

Dr. Shrishti Rajhesh Gangalay,
Assistant Professor,
Mob: +91 927 266 0528, +91 927 068 9981
Email: shrishti299@gmail.com

Objectives

To work with a reputed institution as Assistant Professor, that will provide me a good platform to utilize my teaching & administration skills and will help me to grow my career.

Highlights of Qualifications:

Have hands-on experience of teaching to commerce student, knowledge of commerce terminology and excellent knowledge of Microsoft Office Applications. Ability to coordinate with others for prepare lectures and work in diverse backgrounds.

Professional Experience:

Assistant Professor for B.Com in MITACSC Alandi, Pune from June 2015.

Responsibilities:

Ensured compliance to guidelines for teaching and conducted practical classes.
Provide assistance to students and appropriate feedback.
Conducted examinations and helped to set the question paper for class.
Supervised student projects and organized field trips.
Participate in Professional Conferences and Seminars for institution.
Ensure compliance to deadlines to complete projects.

Professional Experience:

Full Time Commerce Lecturer from 2008-2010 and 2010-2015 as Part time Commerce Lecturer in Marathwada Mitra Mandal College of Commerce (MMCC).

In Ready made garment business worked as manufacturers (Entrepreneur experience) for 5 years.

Responsibilities:

Coordinate with department within the university to complete commerce projects assisted in-service teacher for professional activities. Was a part of the team of professors, who were entrusted with the development of curriculum and instructional materials for daily lectures. Analysed student requirement and provided assistance. Was part of the committee and campus meeting. Coordinated with interns and resident students for field activities

Other Professional Experience (Part Time):

Commerce Lecturer in Dept. of Commerce & Research Center in University of Pune for M.com subjects Advanced Accounting, New Trend in Account from 2012 -2015.

Commerce Lecturer in IIHM (International Institute of Hotel Management, Viman Nagar) teaching Accounts from 2014.

Commerce Lecturer from 2005-2008 in "Nucleus" taught Financial Management for M.B.A. (Sikkim Manipal University).

Commerce Lecturer with "Choice Institute of Management" from 2007- 2008 and taught Financial Accounts, Costing for B.B.A students (Pune university affiliation) also for MBA (YCMOU).

In "RIM'S International and Junior College" from 2005 to 2007 taught Accounts in IGCSE and A level in Commerce Faculty.

In "Symbiosis International University" Pune (BBA course), Financial Accounts answers paper corrected as external invigilator.

Education:

PhD from Brihan Maharashtra College of Commerce Research Center (**B.M.C.C**), **Pune University**, in Commerce in the year 2013, specialization in Business Administration.

M.Phil from Brihan Maharashtra College of Commerce (**B.M.C.C**), affiliated to Pune University, with "**A**" Grade in 2008, with specialization in Marketing.

Other Certification's:

- **M.F.C** (Master in Financial Control) from Allagappa University (Distance Education) in 2006 with specialization in Costing.

- **M.Com** from Pune University in 2003, with specialization in Accounting and Taxation.
 - **B.Com** from Pune University in 2001, with specialization in Costing.
 - **H.D.S.E** (Higher Diploma in Software Engg.) from APTECH in 2002.
 - **Diploma** in Airlines Travel & Tourism Management in 1997.
 - Qualified Professional in Fitness Training, Gym, Aerobics and Nutrition from “Talwalkar’s Institute of Fitness & Nutrition” in 2005.
-

Publications:

- Proceeding: 9th Central India Management Conclave 2016
ISBN: 978-81-930128-7-21
 - International Conference INCUBATION 2016,(D Y Patil School of Management)
ISBN: 978-93-5158-304-2
 - International Journal of Multifaceted and Multilingual Studies
ISSN: 2350-0476(OnLine) ISSN: 2394-207X (Print)IF 4.205
 - Journals of Commerce and Management Thoughts
ISSN: 0975-6238X (Print) ISSN: 0976-478X (On Line)
 - International conference (D.Y. Patil institute, ICACM 2012,Pune)
ISBN no: 978-81-921768-0-2
 - International conf. (Choice college of arts and commerce 2011,Pune)
ISBN no: : 978-81-921739-0-0
 - International conference (Poona College of Arts, Science & Commerce ,Pune)
ISBN no: 978-81-920045-4-9
 - National conference (Marathwada Mitra Mandal College of Commerce ,Pune)
ISBN NO: 978-81-920987-0-8
 - Article Published in the Local newspaper “SAMACHAR, Pimpri-Chinchwad” on 6th Jan 09 in Page no. 2.
-

