

ANNUAL QUALITY ASSURANCE REPORT (AQAR)
Report of Year : 2007 – 2008

Name of the Institution – Loknete Vyankatrao Hiray College, Panchavati, Nashik – 422 003.

PART – A

What is the plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and what is the outcome by the end of the year ?

M.G. Vidyamandir's Loknete Vyankatrao Hiray College, Panchavati, Nashik has undergone the process of Assessment and Accreditation by NAAC, Bangalore in the month of December 2003 and secured **B⁺ Grade**. As per the suggestions given by the peer team in the final assessment report, college authorities have decided to take certain steps in order to overcome the shortcomings, which were sighted out by the peer team. Accordingly, in the beginning, as per the suggestion of the peer team an "Internal Quality Assurance Cell" has been established in the college in order to monitor, evaluate, guide and facilitate the performance of the teachers, students and non-teaching staff leading to quality enhancement.

The college has submitted the Annual Quality Assurance Report (AQAR) to the National Assessment and Accreditation Council for the year 2004 - 2005 vide letter No. LVH / 2005-06 / 791 dated - 15/12/2005. And for the year 2005-2006 vide letter no. LVH/2006-07/853 dtd. 22/12/2006 & for that year 2006-07 vide letter No. LVH/2007-2008404 Dated 21/02/2008. The members of the Internal Quality Assurance Cell have chalked out the plan of action for the coming academic year 2007-08. While chalking out the plan of action for the coming near future, the IQAC members have taken into consideration the suggestions given by the peer team in the final assessment report and the immediate needs of the students learning in Loknete Vyankatrao Hiray College, Nashik – 422 003.

The IQAC has chalked out following points to be considered in the coming academic year.

PLANNING

- An academic calendar with update record of curricular, co-curricular and extra curricular activities.
- Annual teaching for every subject implemented as per scheduled.
- Daily diary for every teacher.
- To invite expertise in respective subjects to provide in depth information as well as sustain the interest of the student in the subject.
- To use innovative teaching methods such as audio-visual aids.
- To introduce interdisciplinary courses to create awareness among students in different field other than their own subjects.
- To motivate students to visit the library and read News papers and Magazines in English, Marathi and Hindi for their overall development.
- To improve reading room facility and easy access of the books available.
- Displaying important articles and advertisements, job placements and other career opportunities on Notice Board for the convenience of students.
- To establish long-term and enduring relationship with various companies and to arrange campus interviews to facilitate hassle-free recruitment of the students in higher places.
- To arrange workshops, symposia and conferences, to make students aware of recent advancements in fields as well as various social and cultural issues.
- To arrange national and state level seminars.
- To arrange industrial visits, study tours and excursions to give them practical knowledge about respective subjects.
- To provide necessary guidelines to the teachers to apply for research projects through proper channel.
- To organize various sports competitions at university as well as state level.
- To observe “Special Days” with their due importance.

- To setup various associations e.g. Literary Association, Science Association, Library Association, Commerce Association, Humanities & Social Science Association, Board of Extra Mural studies (Bahishal), Staff Academy, Students Welfare Association, Vidyarthini Munch (Ladies Forum), Competitive Exam Guidance Cell, Vivek Vahini & Grievances Redressal Committee etc. to upgrade abilities of students.
- Improvement in library facility leading to the optimum utilization of the library reading room and library books.
- Effective Alumni and Parent Teacher Association to enhance reciprocal relationship of college administration and students.
- To Implement Earn & Learn Scheme to provide an opportunity to earn while learning.
- To extend NSS and NCC activities to achieve social aspect of higher education.
- To arrange Medical checkup camps for the students.
- To arrange Blood donation camps.
- To increase accommodation in girls and boys hostel.
- To motivate the students to attend classes regularly and appear for the examination.
- To organize State and National Level seminars.
- To arrange 'Cultural Programmes to provide platform to the hidden talents of the students.
- To avail Free Internet Facility and Computer Access to the students.
- To set-up well equipped Language Laboratory.
- To set-up self-appraisal & other appraisal mechanisms of teachers.
- Proposals for T.Y.B.Sc. Mathematics & Post Graduate Courses in various subjects like M.Sc. Chemistry (In organic) & M.Sc. Zoology.
- To initiate Lodging & Boarding facilities at subsidized rate to economically and socially backward students.
- To introduce certificate and diploma courses in computer, accounting and languages.

