

ANNUAL QUALITY ASSURANCE REPORT (AQAR)
Report of Year : 2008 – 2009

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 the year 2006-07 vide letter No. LVH / 2007-2008 / 404 Dated 21/02/2008 & for the year 2008-09 vide letter No.LVH / 2008-09/19 /dated 26/03/2009. The members of the Internal Quality Assurance Cell have chalked out the plan of action for the coming academic year 2009-10. 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.

PLAN

- To invite expertise in respective subjects to provide in depth information as well as sustain the interest of the student in the subject.
- To encourage effective & innovative use of teaching methods such as slide projector / LCD / OHP / power point presentation for better understanding and to develop more interest in the subject.
- To introduce interdisciplinary courses to create awareness among students in different fields 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.
- 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, at state and national levels to make students aware of recent advancements in fields as well as various social and cultural issues.
- To arrange industrial visits, study tours field visits and excursions for students to impart them practical knowledge of the related subjects.
- To encourage teachers to apply for research projects through proper channel.
- To encourage sports-persons to participate in various sports competitions organized at university , state as well as national 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 student.

- 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 by organizing AIDS awareness programme / eradication of certain social evils like superstition.
- To arrange Blood donation camps and Medical checkup camps for the students.
- 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 and Mathematics Laboratory.
- Proposals for Post Graduate Courses in Economics.
- To start more job oriented courses for better employment opportunities to students.
- Remedial coaching for weaker students.

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 teachers helped improvement in the results of all classes. Large number of students passed with distinction.
- Many students got employment in business firms, industries, and pharmaceutical companies and in educational institutions.
- Special Days of National importance were celebrated with great enthusiasm.

- Sports competitions were organized by the college for physical development of the students.
- One physically handicapped student won gold medal in power lifting competition and got selected for 2010 Common Wealth Games, New Delhi.
- Players of our college took part in various inter-collegiate, inter university cricket match , rowing competitions and won bronze medal in rowing.
- About 31 NCC cadets participated in various camps like Groups selection camps, Basic leadership camp, Disaster Management camp, Annual training camp, Army Attachment camp and National Integration camp organized in different parts of Maharashtra.
- Nearly 600 to 700 students from colleges, NCC and NSS participated in the Late Shri. Rajiv Gandhi “**Sadbhavana Rally**” organized by Nashik District and district youth congress on 20th August 2008.
- Our student Mr. Vinod Bhikan More represented Nashik District and 7th Maharashtra Btln. at 60th Republic Day parade held at New Delhi on 26th January 2009 and Also represented the state of Maharashtra in the NCC platoon at Rajpath, New Delhi and also selected for Youth Exchange Programme, Singapur.

On the teachers front –

- Some of the Staff Members are appointed by Vice Chancellor Selection Committees at various colleges as V.C. Nominees , Coordinators, chairpersons / members of local inquiry committee, subject experts, resource persons, moderators/ examiners and vigilance squad during university examination.
- Prof. Mrs. Asha Patil (Economics) & Prof. N. V. Deshmukh (Psychology), were awarded degree of doctor of Philosophy (Ph.D.).
- Five teachers were awarded Degree of Masters of Philosophy (M. Phil.) from Y.C.M.O.U., Nashik.

- Many teachers have got themselves registered for Ph. D. at various universities.
- Dr. U.P. Shinde received grant of Rs. 50,000/ from BCUD for minor research project.
- The department of commerce organized one day seminar on “ Recent trends in retail marketing” on 17th Jan. 2009. The department of Marathi organized one day seminar on “Vyavharik Marathi” on 9th Sep.2008. The department of Mathematics organized two days seminar on “Recent trends in Mathematics on 9th & 10th Jan. 2009. Also The department of Politics arranged one day workshop on Restructuring of syllabus S.Y.B.A. on 10th April 2009.
- Extra Mural Board of University of Pune sanctioned proposals to conduct lecture series of Barrister Jaykar, Saint Gadgebaba veteran citizen series in which eminent experts delivered lectures on topics like Women Autobiographies ,Global warming, Terrorism ,Problems of Indian Social system etc.
- Effective & innovative teaching methods such as slide projector /LCD / OHP / power point presentation are used for better understanding and to develop more interest in the subject.
- Ten days workshop on the soft skill development was organized to inculcate various skills among the students.
- The college has started job oriented course such as certificate course in English to pacify the need of the students.
- Special efforts were taken for economically weak students, girl students and students of backward classes by providing them extra coaching.