Conference /Seminars:

Presented paper in National Seminar “Can India be the Knowledge Capital of the World” on Dec08 at Manghanmal Udharam College of Commerce, Pimpri, Pune sponsored by UGC.

Presented paper in National Seminar, “Innovative Management Practices in Uncertain Time” Feb2009 at M.M.C.C sponsored by UGC.

Presented a paper in “Comm. Search-10th March 2011” organized by Pune University & title was “Marketing trends of Readymade Garments business in Pune city”.

Presented paper in International seminar organized by Pune College April2011& title was “Opportunity& Challenges in readymade garment industry”.

Independent Activities:

- Arranged Essay writing Competition on the topic Population in India”.
- Arranged ½ day National Seminar in M.M.C.C with MITECH collaboration topic was” Opportunities for management and commerce students in ITes”
- Arranged a guest lecture on “International Accounting System” by Mr. Maxwell dean in the University of Adelaide.
- Arranged a guest lecture on “Accounting Standards in India “for only F.Y.B Com B div students. The speaker was Prof Honap who is a professional chartered accountant and also lecturer in the various colleges.
- Arranged a guest lecture on “Personality Development” for English Language Club students in the college. Speaker was Mr. Pillai a professional Soft Skill Developers.
- Arranged a workshop with collaboration with NIFD topic was” Opportunities of Fashion designing, jeweler designing in India”.

Other Departmental Activities Attended:

- Participated in One day teachers training workshop on” Global Warming Awareness” in M.M.C.C.
- Participated in FDP organized by BBA/BBM dept of the college on the topic” Climbing Pyramid”.
- Attended a workshop on “How to write a research paper” organized by M.M.C.C.
- Participated in the one day District Level workshop in “Research Methodology” organized by the Post Graduate Dept of English, M.M.C.C, Pune.
- Visited RBI Shivajinagar for the topic” Function of RBI” from the dept PGDBF(M.M.C.C)
- Wrote a proposal to University of Pune as co-coordinator for starting a Women Study Center in the M.M.C.C.

Language Known:

1. English (Speaking, Reading, Writing)
2. Bengali (Speaking, Reading, Writing)
3. Hindi (Speaking, Reading, Writing)
4. Marathi (Speaking, Reading)

Membership of Committees:

- In National Seminar (M.M.C.C) contributed in Hall/Arrangement Committee.
- For **NAAC** one criteria Innovative Practices.

- Worked in the **core team** for receiving “**BEST COLLEGE AWARD**” **FROM Pune University.**

Other Extra Curricular Activities:

Motivated and Supported to the students to participate in the following events.

- National Accountant Talent Search 2009 in India 2 students participated and one of among the two achieved “Brilliant Performance Award”.
- Elocution competition in the Symbiosis 2 students participated.
- Motivated students to participate in the different **7 other colleges’ activity** and almost my students own **1st prizes** in the **3 colleges** and in others colleges they own within three.
- **Taught all students** towards creating their own **BLOG** in different available website.

Instrumental in introducing the following:

- Using google sheet
- Annual Reports understanding
- Using **MIND MAP** for each chapter Tips.
- Arranged remedial classes for those students who don’t have private classes’ supports and weak in the subject.
- Prepared **SLE** (self learning material) for the subject I taught in the classes.
- Also arrange mock old university paper solving for T.Y.B Com students

Hobbies:

- Painting
- Reading
- Writing Article
- Networking
- Traveling

Personal Details:

NATIONALITY: INDIAN

D.O.B 29th Sep 1977

ADDRESS: Siddheshwar Nagar
Bldg No: S-2, Flat No: 16
Vishrantwadi,
Pune: 411015, Maharashtra, India.