OUTCOME

On the students front –

- The continuous and sincere efforts enabled students to participate in various competitive examinations like MBA, MPSC, UPSC, SSC, Banking examinations and entrance examination for Post Graduate courses.
- The efforts taken by the college yielded improved results.
- Increasing number of students got employment in business firms, industries, and pharmaceutical companies and in educational institutions.
- Observation of “Special Days” like National Science Day, University Foundation Day, Bhausaheb Hiray Jayanti, Shahu Maharaj Jayanti, Ambedkar Jayanti, Mahatma Gandhi Jayanti, Shastri Jayanti, Teacher’s Day and Cultural Days like Traditional Day, Rose Day etc. The special Days were celebrated with great enthusiasm.

On the teachers front –

- Some of the Staff Members are appointed by Vice Chancellor Selection Committees at various colleges as V.C. Nominees and Subject Experts.
- Some Staff Members are appointed as Vigilance Squad during University Examination.
- Dr.R.P.Bhamare got published book on ' World after world war-I , 1992 & Mrs. Leena Pandhare got published a book in Marathi translated from English novel Mark Twain’s Adventures of Tom Sawyer. **VkWe lkW;jP;k lkgI dFkk] vuqokn&yhuk ika<js] oS’kkyh izdk’ku] iq.ks] tkusokjh 2008-**
- Prof.Mrs.Resham Bhalla (Zoology) & Prof.K.H.Kapadnis (Chemistry), Science incharge, were awarded degree of doctor of Philosophy (Ph.D.).
- Prof. V.V. Kadam & Prof. R.P. Hiray were awarded Degree of Masters of Philosophy (M.Phil) from Y.C.M.O.U., Nashik.

- Prof. A.V. Patil (Vice Principal) (Electronics), Prof.C.G. Dighavkar (Electronics), Prof. Narendra Deshmukh, (Psychology), Prof.R.S. Bhadane (Zoology), Prof.Shri.V.V. Kadam (Chemistry), have registered themselves for the Ph.D. degrees in various universities.
- Prof.Leena Pandhare (English), Prof.Veena Nare (English) have been doing their Ph.D. under Faculty Improvement Programme of U.G.C.
- Dighavkar and Mr. A.V. Patil received grant of Rs. 1 lacs in January 07 for the research project.
- Mr. C.G. Dighavkar and Mr. A.V. Patil have got recognition as post graduate teachers of University of Pune.

PART – B

1. Activities reflecting the goals and objectives of the institution –

Karmveer Bhausahab Hiray, founded two educational institutions, “**Adivasi Seva Samiti**” & “**Mahatma Gandhi Vidyamandir**” in the year 1945 & 1952 respectively, with the motto **Bahujan Hitay Bahujan Sukhay**. The goal of the Adivasi Seva Samiti is to impart education to the tribals who live in remote unapproachable areas of Nashik, Raigad & Thane District. The Samiti started LVH college with this definite goal in mind. Later the college was transferred to Mahatma Gandhi Vidya Mandir. The goal & motto of the institution have since been the guiding principles of Loknete Vyankatrao Hiray College. The college admits students from rural, tribal, semi urban and urban areas as well as from all communities in the region. The college provides a very healthy atmosphere so that each & every student of the college finds ample opportunity to show his / her talent. The majority of the students come from socially & economically weaker sections of the society. Special efforts are being taken to cater their educational needs.

Besides the curriculum of the university, the college undertakes many various extracurricular activities of various types for the over all development of the students.

EXTRACURRICULAR ACTIVITIES

- Some of the Staff Members are appointed by Vice Chancellor Selection Committees as V.C. Nominees and Subject Experts at various colleges.
- Some Staff Members are appointed as Vigilance Squad during University Examination.
- Annual Social gathering and prize distribution to meritorious students (in Academic and Sports Activities) is held every year, maintaining the rich tradition of many years.
- Eminent personalities in various fields are invited to deliver lectures on current topics of interest as well as to motivate students in academic and other activities. Various departments organize these programmes.
- The NSS promotes social awareness and a social obligation as well as importance of discipline and dignity of labour amongst college students. The scheme utilizes the leisure time of students for two years of their college studies in various activities of social service, which not only help the community but also provide an opportunity to the students to apprehend conditions prevalent in the community. The ultimate aim is to develop the personality of students through community service. Through NSS, an effort is made to bring the educational institution closer to the society and involve the students in the noble task of nation building. The college has NSS unit of 250 students (179 male + 71 female).
- Birth anniversary of Mahatma Gandhi was celebrated by conducting a seminar to contemplate the need to practice Gandhian Thoughts in the present context.
- Birth anniversary of Lokmanya Tilak and Death anniversary of Annasaheb Sathe were jointly celebrated.
- A special winter camp was organised at Rohile Tal. Trimbakeshwar during 13/12/2007 to 22/12/2007.