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

- 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 (172 male + 78 female).
- Birth anniversary of Mahatma Gandhi was celebrated and Birth anniversary of Lokmanya Tilak and Death anniversary of Annasaheb Sathé were jointly celebrated.
- A special winter camp was organised at Karanjali Tal. Peth during 06/12/2008 to 14/12/2008.
- Apart from these, scheduled activities like Independence Day, Teacher's Day, Kranti Din, NSS Day, Hindi Diwas, Tree plantation day, World population day, Republic Day, University Day were celebrated on the respective dates.
- The village Karanjali was adopted for Samarath Bharat Abhiyan and NSS played very important role in it.

- The 61st 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 39 cadets donated blood during the blood donation camp held at our college on occasion of Birthday celebration Hon. co-ordinator Shri.Apoorvaji Hiray on 3rd Aug.2008.
- Under Social Services the Cadets worked as volunteers during Ganpati Festival & Tree Plantation programme, Total cleanliness programme, International literacy day and National integration camp.
- About 31 NCC cadets participated in various camps like Groups selection camps, Basic leadership camp, Disaster Management camp, Annual training camp, Army Attachment camp and National Integration camp organized in different parts of Maharashtra.
- Nearly 600 to 700 students from colleges, NCC and NSS participated in the Late Shri. Rajiv Gandhi “**Sadbhavana Rally**” organized by Nashik District and district youth congress on 20th August 2008.
- Our student Mr. Vinod Bhikan More represented Nashik District and 7th Maharashtra Btln. at 60th Republic Day parade held at New Delhi on 26th January 2009 and Also represented the state of Maharashtra in the NCC platoon at Rajpath, New Delhi and also selected for Youth Exchange Programme, Singapur.
- The college successfully implemented ‘Earn and Learn’ scheme for the needy students. 31 students were benefited from the scheme. Amount of Rs. 75840/- is spent for the students.
- One physically handicapped player Mayur Deore won gold medal in power lifting competition and got selected for 2010 Common Wealth games New Delhi.
- Players of our college took part in various inter-collegiate, inter university cricket match , rowing competitions and won bronze medal in rowing.
- “Vidyarthini Munch” was formed for the girls students as per the programme of University of Pune.

- The college arranges study tours and excursions. The departments of Botany, Chemistry, Commerce, Geography, Marathi, Micro-biology , Zoology have conducted number of tours and visits in this academic year.
- 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 Bhausahab 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 of 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 2008-2009, 132 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 2008-2009, 456 students were admitted to B.A./B.Com. classes & 207 students were admitted to MBA course.
- In year 2008-09, about 23 students got themselves registered M.Phil in Psychology and 16 for M.Phil in History.

2. New Academic Programmes Initiated (UG & PG)

University of Pune granted permission to start Post Graduate course M.Sc.-I in the academic year 2008-2009.

1. Dept. of Zoology started post graduate course (M.Sc.-I).
2. Dept. of Chemistry started P.G. course (Inorganic - 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 2008-2009, 456 students were admitted to B.A./B.Com. classes & 207 students were admitted to

MBA course. In year 2008-09, around 23 students got themselves registered for M.Phil in Psychology and 16 for M.Phil in History.

4. Inter Disciplinary Programmes Started

College started Environmental Awareness course for the students of second year in Arts, Science and Commerce faculties.

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 Assessment, Quiz Competitions, Oral Examinations, Seminars & Projects.

6. Number of Candidates Qualified : NET / SET

--- NIL ---

7. Total Number of Seminars / Workshops conducted

Seminars -3 (Mathematics, Marathi & Commerce Department)
Workshops - 1 (Political Science).

8. Research Projects

Dr. U.P. Shinde received grant of Rs. 50,000/ from BCUD for minor research project. Dr. M.A.Bhardwaj and Dr. R.P. Bhambre applied for Minor research project .

9. Patents Generated if Any

NIL

10. New Collaborative Research Programmes

NIL

11. Total Research Grants Received from various Agencies

The college received Rs. 1,22,500/- from University of Pune and Rs.3,17,199/- from UGC , and rupees five lakhs from UGC for carrier oriented programme in the academic year 2008-2009.

