

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

Part – A

1. Details of the Institution

1.1 Name of the Institution

RSSP Mandal Ltd. Chalisgaon Dist. Jalgaon
Sanstha's Nanasahab Yashvantrao Narayanrao
Chavan Arts, Science and Commerce College,
Chalisgaon

1.2 Address Line 1

City/Town

Hirapur Road

State

Chalisgaon

Pin Code

Maharashtra

424 101

Institution e-mail address

rashtriyacollege@gmail.com

Contact Nos.

02589-222601

Name of the Head of the Institution

: Dr. S. R. Jadhav

Tel. No. with STD Code

: 02589- 225282

Mobile:

:9422789509

Name of the IQAC Co-ordinator

: Dr.Ms. U. R. Magar

Mobile

: 9420111659

IQAC e-mail address

: ujwalmagar@gmail.com

1.3 NAAC Track ID (For ex. MHC0GN 18879): -- 15081

1.4 NAAC Executive Committee No. & Date : EC/61/RAR/66

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)

1.5 Website address: <http://www.rashtriyacollege.com>

Web-link of the AQAR: <http://www.rashtriyacollege.com/AQAR2013-14.doc>

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B ⁺	--	2004	05 years
2	2 nd Cycle	A	3.10	2012	05 years
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC: DD/MM/YYYY

1.8 AQAR for the year (for example 2010-11) : 2013-14

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC (for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR 28/09/2012 (DD/MM/YYYY)
- ii. AQAR 13/12/2013 (DD/MM/YYYY)
- iii. AQAR _____ (DD/MM/YYYY)
- iv. AQAR _____ (DD/MM/YYYY)

1.10 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No
(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (PhysEdu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges):

North Maharashtra University, Jalgaon

1.13 Special status conferred by Central/ State Government--

UGC/CSIR/DST/DBT/ICMR etc Autonomy by State/Central Govt. / University

University with Potential for Excellence UGC-CPE

DST Star Scheme	NA	UGC-CE	--
UGC-Special Assistance Programme	--	DST-FIST	--
UGC-Innovative PG programmes	--	Any other (Specify)	--
UGC-COP Programmes	Yes		

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2.6 No. of any other stakeholder and community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No Faculty
Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No
If yes, mention the amount

2.13 Seminars and Conferences (only quality related)
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
Total Nos. International National State Institution Level

(ii) Themes

1. Life skills and gender sensitization
2. Syllabus restructuring of TYBA Geography
3. Fruits processing and preservation techniques
4. Preparation for Competitive Examination and interview

2.14 Significant Activities and contributions made by IQAC

- Our college secured 'Best Sports Department' award (First Prize) in North Maharashtra University, Jalgaon
- Encouraged teachers to organize Syllabus restructuring workshops- Dept of Geography organised
- TYBA syllabus restructuring workshop.
- Teachers were encouraged to contribute in syllabus restructuring 04 teachers were BoS members, others contributed as subcommittee members and participants. They also wrote Text Books for the students.
- Six departments are provided with LCD projectors so as to enhance ICT in Teaching.
- Teachers and students are encouraged for research. This year 02 teachers were awarded guideship so now there are 08 Ph. D guides in the college, 26 students enrolled for Ph. D. Teachers contributed in research by attending and presenting research papers in International, National and State level conferences/ seminars etc. They also contribute as Resource persons and Chairpersons of sessions. Dr. Parmar P. J. was awarded Best Poster presentation award in International Conference.
- This year students and Teachers participated in the Avishkar. Research of Dr. Lawande was selected for State level and that of Dr. Kalse for District level.
- Infrastructure improvement is in progress. Electronics and Commerce laboratories, Girls' Common room and Staff rooms are under construction.
- Botany dept. Organised workshop on 'Fruits processing and preservation techniques' for students.
- Organization of three day camp on 'Tarunya Bhan ani Jeevan Shikshan' in collaboration with Rotary club. Eminent personality Magsaysay awarded, Dr. Rani Bang and her team conducted the camp.
- Lecture series, street play presentation, essay writing competition for students under 'Jagar Janivancha'.
- Yuvati Sabha organised eight days camp on 'Swayamsidha Abhiyan'- for girls. Karate training and personality development lectures were given.
- One day workshop on 'Competitive Examinations' for students. Mr. G. C. Kulkarni from YASHADA, Pune gave guidance.
- 'Swami Vivekananda Jeevan Paricahy Examination' was conducted by Yuva Shakti Prtishthan at District level. Our students secured First, Second positions.