- Apart from these all scheduled activities like Independence Day, Teacher's Day, Kranti Din, NSS Day , Birth Anniverssary of Savitribai Phule, Pulse Polio, Republic Day, University Day were celebrated on the respective dates.
- The village Rohile was adopted for Samarath Bharat Abhiyan and NSS played very important role in it.
- The 60th Independence Day (15th Aug.) and Republic Day (26th Day) were celebrated with great enthusiasm. cadets participated in the parade and saluted the national flag on these occasions.
- Nearly 38 cadets donated blood during the blood donation camp held at our college on occassion of Birthday celebration Hon. co-ordinator Shri.Apoorvaji Hiray on 1st Aug.2007. Mrs. Resham Bhalla donated blood at the camp organised by Jankalyan Blood Bank, Nashik on 6th Feb. 2008.
- Student cadet S.U.O. Pramod Kokate and cadet Ganesh Gosavi participated in Republic day parade at New Delhi. Ganesh Gosavi participated at Rajpath parade and also represented on Hon. President of India rally. Sameer Gave attended Pre-selection camp for republican day march at K.T.H.M. College and attended camp for state level republican day march at Jodhpur (Rajasthan).
- Under Social Services the Cadets worked as volunteers during Ganpati Festival & Tree Plantation programme.
- Two Cadets are selected and are under training in Defense Department.
- The 7 Maharashtra Batalian NCC Nashik congratulated cadet S.U.O. Pramod Kokate and Ganesh Gosavi and also Major Prof. D.S. Shinde on their meritorious achievement at Republic Day at New Delhi.
- National Scholarship for Music was awarded to Gaurav Tambe by department of culture Govt. of India. Two students from Music department were selected for Inter University Youth Festival.
- The college successfully implemented Earn and Learn scheme for the needy students. 43 students (28 males + 15 females) were benefited from

the scheme. Amount of Rs. 50,000/- is spent for the students out of it 50% is spent by the college & 50% by student welfare department of University.

- Students of our college took part in various inter-collegiate cricket match o 20-20 held at B.Y.K. College, Nashik and won the final match with trophy and cash prize of Rs.50,000/-. Yogesh Ghodeswar and Ranjit Raut were selected in the team of Maharashtra for Shivshahi Kabaddi competition.
- Students from Electronic Science Department participated in Inter Collegiate Project exhibition cum competition at Poona College on 16th February and secured 2nd position. M.Sc. students presented projects in project competition at Modern College, Pune on 25th March 2008.
- “Vidyarthini Munch” was formed for the girls students as per the programme of University of Pune. The munch was inaugurated in the college at the hands of Hon’ble Coordinator, M. G. Vidyamandir Shri.Apoorva Bhau Hiray.
- The college arranges study tours and excursions. The departments of Botany, Chemistry, Commerce, Electronics, Geography, Marathi, Micro-Biology, Physics, Computer Science, Zoology have conducted number of tours and visits in this academic year.
- Raza Ahmed Ibrahim Shaikh (M.A. Part-II, English), a student participated in Karmveer Bhausahab Hiray State Level Debating Competition & was awarded 1st Rank merit certificate in English.
- The Literacy association of the college has conducted poetry recitation competition, elocution competition , story-telling , and essay-writing competition.
- The college organized Annual Social Gathering in which the students were provided platforms to express their talent in various fields such as singing, dancing, music, fashion show and various other cultural activities. Annual Social gathering is one of the important occasions in which all the students, teaching, non-teaching staff and management come together.
- The college celebrates day of National and Social Importance like Teachers Day, Republic Day, University Foundation Day, National

Science Day, Independence Day and Karamveer Bhausaheb Hiray Jayanti, Loknete Vyanketrao Hiray Jayanti, Dr. Ambedkar Jayant, Gandhi Jayanti, Lal Bahadur Shastri Jayanti in the campus.