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)
 - 4) Dr. S.D. Khairnar (Commerce)

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

Ph.D--Prof. Mrs. Asha Patil (Economics) & Prof. N. V. Deshmukh (Psychology).

M.phil ---Prof. Mrs. Manisha Gaikwad, English, Prof.Mrs. A.P.Patil (zoology), Mrs. Y.S.Patil (Botany), Mrs.R. Deore (Economics),Prof. S.D. Shevale (Psychology).

13. Citation Index of faculty members and impact factor :

14. Honors / Awards to the faculty –

Total - Three

Prin. Harish P. Adke ,Prof. Maj. D. S. Shinde and Dr. R.P. Bhambre received Best Teacher Award.

15. Internal Resources Generated

NIL

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

Proposals submitted for sanctioning of grants through minor research projects.

17. Community Services –

- 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 Karanjali Tal. Peth.
- Independence Day, Republic Day, University Day & Women Day was celebrated in the college campus.
- Nearly 39 cadets donated blood during the blood donation camp held at our college on occasion of Birthday celebration Hon. co-ordinator Shri.Apoorvaji Hiray on 3rd Aug.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
2	

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 2008-2009 is 1085 at the cost of Rs.3,44,823/-.
- Numbers of books purchased from Poor Boys Funds is 112 at the cost of Rs.15,290/-.
- Number of Periodicals Subscribed is 73 worth Rs. 28,699/-.

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 –

$$\frac{\text{Total Revenue}}{\text{No. of Students}} = \frac{4,08,08,558}{3232} = \text{Rs. } 12,626.41/-$$

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, English & Commerce too have their own computers.

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. 3,485,98	4,45,,790	= 794388/-
Rent & Taxes	Rs. 80,682	----	= 80682/-
Ordinary Repairs	Rs. 25,794	+ 22,800	= 48,744/-
College Library	Rs. 2,44,500	+ -----	= 244500/-
U.G.C. Expenditure	Rs. 6,95,377	+ -----	= 6,95,377/-
Miscellaneous Expenses	Rs. 9,69,582	+ 12,02,873	= 21,72,455/-
Extra Curricular Activities	Rs. 2,84,290	+ 1,24,002	= 4,08292/-
Furniture & Equipment (New)	Rs. 6,07,126	+ 1,85,765	= 7,92,891/-
		Total	52,37,359/-

26. Technology Upgradation –

During the current academic year the science departments of the college procured new instruments worth Rs. 46022/- from U.G.C. & Rs.1,49,817/- from college in total Rs. 1,95,839/- 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.
- During the academic year 2008-09, around 1840 students from SC /ST/ NT / OBC / SBC categories were paid G.O.I. scholarship.
- Physically Handicapped students got scholarships.
- 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.

Blood donation camps and AIDS awareness campaign were arranged.

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.
- One physically handicapped player Mayur Deore won gold medal in power lifting competition and got selected for 2010 Common Wealth games New Delhi.
- Players of our college participated in various, National, Inter-state and inter-collegiate tournaments like Power Lifting, Rowing & Cricket and Raut Vinayak won bronze medal in rowing.
- Shantanu Vekhede selected for under 19 years Boys Maharashtra Cricket team .
- Deshmukh Ghanshyam selected for under 22 years Boys Maharashtra Cricket team .
- Halde Eknath seleted in Maharashtra Rowing team .
- Kasture Ketan got selected in All India University Cricket Team.
- Gaikwad Akshya got selected in All India University Body Show.

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. The selected students are provided track-suits and sports-shoes.
- Refreshments given 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.