- Students participated in 5 days workshop on Soil and water testing, and preparation of Biofertilizer organised by 'Lab to Land' laboratory a project of NMU, Jalgaon.
- Our UGC proposal committee prepared proposals for CPE, RUSA, B. Voc. and GDA. They are forwarded to the BCUD, North Maharashtra University, Jalgaon. The proposals are under process.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
<ul style="list-style-type: none"> • Staff meeting • IQAC meeting • Admission process • Various Committee Meetings for planning • Departmental meetings • Result analysis 	<ul style="list-style-type: none"> • IQAC meeting was arranged to evaluate the AQAR of previous year, to plan for the present Academic year. • Various meetings were held to plan for the academic year • Admission process was conducted.
<ul style="list-style-type: none"> • Student orientation regarding diverse activities in the college • Selection of students for NSS and Continuous Education cell • Staff orientation lectures • Interviews of students for 'Earn while Learn Scheme' • Excursion of COP- Horticulture Technology 	<ul style="list-style-type: none"> • Student orientation for NSS, Arts circle, Student council, Continuous education cell, COP courses ect. were conducted. • Earn while Learn interviews were conducted, 23 students were selected. • Excursion of COP Horticulture Technology was organised at WALMI, Aurangabad on 29th July
<ul style="list-style-type: none"> • Inaugural functions of Science Association, Cultural Activities, Debating and Elocution cell, Competitive Examination Unit, Yuvati Sabha etc. • Campus cleaning and beautification by NSS volunteers • Orientation for preparing students for various competitions • 15th Aug. Independence day celebration • 29th Aug National sports day celebration • Blood donation camp 	<ul style="list-style-type: none"> • Inauguration of Yuvati Sabha was done on 8th Aug. at the auspicious hands of Prof. Mrs. Vandana Patil • NSS volunteers carried out cleaning drive on the campus; they prepared for the Independence Day celebration and presented street plays, patriotic songs etc. • A group of students participated in 'Patriotic song singing' organised by Sanskar Bharti and won FIRST prize. • Independence Day was celebrated. • National sports day was celebrated on 29th Aug. • Blood donation camp was organized by NSS, continuous Education Cell and Jeevan

	<p>Surbhi Blood Bank, 28 blood bottles were collected.</p>
<ul style="list-style-type: none"> • Establishment of Student Council • Teachers' day celebration • Hindi day celebration • Fruits processing and preservation techniques workshop by COP- Horticulture Technology • 29th Sep. NSS day celebration • Internal Examination 	<ul style="list-style-type: none"> • Student council was established and Mr. More Rahul (TYBCA) was selected as University Representative. • Department of Hindi celebrated Hindi day, faculty and students actively participated. • Inauguration of 'Arts Circle' on 28th Sep. • Students participated in State level Singing competition and secured Second prize. • Botany dept. conducted 'Fruit processing and Preservation techniques Workshop' during 23rd- 27th Sep., experts from Government Agriculture Unit, Aurangabad conducted the workshop. Total 90 students from the college attended the workshop and given certificates also. • Internal examinations of various classes were conducted.
<ul style="list-style-type: none"> • Staff meeting • IQAC meeting • Drive to make Diwali free of firecrackers by Continuous Education cell • University level examinations 	<ul style="list-style-type: none"> • Staff meeting was conducted to discuss smooth conduct of University examination. • Continuous education Cell conducted Firecracker free Diwali drive by distributing pamphlets in the school and public.
<ul style="list-style-type: none"> • CAP for First Year Examinations • First Term Vacation 	<ul style="list-style-type: none"> • CAP for First Year Examination was organised from 1st Nov. Results were submitted to the University.
<ul style="list-style-type: none"> • Preparation for 'Avishkar' • Orientation and selection of students for 'Yuvarang' • Orientation and selection of students for State level Science Quiz completion • Orientation and selection of students for 'Late Sandip Chavan State level General Knowledge Competition' • Orientation of students for Talent Search Examination in Chemistry and Chemistry Ability Test (CAT) 	<ul style="list-style-type: none"> • Dept. of Geography, Zoology, Microbiology prepared projects and posters for Avishkar. 23 participated in the activity. Project of Dr. Lawande was selected for State level and that of Dr. Kalse A. T. was selected for District level presentation. • 45 students participated in the selection procedure for Science Quiz team selection procedure. A team of three students was selected. They participated in the State level Science Quiz competition conducted by SMA Science College, Chalisgaon. They secured consolation prize, Mr. Ahire Deepak was awarded as Best Male Score. • Selection procedure for team selection for

<ul style="list-style-type: none"> • Orientation of students for Microbiology Knowledge tests • AIDS awareness week • 10th Dec. International Human Rights Day celebration • Campus cleaning by NSS volunteers • Late Sandip Chavan State level General Knowledge Quiz • Alumni Association meeting • ‘Jagar Janivancha’- lectures, Street plays, Essay competition, elocution etc. 	<ul style="list-style-type: none"> • ‘Late Sandip Chavan State Level GK competition’ was conducted, 65 no of students participated, a team of two students was selected. • ‘Late Sandip Chavan State Level GK competition’ was organised on 22nd- 23rd Dec., 18 teams from Maharashtra State participated. A team of NMU, Jalgaon secured First prize. • Dept. of Chemistry oriented first year science students for TSE and CAT. • Alumni Association get together was arranged evaluated various aspects for the progress of the institution was discussed. • Gender Sensitization week ‘Jagar Janiwancha’ was conducted. Dr. Karambelkar, Mr.Nilesh Gupta, Adv. Rohini Deshmukh delivered lectures. Essay competition and Elocution were conducted. Students presented street plays on burning issues.
<ul style="list-style-type: none"> • IQAC meeting • 7th Jan. Late Nanasaheb Y. N. Chavan Birth Anniversary • 9th Jan. Late Anildada Deshmukh memorial lecture series • NSS Winter Camp • Personality Development and Women Empowerment camp by Yuvati Sabha • Swami Vivekanand Jayanti • ‘Tarunyabhanshivir’ by Dr. Rani Bang • Blood donation camp • Departmental trips • Republic day celebration 	<ul style="list-style-type: none"> • IQAC meeting was invited to evaluate the progress of the institution. • Late Nanasaheb Birth anniversary was observed on the 7th Jan. Prof. Bagad delivered a speech on the ‘Life of late Nanasaheb’, Prin. Dr. S. R. Jadhav presided the function. • During 21st to 26th ‘Personality Development and Women Empowerment Camp’ was organized by Yuvati Sabha. Lectures were delivered. Every day two hours Karate training was given by Mr. Chotu Chaudhari. In all 100 female students participated. • During 24th- 28th Jan. students participated in ‘Yuvaranga’ Miss Sayali Khairnar secured Gold Medal. • Late Anildada Deshmukh memorial day was observed on the 9th Jan. Mr. Yajurvendra Mahajan conducted a lecture series on ‘Preparation for Competitive Examinations’. • During 4th – 10th Jan. NSS Winter Camp organized at Tarwade. The volunteers