- The college has established Alumni Association. The past students of the college meet and take decisions for the welfare of the college.
- The college has formed Parent Teacher Association to established close communication between the parents and teachers for betterment of students.
- The college has established students guardian scheme. Teachers are allotted guardianship of the students. This has resulted in creating better rapport with the students. This develops sense of belongingness to the college in the minds of students.
- The college has a well established credit co-operative society. It caters to the financial needs of the college staff. The society offers loans to the tune of Rs. two lakhs per individual at the interest of 10% p.a.
- The college has established Poor Boys Fund. From this fund textbooks are purchased and are distributed amongst the poor students for the academic year, free of cost. In the year 2007-2008, 444 students were benefited from this scheme.
- The college have consumer co-operative store. It provides journals and other educational aids to students at concessional rates.
- The college has a center for imparting distant education through Yashwantrao Chavan Maharashtra Open University (YCMOU) Nashik. Hundreds of students get their B.A. / B.Com. degrees and diplomas in various subjects through this facility. In the years 2007-2008, 705 students were admitted to B.A./B.Com. classes & 313 students were admitted to MBA course.
- In year 2007-08 40 students got themselves registered M.Phil in Psychology and 14 for M.Phil in History.

2. New Academic Programmes Initiated (UG & PG)

University of Pune granted permission to start Post Graduate Course M.A./M.Sc.-I in the academic year 2007-2008.

1. Dept. of Electronics started post graduate course (M.Sc.-II).
2. Dept. of English started post graduate course (M.A.-II).
3. Dept. of Geography started post graduate course (M.A./M.Sc.-II).
4. Dept of History started post graduate course (M.A.-II).
5. Dept. of Chemistry Started post graduate course (Organic & Physical) (M.Sc.-I).

3. Innovations in curricular design and transaction

Since the college is affiliated to the University of Pune, and the University frames the curricula, the college as such has no choice in framing its own curricula independently, but many of our faculties are elected on the Board of Studies in various subjects and in this capacity they take active part in framing the curricula. Many of our faculties have taken active part in seminars / workshops organised for “Reforms in the Syllabi” of different subjects.

The college has a center for imparting distant education through Yashwantrao Chavan Maharashtra Open University (YCMOU) Nashik. Hundreds of students get their B.A. / B.Com. degrees and diplomas in various subjects through this facility. In the years 2007-2008, 705 students were admitted to B.A./B.Com. classes & 313 students were admitted to MBA course. In year 2007-08 40 students got themselves registered M.Phil in Psychology and 14 for M.Phil in History.

4. Inter Disciplinary Programmes Started

--- NIL ---

5. Examination Reforms Implemented

The college being affiliated to the University of Pune has to follow the rules and regulations laid down by the University. The college regularly and consistently evaluates the students by Internal Tests, Quiz Competitions, Oral Examinations, Seminars & Projects.

6. Number of Candidates Qualified : NET / SET

--- NIL ---

7. Total Number of Seminars / Workshops conducted

Seminar	–	2 (Zoology & Commerce Department)
Workshop	-	3 (Commerce, Electronic Science & English)

8. Research Projects

Dr. S.P. Khairnar applied for Minor research project under the quality improvement programme of University of Pune & Dr. K.H. Kapadnis published 3 Research Papers & Mrs. Dr. Resham Bhalla published 1 Research Paper in Reputed Journals.

Dr. Mrs. Mrunal Bhardwaj (Psychology) published 4 research papers in National Journals. Prof. Narendra Deshmukh (Psychology) also published 3 research papers.

9. Patents Generated if Any

NIL

10. New Collaborative Research Programmes

NIL

11. Total Research Grants Received from various Agencies

The college received Rs. 1,75,000/- from University of Pune and Rs.19,000/- from UGC in the academic year 2007-2008. The department of English received Rs. 5,00,000/- from UGC for faculty improvement programme (FIP) in 2007-08.

12. Number of Research Scholars –

- Ph.D. Guides -**
- 1) Dr. V.R. Shinde (Psychology)
 - 2) Dr. R.P. Bharmare (History)
 - 3) Dr. M.A. Bharadwaj (Psychology)

Besides this some of the faculties are awarded their Ph.D. Degrees

Mrs. Dr. Resham Bhalla (Zoology),
Dr. K.H. Kapadnis (Chemistry)

13. Citation Index of faculty members and impact factor :

14. Honors / Awards to the faculty –

NIL.