34. Students achievements and awards – Academic Achievements –

Class	Name	Total Marks	%age
F.Y.B.A.	Shelar Lahu Eknath	440/600	73.33
S.Y.B.A.	Malode Neeta Narayan	469/600	78.16
T.Y.B.A.	Naik Geetanjali Gangadhar	870/1200	72.50
F.Y.B.Com.	Gohel Sangita Harjivanbhai	531/700	75.85
S.Y. B.Com.	Gaikwad Nivrthi Hiranman	436/600	72.66
T.Y. B.Com.	Chetty Padmavati Murugan	883/1200	73.58
F.Y.B.Sc.	Jejurkar Yogita Dinkar	925/1200	79.91
S.Y.B.Sc.	Valecha Preeti Daulatram	826/1000	78.50
T.Y.B.Sc.	Dhumal Renuka Vasant	1532/1900	80.15
F.Y.B.B.A.	Rauri Venkat S.	713/	
T.Y.B.B.A.	Khedkar Amol G.	2072/3600	56.44
M.Com. – I	Joshi Kunal S.	468/800	
M. Com.-II	Ahire Pankaj Prabhakar	520/800	65.00
M. A. –I	Kadu Krishna A. (History)	514	
M.A.– II	Thoke Sandip C. (History)	569/	
M. A.-I	Bachhav Madhuri Mohan (English)	463	
M.A. - II	Kardak Yogesh S. (English)	480	
M. A. –I	Deshmukh Deepali B. (Geography)	657	
M.A. – II	Dhomase Yogita T. (Geography)	1263/	
M.A.-I	Malve Chhaya H. (Psychology)	576	
M.A. – II	More Sulabha S. (Psychology)	523	80.95
M.Sc.-I	Ansari Mubin M. (Phy.Chemistry)	539	69.80
M.Sc.-II	Rupawate Sandip E. (Phy.Chemistry)	518	
M.Sc.-I	Adole Vishnu A.. (Org.Chemistry)	836	69.80
M.Sc.-II	Birar Vishal C. (Org.Chemistry)	1361	
M.Sc.-I	Handge Somnath B. (Electronics)	699/	
M.Sc.-II	Ahire Bhavesh J. (Electronics)	1483/	
M.Sc.-I	Shaikh Afsana M. (Zoology)	497/	

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 39 cadets donated blood during the blood donation camp held at our college on occasion of Birthday celebration Hon. co-ordinator Shri.Apoorvaji Hiray on 3rd Aug.2008.
- About 31 NCC cadets participated in various camps like Groups selection camps, Basic leadership camp, Disaster Management camp, Annual training camp, Army Attachment camp and National Integration camp organized in different parts of Maharashtra.
- The Cadets worked as volunteers during Ganpati Festival & Tree Plantation programme.
- Nearly 600 to 700 students from colleges, NCC and NSS participated in the Late Shri. Rajiv Gandhi “**Sadbhavana Rally**” organized by Nashik District and district youth congress on 20th August 2008.
- Our student Mr. Vinod Bhikan More represented Nashik District and 7th Maharashtra Btln. at 60th Republic Day parade held at New Delhi on 26th January 2009 and Also represented the state of Maharashtra in the NCC platoon at Rajpath, New Delhi and also selected for Youth Exchange Programme, Singapur.

35. Activities of the Guidance and Counseling Unit –

The students are provided necessary guidance for their future career and are counseled regularly. Taking into consideration their future perspectives , ten days soft skill development programme was organized.

36. Placement Services provided to students –

1. The campus interviews by Industrial establishments are organized. This has benefited number of students to get jobs.
2. About 12 different companies arranged campus interviews for selection of the students. A host of students of the science and commerce stream were employed through this process.
3. Students were helped in acquiring themselves with News for Job by displaying important advertisements, job placements and other career opportunities on notice board.

37. Development Programme for Non-Teaching Staff –

Non-Teaching staff members are made computer literate and knowledge of MS-CIT is essential encouraged 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. Students with low percentage coming from the economically and socially backward section of the society were admitted , 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.
- 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.

- 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 set up of language laboratory and mathematics laboratory.
- Self-appraisal and appraisal in other field of teacher by students will be formalized.
- Encouraging Large number of teachers to get more involved in research activities for doing Ph.D and apply for more minor /major research projects for the development of the nation through new innovations.
- To arrange skill development programmes for non –teaching staff to enhance the efficiency in office working.
- Increase in the subscription of various national an international journals so to get latest information in the area of current research.
- To plan programmes for women empowerment and value education .
- To encourage and increase the number of volunteers in NSS and NCC so to develop the feeling to help the society at large.
- To achieve 100% computer literacy among teachers.
- Active involvement of teachers in designing curricula of university so it can meet the needs of the growing nation.
- More Job oriented courses to be started which can provide better employment opportunities.
- Problems faced by the society will be taken into consideration and survey will be done accordingly programmes will be arranged for the benefit of the society.
- To arrange orientation for the newly appointed faculty members and to make them more comfortable.

Dr. Mrs. Resham Bhalla

Name & Signature

Co-ordinator, IQAC

Place : Nasik

Prin. H.P. Adke

Name & Signature

Chairperson, IQAC