	<p>participated in community service by ground levelling, cleaning, plantation etc. work, for personality development everyday lectures delivered. Our Alumni volunteered for the smooth conduct of the camp.</p> <ul style="list-style-type: none"> • State level Jidnyasa Competitive Examination was conducted. Mr. Bagul Akash secured First Position at Taluka level. • Swami Vivekanand Jayanti was observed on the 14th Jan by conduction Taluka level examination on ‘Life of Swami Vivekananda’ • In collaboration with Rotary Club a three days ‘Tarunyabhan camp’ was organised during 27th- 29th Jan. Eminent personality Dr. Rani Bang and team interacted with about 500 students. • NSS and Continuous Education Cell organised Blood Donation Camp in collaboration with Rotary Club and Jeevan Jyoti Blood Bank on 20th Jan. About 43 bottles blood was collected. • Republic Day was celebrated on the 26th Jan. Prin. Dr. S. R. Jadhav delivered speech. NSS volunteers carried out cleanliness drive on this occasion. • Dept. Of Geography, Chemistry, Psychology, Political Science arranged departmental trips.
<ul style="list-style-type: none"> • Annual gathering • Deepstambha scholarship examination • Parent- Teacher Association meeting • Departmental trips • Science day celebration • Internal Examinations 	<ul style="list-style-type: none"> • On the 15th Feb. Annual Gathering was organised by the Arts Circle. In the morning various cultural programmes were performed by the students. Afternoon was celebrated by Fish Pond. Best programmes were selected for prizes. • Scholarship examination for preparation for Competitive Exam is conducted by Deepstambha. Our students appeared for the exam. • On 12th Feb. Parent –Teacher Association meeting was organised. Parents were given information about the progress of the institution and their ward. Suggestions were

	<p>invited on various aspects of the student and institution progress.</p> <ul style="list-style-type: none"> • On 27th and 28th Feb. Study tour was organised by Botany Department. • Second term Internal examinations were conducted for various classes. Result was declared, weak performing students were given guidance and double valuation chance was given to them.
<ul style="list-style-type: none"> • 8th Mar. World women's Day • 12th Mar. YCMOU Silver Jubilee Year celebration • Annual prize distribution • Farewell functions for last year students 	<ul style="list-style-type: none"> • World Women's Day was celebrated on the 8th Mar. The Women staff members of the institution were honoured at the auspicious hand of the Principal • YCMOU unit of our college celebrated Silver Jubilee Year on the 12th Mar. • Annual Prize Distribution was arranged. Best performing students in academic, cultural, sports etc. were honoured at the auspicious hands of our honourable Management representatives. • All the Departments organized Farewell functions for their last year students.
<ul style="list-style-type: none"> • Staff meeting • IQAC meeting • Various committee meetings • University examinations 	<ul style="list-style-type: none"> • Staff meeting was conducted for evaluation of the academic year activities and instructions for better conduction of University Examinations. • Various committees arranged their meetings to evaluate their work and prepare reports for the Academic year and submitted the reports to be published in our Annual magazine 'Rashtriyata'. • IQAC meeting was arranged to evaluate the progress of the plans made in the beginning of the Academic year. • University Examinations commenced on the 27th Mar.
<ul style="list-style-type: none"> • University Examinations • CAP for First Year examinations • COP courses examinations • Preparation for Rashtriyata • Preparation for various stationary requirements by office 	<ul style="list-style-type: none"> • CAP for the First year examinations. • Various COP courses examinations were conducted during 1st- 10thMay, results were prepared and submitted to the University. • Rashtriyata Committee met to prepare for publication of Rashtriyata.

** Attach the Academic Calendar of the year as Annexure.*

2.15 Whether the AQAR was placed in statutory body
Management Yes No
Syndicate Any other body

Provide the details of the action taken

1. The AQAR was passed unanimously.
2. Suggestion was given to start MA Geography.
3. To Start Institutional Scholarships.
4. To organise National level Seminar/ Conference.
5. To conduct syllabus restructuring workshops of University.