15. Internal Resources Generated

NIL

16. Details of departments getting Sap. COSIST/DST/RST etc.

NIL

17. Community Services –

- “Samarth Bharat Abhiyan” was inaugurated & Tree plantation activity was conducted.
- Birth Anniversary of King Shahu as well as Social Justice Day was celebrated.
- NSS volunteers participated in Vrukshadin organized by N.M.C.
- Birth anniversary of Lokmanya Tialk & Death anniversary of Annabhau Sathe were jointly celebrated & on this occasion a special Eyes check up camp was organized and about 500 people were benefited by it.
- Kranti Din was celebrated & Memories of Quit India campaign were revised.

- On the occasion of Birth anniversary of Mahatma Gandhi an exhibition of Educational Posters was organized.
- Birth anniversary of Pandit Jawaharlal Nehru & children's day was celebrated.
- World Aids Day was celebrated by making students aware of its seriousness.
- A special winter camp was conducted at Rohile, Tal. Trimbakeshwar.
- Independence Day, Republic Day, University Day & Women Day was celebrated in the college campus.
- Nearly 38 cadets donated blood during the blood donation camp held at our college on occasion of Birthday celebration Hon. co-ordinator Shri.Apoorvaji Hiray on 1st Aug.2007. Mrs. Resham Bhalla donated blood at the camp organised by Jankalyan Blood Bank, Nashik on 6th Feb. 2008.
- Under Social Services the Cadets worked as volunteers during Ganpati Festival & Tree Plantation programme.

18.Number of Teachers and Officers Newly Recruited –

Teaching Staff – 07 on CHB

Non-Teaching Staff - NIL

19. Teaching – Non-Teaching Staff Ratio :

Teachers	Non-Teachers
1	1.06

20. Improvements in the Library Service -

The library system is fully computerized and information regarding the library holdings is made on OPAC.

21. Number of New Books / Journals subscribed and their value –

- Number of books purchased in 2007-2008 is 943 at the cost of Rs.4,71,870/-.

- Numbers of books purchased from Poor Boys Funds is 175 at the cost of Rs.17,270/-.
- Number of Periodicals Subscribed is 65 Rs. 26,081/-

22. Number of courses for which students assessment of teachers is introduced and the action taken on student feedback –

The full proof mechanism for the assessments of teachers by students is being evolved. Efforts are being taken to ensure that it is not misused by any agency involved. Apart from the traditional system of teacher's performance evaluation of the teachers by the students asking about their understanding of the topics taught by the teachers. The faculty of concerned departments does this orally. Accordingly if there are some weaknesses of a teacher, then the heads of respective departments talk to the particular teacher and try to help him/her to overcome such shortcomings. This is all done in a very cordial manner to improve his/her performance.

23. Unit cost of Education –

$$\frac{\text{Total Revenue}}{\text{No. of Students}} = \frac{3,30,94,190}{3120} = \text{Rs. } 10,607.11/-$$

24. Computerization of Administration and the process of admissions and examination results, issue of certificate :

The college office is completely computerized in regard to the admission process, fee collection, balance sheet etc. The office correspondence is also computerized. Every science department and library has its own computers. The department of Psychology & Commerce too have their own computers. The information technology laboratory for B.Sc. computer students has 25 computers with internet facility which is made available to the students & staff of the college.

25. Increase in the infrastructural Facilities –

In this academic year the college made the following expenses to improve the infrastructure.

Item	Granted	Non-Granted	Amount
Laboratory Expenses	Rs. 2,77,629	+ 2,54,608	= 5,32,237/-
Rent & Taxes	Rs. 55,075	+ -----	= 55,075/-
Ordinary Repairs	Rs. 29,211	+ 67,255	= 96,466/-
College Library	Rs. 3,67,464	+ -----	= 3,67,464/-
U.G.C. Expenditure	Rs. 3,19,635	+ -----	= 3,19,635/-
Miscellaneous Expenses	Rs. 9,18,865	+ 4,21,158	= 13,40,023/-
Extra Curricular Activities	Rs. 3,43,907	+ 1,16,331	= 4,60,238/-
Furniture & Equipment (New)	Rs. 6,03,324	+ -----	= 6,03,324/-
		Total	37,74,462/-

26. Technology Upgradation –

During the current academic year the science departments of the college procured new instruments worth Rs. 60,000/- from U.G.C. & Rs.2,69,808/- from college in total Rs. 3,29,808/- in order to improve the practical skills of the science student.

