prof. V.S.Indulkar

(Head of Dept. Commerce, Extension Work Teacher,

Uran College of Commerce & Arts and

Extension Field Co-ordinator, DLLE, University of Mumbai.)