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	04	--	--	--
PG	--	--	02+1*	--
UG	20	--	04	--
PG Diploma	--	--	--	01
Advanced Diploma	--	--	--	02
Diploma	--	--	--	03
Certificate	--	--	--	09
Others	--	--	--	--
Total	24	--	07	15

Interdisciplinary	03	--	04	05
Innovative	--	--	--	01

* M. Com. External

1.2 (i) Flexibility of the Curriculum: CBCS / Core / Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	26
Trimester	--
Annual	16

1.3 Feedback from stakeholders Alumni Parents Employers Students

(On all aspects)

Mode of feedback : Online Manual Co-operating schools (for PEI)

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Yes.

- All third year Science and second year Arts special subjects syllabi were restructured by the University.

- The faculty of the institution as BoS member, sub-committee member and as participant actively contributed in syllabus revision workshops. The suggestions of stakeholders are shared in the workshop and they get reflected in the revisions

1.5 Any new Department/Centre introduced during the year. If yes, give details.

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
74	15	41	03	15

2.2 No. of permanent faculty with Ph.D.

16

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
15	13	41	--	03	03	15	01	59	16

2.4 No. of Guest and Visiting faculty and Temporary faculty

00 00 15

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	04	06	06
Presented papers	09	19	03
Resource Persons	01	05	01

2.6 Innovative processes adopted by the institution in Teaching and Learning

- The Teachers of the college by considering the slow learners in the class plan their teaching schedule to make the students understand the content.
- The teachers from the departments like English, Physics, Electronics, Zoology, Commerce and Botany regularly make use of audio visual programme to support the teaching.
- The teachers regularly organize seminars in the classroom in order to improve the understanding, Communication skill, and confidence of the students.
- Educational tours are organized to visit the industries, business firms, geographically, botanically important places to give the onsite training to the students.

- The North Maharashtra University, Jalgaon believes in prescribing the textbooks to the students of the various classes specially written for them by the teachers from the university jurisdiction. As the teachers belong to this area they can identify the local needs of the students and the textbooks are prepared accordingly. In this process some of our teachers have contributed in the writing of the textbooks.

2.7 Total No. of actual teaching days during this academic year 207

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

- The students found weak in these exams were provided extra guidance by the teachers from the concerned department. They have been reexamined Double valuation was done to improve their performance.
- Certain departments take Multiple Choice Questions Examination.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

04	14	24
----	----	----

2.10 Average percentage of attendance of students 80

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division			
		Distinction %	I %	II %	Passing %
F. Y. B. A.	512	33.59	2.34	00	86.32
S. Y. B. A.	343	14.58	12.54	3.79	93.87
T. Y. B. A.	192	53.64	3.65	1.04	58.33
F. Y. B. Com.	108	30.56	23.15	3.33	95.37
S. Y. B. Com.	100	9.00	26.00	8.00	92.00
T. Y. B. Com.	116	15.51	25.00	11.20	51.72
F. Y. B. Sc.	284	24.65	9.86	0.35	82.39
S. Y. B. Sc.	195	20.51	4.62	00	69.23
T. Y. B. Sc.	160	32.50	25.62	3.75	61.87
F. Y. B. C. A.	38	21.05	00	00	60.52
S. Y. B. C. A.	17	17.65	00	00	41.17

T. Y. B. C. A.	17	64.71	00	00	41.17
T. Y. B. B. M.	04	100	00	00	100
MBM I	10	10.00	00	00	90.00
MBM II	08	00	00	00	00
M. Sc. I	08	00	00	00	62.5
M. Sc. II	10	00	20	40	60.00

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

- Teachers are suggested to prepare Teaching Plan and maintain Teaching diary.
- Heads of Department are suggested to observe the lessons.
- Time to time evaluation of work is done.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	02
UGC – Faculty Improvement Programme	--
HRD programmes	--
Orientation programmes	01
Faculty exchange programme	--
Staff training conducted by the university	--
Staff training conducted by other institutions	--
Summer / Winter schools, Workshops, etc.	02
Others	--

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	14	07	Nil	Nil
Technical Staff	10	01	Nil	Nil

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

- Research encouragement committee is actively working.
- Teachers are encouraged to apply for projects to various funding agencies.
- Budgetary provision is made to encourage teachers to participate in conferences, seminars etc.
- Laboratories are made well equipped to promote research climate.
- Students are encourage to participate in AVISHKAR.
- Three laboratories and one department are recognised for research. Lab recognition of three more departments are in progress.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	--	--	--	--
Outlay in Rs. Lakhs	--	--	--	--

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	02	04	03	02
Outlay in Rs. Lakhs	1,65,000=00	3,55,000=00	3,95,000=00	1,65,000=00

3.4 Details on research publications

	International	National	Others
Peer Review Journals	01	01	--
Non-Peer Review Journals	01	04	--
e-Journals	05	--	--
Conference proceedings	01	05	--

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

The information about the impact factors of various journals is not available in the college. Hence the citation index for this year has not been given.