27. Computer and Internet access and training to teachers and students

The college has Internet facility .The teachers and students regularly make use of this facility. The department of Electronic Science has independent Internet facility as per University syllabus recommendation.

28. Financial aid to students –

- Apart from the state and central Govt. scholarships, the college provides concession in tuition fees to the needy and poor students.
- Economically backward class students get concession in fees.

- Concession in fees is given to the wards of our staff members, not only of this college but also throughout the institution.
- For the benefit of poor students, the college implements an “Earn and Learn” scheme with the support of the University.

29. Activities and support from the Alumni Association

Members of the Alumni visit the college frequently as per their convenience and give some valuable suggestions.

30. Activities and support from the Parent-Teachers Association

The college has arranged many meetings of the parents in which efforts have been taken for the academic improvements of the students. This has helped in academic improvements of the students.

31. Health Services –

The medical check-up of first year students of each faculty has been made compulsory. Lady Doctor examines the female students. The college has established a health center in collaboration with OPD (Out Patient Department) of KBH Dental College, which is in the same campus.

32. Performance in sports activities –

The college has well developed gymkhana and a very good play ground. Our students make full use of these facilities, which is being reflected in our student’s performance. They are being selected at group, university and state level competitions.

- Students of our college participated in various inter-collegiate tournaments like Badminton, Table Tennis, Athletics, Kabbadi, Wrestling, Weight Lifting, Kho-Kho, Football, Judo, Rifle Shooting & Cricket.

- Our sports representative Manoj Gawand was selected in Pune University Rajasthan Cricket Team and participated in the tournament held at Udaipur.
- Two students were selected in the Team of Maharashtra for Shivshahi Kabbadi competition.
- One student Gaware S.B. played in Open National Shooting competition at Deharadun.

33. Incentives to outstanding sports-persons –

- The outstanding performances of athletes and sports-persons are taken note of and they are rewarded in many ways-
- Through medals and certificates.
- Refreshments to sports-persons during their sports practices and in some cases to deserving sports-persons even during the training period.
- Sports outfit to meritorious performances like selection at group, University or state level.
- The selected students are provided track-suits and sports-shoes.

34. Students achievements and awards –

Academic Achievements –

Class	Name	Total Marks	%age
F.Y.B.A.	Bhandole Neeta Narayan	442/600	73.66
S.Y.B.A.	Rokade Sarala Chander	444/600	74.00
T.Y.B.A.	Salunkhe Kavita Dynandeo	886/1200	73.83
F.Y.B.Com.	Dhillon Amandip H.	508/700	72.57
S.Y. B.Com.	Chandratre Rahul D.	481/600	80.16
T.Y. B.Com.	Attar Tanvir J.	884/1200	73.66
M.Com. – II	Ahire Pankaj Prabhakar	244/	
M.A.– II	Shelake Pankaj (History)	258/	
M.A. - II	Shaikh Ahmed Raza (English)		64.25
M.A. – II	Dhomase Yogita T. (Geography)	614/	
M.A. – II	Kunde Vandana B. (Psychology)		66.75
M.Sc.-I	Borse Surekha (Chemistry)		69.80
M.Sc.-I	Handge Somnath B. (Electronics)	699/	
M.Sc.-II	Ahire Bhavesh J. (Electronics)	1483/	
M.Sc.-II	Gaikwad Devidas D. (Geography)	1273/	
F.Y.B.Sc.	Walecha Preety D.	959/1200	79.91
S.Y.B.Sc.	Dhumal Renuka Vasant	785/1000	78.50
T.Y.B.Sc.	Taskar Deepali S.	1523/1900	80.15
F.Y.B.B.A.	Rauri Venkat S.	713/	
S.Y.B.B.A.	Khedkar Amol G.	1378/	
T.Y.B.B.A.	Dele Kiran N.	2148/	

N C C Achievements –

- Independence Day (15th Aug.) and Republic Day (26th Day) were celebrated with great enthusiasm. cadets participated in the parade and saluted the national flag on these occasions.
- Nearly 38 cadets donated blood during the blood donation camp held at our college on occasion of Birthday celebration Hon. co-ordinator Shri.Apoorvaji Hiray on 1st Aug.2007.
- Student cadet S.U.O. Pramod Kokate and cadet Ganesh Gosavi participated in Republic day parade at New Delhi. Ganesh Gosavi participated at Rajpath parade and also represented on Hon. President of India rally. Sameer Gave attended Pre-selection camp for republican day march at K.T.H.M. College and attended camp for state level republican day march at Jodhpur (Rajasthan).
- The Cadets worked as volunteers during Ganpati Festival & Tree Plantation programme.
- Two Cadets are selected and are under training in Defense Department.
- The 7 Maharashtra Battalion NCC Nashik congratulated cadet S.U.O. Pramod Kokate and Ganesh Gosavi and also Major Prof. D.S. Shinde on their meritorious achievement at Republic Day at New Delhi.

35. Activities of the Guidance and Counseling Unit –

The students are provided necessary guidance for their future career and are counseled regularly.

36. Placement Services provided to students –

1. The campus interview by Industrial establishments are organized. This has benefited number of students to get jobs.
2. Delta Fine Chemical (Pharmaceutical Company) Satpur based company developed long and enduring relationship with the

institute and made campus recruitment for the year 2007-2008. 06 students were selected and appointed by the company & 03 students were selected by Apex Chemical Laboratory.

37. Development Programme for Non-Teaching Staff –

Non-Teaching staff members are encouraged to attend seminars and workshops in order to improve their work efficiency. Special training for computer literacy is arranged for their benefit.

38. Healthy Practices of the Institution

- The college is a center for smooth conduction of the various competitive examinations like UPSC, MPSC, SSC and Banking.
- The college is a center for All India General Knowledge test conducted by All India Board of General Knowledge Test, a wing of USO, New Delhi.
- The college conducts various seminars, workshops for imparting value-based education.
- The college inculcated civic responsibilities among students through activities of NSS, NCC, Sports, Annual Social Gathering & conducting various competitions.

39. Linkages developed with National / International, Academic / Research bodies.

The college has a regular center of Yashwantrao Chavan Maharashtra Open University (YCMOU) for distance education and research centre for M.Phil in History & Psychology.

The teaching staff of the college have registered their names for Ph.D. degrees with university of Pune, Dr. B.A.M.U. Aurangabad, NMU Jalgaon, Sant Gadge Maharaj University Amrawati, YCMOU Nashik.

40. Any other relevant information the institution wishes to add.

- We admit students from rural and socio-economically backward areas.
- The college caters to the needs of the students from these areas. Though the students have low percentage at qualifying examination during admission, the students performance improved day by day and pass out with first class and even with distinction at degree classes.
- The college takes special care by extending local guardianship to such students.
- There is an increase in the enrolment of students.
- There is a remarkable improvement in the over-all results despite the fact that students with low percentage coming from the economically and socially backward section of the society were admitted.
- The drop out rate has been decreased considerably.
- Some of the departments like Zoology, Chemistry, Botany & Psychology have established their own departmental libraries. This facility helps the students and teachers to have easy access to reference books and textbooks. Attempts are being made to have such libraries in other departments also.

PART – C

Explain the plans of the institution for the next year.

- New annexed building is being constructed, having the following area.

Ground Floor	-	386 Sq.Mtrs.
First Floor	-	589 Sq.Mtrs.
Second Floor	-	590 Sq.Mtrs.
Third Floor	-	590 Sq.Mtrs.
Fourth Floor	-	586 Sq.Mtrs.
Fifth Floor	-	<u>586 Sq.Mtrs.</u>
Total Area	-	3327 Sq.Mtrs.

Therefore area in Sq.Feet = $3327 \times 10.76 = 36497.19$ Sq.Ft. $\sim = 36500$ Sq.Feet which will be utilized for administrating ladies hostel & all science laboratories. 590 Sq.Mtrs. area in the basement will be available for parking.

- Special efforts to decrease drop out rate are being taken.
- National / Regional seminars are being planned.
- Steps are being taken to strengthen the overall activities like cultural, social activities & access to computer, students support services - career guidance, free internet services and language laboratory will be set up.
- Self-appraisal and appraisal in other field of teacher by students will be formalized.

Mrs. Dr. Resham Bhalla

Name & Signature of the
Co-ordinator, IQAC

Prin. H.P. Adke

Name & Signature of the
Chairperson, IQAC