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant Sanctioned	Received
Major projects	--	--	--	--
Minor Projects	3 years	UGC	3,95,000=00	3,95,000=00
Interdisciplinary Projects	--	--	--	--
Industry sponsored	--	--	--	--
Projects sponsored by the University/ College	--	--	--	--

tudents research projects (other than compulsory by the University)	1 year	Institution	4,485=00	4485=00
Any other(Specify)	--	--	--	--
Total			3,99,485=00	3,99,485=00

3.7 No. of books published i) With ISBN No. Chapters in Edited Books
ii) Without ISBN No.

3.8 No. of University Departments receiving funds from
UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds
3.9 For colleges Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	--	--	--	01	--
Sponsoring agencies	--	--	--	University	--

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:

From Funding agency
From Management of University/College
Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	--
	Granted	--
International	Applied	--
	Granted	--
Commercialised	Applied	--
	Granted	--

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist	College
05	01	--	--	04	--	--

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

08
26

3.19 No. of Ph.D. awarded by faculty from the Institution

01

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF	<input type="text" value="--"/>	SRF	<input type="text" value="--"/>	Project Fellows	<input type="text" value="--"/>	Any other	<input type="text" value="--"/>
-----	---------------------------------	-----	---------------------------------	-----------------	---------------------------------	-----------	---------------------------------

3.21 No. of students Participated in NSS events:

University level	<input type="text" value="06"/>	State level	<input type="text" value="--"/>
National level	<input type="text" value="--"/>	International level	<input type="text" value="--"/>

3.22 No. of students participated in NCC events:

University level	<input type="text" value="NA"/>	State level	<input type="text" value="NA"/>
National level	<input type="text" value="NA"/>	International level	<input type="text" value="NA"/>

3.23 No. of Awards won in NSS:

National level	<input type="text" value="--"/>	University level	<input type="text" value="--"/>	State level	<input type="text" value="--"/>
		International level	<input type="text" value="--"/>		

3.24 No. of Awards won in NCC:

University level	<input type="text" value="--"/>	State level	<input type="text" value="--"/>
National level	<input type="text" value="--"/>	International level	<input type="text" value="--"/>

3.25 No. of Extension activities organized

University forum	<input type="text" value="--"/>	College forum	<input type="text" value="02"/>	Any other	<input type="text" value="--"/>
NCC	<input type="text" value="--"/>	NSS	<input type="text" value="--"/>		

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

- Two blood donation camps were conducted in association with NGOs
- Three days 'Tarunya Bhan Jivan Shikshan Shibir' was organized in collaboration with Rotary Club. Magussas Awardee Dr. Rani Bang and her team conducted the camp for 500 students.
- Lecture series on 'Deshsathi kahi karuya' (Let us rise up for nation) was conducted for youth. The eminent speakers were Mr. Yajurvendra Mahajan and Mr. Sameer Darekar.
- Street plays were presented by students on burning issues like 'Female foeticide', 'Superstition eradication', 'Save environment' etc. in the adopted village Tarwade and in the market place, bus and railway station, chowks etc. of the city.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area + Girls' Hostel	14384 sq.mt. + 1184.19 sq.mt.	--	UGC and Management	15568.19 sq.mt.
Class rooms	27	Terrace shade as class rooms	Management	27+
Laboratories	12	02	UGC and Management	14
Seminar Halls	01	--	--	01
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	20	03	UGC and Management	23
Value of the equipment purchased during the year (Rs. in Lakhs)	18,63,338=00	5,76,350=00	UGC and Management	24,39,688=00

4.2 Computerization of administration and library

- Library is computerized.
- OPAC and INFLIBNET software's are available
- e- Journals
- e- Books
- Administrative office is computerized.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value (Rs)	No.	Value (Rs)	No.	Value (Rs)
Text Books	12095	809587	928	114851	13023	924438
Reference Books	14501	3506558	536	170307	15037	3676865
e-Books (N- list)	8000	2500	--	--	8000	2500
Journals	49	27498	--	--	49	27498
e-Journals (N-list)	3000	2500	--	--	3000	2500
Digital Database	22354	--	2106	--	24460	--
CD & Video	51	5100	--	--	51	5100
Others (specify)	--	--	--	--	--	--

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Office	Departments & computer centre	Others
Existing	133	33	20	03	10	82	05
Added	--	--	--	--	--	--	--
Total	133	33	20	03	10	82	05

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation(Networking, e-Governance etc.)

- All first year students were given training for Internet Access.
- Industrial training was given to the M. Sc. (Computer Science) students by Apostle Infotech Ltd, Pune for software development.

4.6 Amount spent on maintenance in lakhs :

i) ICT	31,083=00
ii) Campus Infrastructure and facilities	51,511=00
iii) Equipments	33,040=00
iv) Others	Nil
Total :	1,18,634=00

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Students are given orientation regarding various Support Services like NSS, Earn while Learn, Scholarships, COP etc.
- Various Scholarship notices are displayed on the Notice board and they are helped to fill up the forms.
- Interviews are conducted for Economically weaker students for Earn while Learn scheme and University scheme for the financial support.
- Students are encouraged to take up COP courses which are helpful for Self-employment and additional certificate with regular degree.
- Students are given orientation regarding sports, gymnasium, arts circle, TBL facility of Central Library and Departmental Library facility.
- First year students are encouraged for Medical Check-ups and physical fitness.

5.2 Efforts made by the institution for tracking the progression

- Planning for Various activities is done at the onset of new Academic year.
- Budgetary provisions are made for conduct of various activities.
- New recruitment is done for the vacant posts.
- Midterm evaluation of various activities is done by IQAC and LMC.

- Yearly evaluation meetings are conducted to track the progression.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2071	36	26	2011*

*YCMOU students

(b) No. of students outside the state

--
--

(c) No. of international students

No	%
932	43.69

Men

No	%
1201	56.31

Women

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
699	141	41	1216	--	2097	629	141	53	1309	01	2133

Demand ratio 1:30

Dropout % 6

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

No. of students beneficiaries

540

5.5 No. of students qualified in these examinations

NET	--	SET/SLET	--	GATE	--	CAT	--
IAS/IPS etc	--	State PSC	--	UPSC	--	Others	06

5.6 Details of student counselling and career guidance

- The college has Career Guidance and Counselling Cell on the campus.
- The members of the Cell counsel the final year students for the individual interests in their career and future plans. Accordingly, the students are guided of the various vistas of careers open to them.
- There is special cell 'Entry in services for SC/ ST/ Minority/ OBC students'
- Alumni of various departments guide the students for career

- Alumni of Sports give physical training for the students interested in employment in Police and Security services.
- The paper cuttings of magazines and newspapers related to employment opportunities are displayed on the notice boards of the cell and in the library.
- Special training in Communication Skills, Personality Development and Interview techniques are given to the students by experts and the faculty of the college.
- Apart from this the faculties also offer counselling to the students. Every year 10% students get the job after completing their graduation.

No. of students benefitted

40

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
03	73	02	03

5.8 Details of gender sensitization programmes

- There are Equal opportunity cell, Yuvati Sabha and Sexual Harassment Redresser Cell working for gender sensitization.
- Through Equal opportunity cell employment guidance is given to both male and female students.
- Yuvati Sabha organizes various lectures on gender sensitization and ‘Personality development and Women Empowerment Camp’.
- In collaboration these cells had organized ‘Jagar Janivancha’ in which there were lectures by Dr. Karmbelkar on – What is real meaning of gender equality? Adv. Rohini Deshmukh spoke on ‘Family Law’ and Mr. Nilesh Gupta ‘Personality Development’. Essay competition and elocution was conducted. Students presented Street plays on burning issues.
- Magsaysay award winner Dr. Rani Bung and her team conducted ‘Tarunya Bhan Camp’ for three days.
- Gender sensitization programme is also run for NSS volunteers.

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level

22

National level

02

International level

--

No. of students participated in cultural events

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

Scholarships and Financial Support	Number of students	Amount
Financial support from institution	--	--
Financial support from government	1006	29,55,908=00
Financial support from other sources	75	1,90,895=00
Number of students who received International/ National recognitions	--	--

5.11 Student organised / initiatives

Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: Nil

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision :

- Imparting instruction in social sciences, humanities; business, commerce and management; basic and applied sciences with humanitarian, national and global outlook.

Mission :

- Knowledge that liberates.
- To spread higher education in the rural area.
- To promote all round development of student's personality.
- To inculcate virtues of Bread labour, Self-reliance, Patriotism, Honesty, Punctuality etc. among students.

6.2 Does the Institution has a management Information System

Yes.

- The admission procedure, accounts and Salary Details have been computerized.
- The admission database of the students is maintained in Access format since 2006-07.
- The student database is made available whenever it is required by some institution or the firm for the placement or higher education.
- The database of the salary is used for the preparation of the Form No.16 required for filing the income tax return by the employee.
- The Central library also has the Database of the books registered in the library.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

- Our faculty are involved in Curriculum development as BoS and Subcommittee members.
- Faculty members contribute by actively participating in the syllabus restructuring workshops.
- We had organised TYBA – Geography syllabus restructuring workshop for the University.

6.3.2 Teaching and Learning

- Teachers maintain Teaching plan and Teacher's Diary.
- Teacher does contribute in Text book writing and editing.
- Apart from regular teaching seminars, group discussions, ICT etc. are used to make teaching and learning more effective.

6.3.3 Examination and Evaluation

- University has adopted semester pattern of examination
- Internal examinations are conducted
- For internal examination certain departments conduct Multiple Choice Questions
- Weaker performing students are given scope of double valuation for internal examinations.

6.3.4 Research and Development

- We have active Research encouragement committee.
- Teachers are encouraged to apply for MRP of UGC and University financial Assistance programme. This year 02 MRP are completed, 04 are on-going, 03 are sanctioned and 02 has applied for MRP.
- Students and teachers are encouraged to participate in Avishkar. Research poster of Dr. Lawande S.M. was selected for State level presentation; poster of Dr. A. T. Kalse was selected for District level presentation. In all 23 students participated in Avishkar

- Third year students of Physics, Electronics, Zoology and Master's degree students have to complete a project as one of the practical.
- Dr. Mrs. S. V. Sakhala and Dr. K. B. Bendre are awarded as Ph. D. guide so in all we have 08 research guides in Marathi, English, Geography, Zoology, Chemistry, Physics and Botany.
- We will be applying for Lab recognition for Physics, Chemistry and Botany.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Our library is partially computerized having SOUL and INFLIBNET.
- Library is rich with reference books, text books and Journals.
- Broadband internet connectivity is available.
- Reprography facility is available in the library.
- Book Bank facility is made available to the students
- Online Journals and e- books are available in the library.
- Internet connections and LCD projectors are provided to Departments to improve ICT in Teaching and Learning.
- Departments are encouraged to be well equipped with the recent technology and instruments.
- New construction of Electronics and Commerce Laboratory, Girls' common room and Staff room are in progress.
- We have purchased Generator set for electrical backup.

6.3.6 Human Resource Management

- The institution ensures the performance of the teachers on their teaching and other activities based on their self appraisal report.
- The student's feedback is another way to gather the information of the teaching and co-curricular as well as extra curricular activities of the faculty members.
- Suggestions in the suggestion box also help to evaluate individual faculty.
- The administrative staff is evaluated by the Principal through Confidential Reports.
- The Principal makes use of the feedback and interacts with the faculty and staff to bring about the desirable changes among them.
- The institute encourages faculty to go for research programmes, undertake MRPs, attend conferences / seminars and go for publication in the form of articles and books.
- The institute encourages staff to attend non-teaching training programmes.
- The non-teaching staff is given two increments for the best performance.

6.3.7 Faculty and Staff recruitment

- The recruitment of the faculty is according to the rules and regulations of the UGC, University and State Government rules for the vacancies due to superannuation of senior faculty or leave vacancy.

- Advertisements are given in the newspapers, interviews are held, and selection lists are sent to the University/Govt. for approval.
- The only criterion for selection of the faculty is talent, subject knowledge and merit.
- The strategies used for retaining the staff include affinity with spirit of the institution, encouragement to research and consultancy, and encouragement for personal and institutional growth through unity and commitment.
- During the year, only two permanent faculties have retired from the institution.
- When there is an increase in the workload the Principal in consultation with Management recruits part time / ad hoc / guest faculty for self-financed courses.

6.3.8 Industry Interaction / Collaboration

- Department of Chemistry, Physics, Electronics, and Computer Science organize industrial tours.
- Commerce department associate with CA Association for training of students.
- Botany department has send 15 students to Soil and Water testing Training workshop to 'Lab to Land', Amalner a project of North Maharashtra University, Jalgaon.
- Political science department has organised visit to Vidhan Bhavan and Civil Court to understand the working of these bodies.
- Department of Psychology had arranged visit to School of Mentally challenged students.
- Faculty of Computer Science help for Lab setup and training for Computer Institutions.
- The college arranges Campus Selection interviews for the students in collaboration with different industries.

6.3.9 Admission of Students

- The institution ensures wide publicity to the admission process through its prospectus and the personal contacts of the teaching and non-teaching staff. The pamphlets for the admission to B.B.M., B.C.A. and M.B.M. are printed and distributed to the public through the newspaper agency.
- The institution brings out annually updated prospectus giving details of all the programmes offered by the college, subject combinations along with the process of admission, fees structure, eligibility criterion for admission and support facilities relevant to students and parents.
- There is Admission committee for counselling, guidance and verification of admission forms.
- At the beginning of the academic year, admission process is systematically administered based on predetermined criteria maintaining equality to all including reservation policies of the State/ UGC.
- The institution ensures due representation from different strata of society along with handicapped, minority communities, project affected.
- A complete transparency is maintained in the process of admission.

- The admission schedule is displayed on the college notice board as well as on the college website.
- Merit list for Optional English and Computer Science are displayed. For M. Sc. There is CAP by the University.

6.4 Welfare schemes for

Teaching	03
Non teaching	03
Students	06

6.5 Total corpus fund

44,44,360=00 generated

6.6 Whether annual financial audit has been done

Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	State Govt. and LIC of University	Yes	IQAC
Administrative	Yes	State Govt. and LIC of University	Yes	LMC

6.8 Does the University/ Autonomous College declares results within 30 days?

NA

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

NA

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

NA

6.11 Activities and support from the Alumni Association

- To provide infrastructural support through donations.
- Alumni have helped the organization of N.S.S. Camp and Sports Events.
- Alumni of various Departments had shared experiences with the students , encouraged them to take part in various activities, provided career opportunities and guidance.
- They had extended cooperation in the preparation for the Cultural Activities.

- Alumni of Sports supported the students in physical training for the police recruitment examination

6.12 Activities and support from the Parent – Teacher Association

- Parent- Teacher Association meets at least twice in a year.
- Parents give suggestions on various aspects for progress of the institution like inclusion of certain topics or subjects in the syllabus.
- They evaluate the progress of students.
- They extend support in organization of various activities like trips, cultural activities, and facilities.

6.13 Development programmes for support staff

- The administrative staff underwent training in computer applications.
- The non-teaching staff / lab assistants are encouraged to attend the workshops on lab maintenance.

6.14 Initiatives taken by the institution to make the campus eco-friendly

- Campus is made beautiful by plantation.
- There is Green House on the campus.
- Vermicomposting is done.
- Rain water harvesting work is in progress.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- Gender Sensitization programme helped in improvement in behaviour of students.
- ‘Swayamsiddha Abhiyan’ (Women Empowerment) helped rural and urban female students to be self-reliant.
- Career and Competitive cell sensitized students for preparation of Competitive Examination.
- Activities of Equal opportunity Cell and workshop of ‘Fruits processing and Preservation techniques ’ encouraged students for self-employment.
- ‘Tarunya Bhan’ camp conducted by Dr. Rani Bang created positive impact on students.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

- IQAC meeting was arranged to evaluate the AQAR of previous year, to plan for the present Academic year.
- Various meetings were held to plan for the academic year

- Admission process was conducted.
- Student orientation for NSS, Arts circle, Student council, Continuous education cell, COP courses etc. were conducted.
- Excursion of COP Horticulture Technology was organised at WALMI, Aurangabad on 29th July, Excursions of Geography, Political Science, Botany, Chemistry were also organized
- Inauguration of Yuvati Sabha was done on 8th Aug. at the auspicious hands of Prof. Mrs.Vandana Patil. Gender Sensitization week 'Jagar Janiwancha' was conducted. Dr. Karambelkar, Mr. Nilesh Gupta, Adv. Rohini Deshmukh delivered lectures. Essay competition and Elocution were conducted. Students presented street plays on burning issues. For female students eight days 'Swasiddha Abhiyan' was conducted, in which lectures on personality development and training for self-defence through karate was given.
- NSS volunteers carried out cleaning drive on the campus; they prepared for the Independence Day celebration and presented street plays, patriotic songs etc. They also took cleanliness drive, blood donation camp and environment awareness etc. programmes. During 4th – 10th Jan. NSS Winter Camp organized at Tarwade. The volunteers participated in community service by ground levelling, cleaning, plantation etc. work, for personality development everyday lectures delivered. Our Alumni volunteered for the smooth conduct of the camp.
- 'Arts Circle' was inaugurated at the hands of Dr.Ghate Sunita. A group of students participated in 'Patriotic song singing' organised by Sanskar Bhartiand won FIRST prize. Students participated in State level Singing competition and secured Second prize. During 24th- 28th Jan. students participated in 'Yuvaranga' Miss Sayali Khairnar secured Gold Medal. On the 15th Feb. Annual Gathering was organised by the Arts Circle. In the morning various cultural programmes were performed by the students. Afternoon was celebrated by Fish Pond. Best programmes were selected for prizes.
- Student council was established and Mr.More Rahul (TYBCA) was selected as University Representative. Earn while Learn interviews were conducted, 23 students were selected.
- Department of Hindi celebrated Hindi day, faculty and students actively participated.
- Botany dept. conducted 'Fruit processing and Preservation techniques Workshop' during 23rd- 27th Sep., experts from Government Agriculture Unit, Aurangabad conducted the workshop. Total 90 students from the college attended the workshop and given certificates also.
- Internal examinations of various classes were conducted during September 2013 and February 2014
- Continuous education Cell conducted Firecracker free Diwali drive by distributing pamphlets in the school and public. Community upliftment projects were assigned to the students. In collaboration with NSS blood donation camps were conducted. In collaboration with rotary club 'Competitive Examination Preparation' workshop was conducted.

- Dept. of Geography, Zoology, Microbiology prepared projects and posters for Avishkar. 23 participated in the activity. Project of Dr.Lawande was selected for State level, and that of Dr.Kalse A. T. was selected for District level presentation.
- 66 students participated in the selection procedure for Science Quiz team selection procedure. A team of three students was selected. They participated in the State level Science Quiz competition conducted by SMA Science College, Chalisgaon. They secured Third prize, Mr.Ahire Deepak was awarded as Best Male Scorer.
- Team selection procedure for 'Late Sandip Chavan State Level GK competition' was conducted, 65 no of students participated, team of two students was selected. 'Late Sandip Chavan State Level GK competition' was organised on 22nd- 23rd Dec., 18 students from Maharashtra State participated. A team of NMU, Jalgaon secured First prize.
- Dept. of Chemistry oriented first year science students for TSE and CAT.
- Alumni Association get together was arranged evaluated various aspects for the progress of the institution was discussed.
- Late Nanasaheb Birth anniversary was observed on the 7th Jan. Prof. Bagad delivered a speech on the 'Life of late Nanasaheb', Prin. Dr. S. R. Jadhav presided the function.
- Late Anildada Deshmukh memorial day was observed on the 9th Jan. Mr.Yajurvendra Mahajan conducted a lecture series on 'Preparation for Competitive Examinations'. State level Jidnyasa Competitive Examination was conducted. Mr. Bagul Akash secured First Position at Taluka level. Scholarship examination for preparation for Competitive Exam is conducted by Deepstambha. Our students appeared for the exam.
- Swami Vivekanand Jayanti was observed on the 14th Jan by conduction Taluka level examination on 'Life of Swami Vivekananda'
- In collaboration with Rotary Club a three days 'Tarunyabhan camp' was organised during 27th- 29th Jan. Eminent personality Dr. Rani Bang and team interacted with about 500 students.
- On 12th Feb. Parent –Teacher Association meeting was organised. Parents were given information about the progress of the institution and their ward. Suggestions were invited on various aspects of the student and institution progress.
- World Women's Day was celebrated on the 8th Mar. The Women staff members of the institution were honoured at the auspicious hand of the Principal
- YCMOU unit of our college celebrated Silver Jubilee Year on the 12th Mar.
- Annual Prize Distribution was arranged. Best performing students in academic, cultural, sports etc. were honoured at the auspicious hands of our honourable Management representatives.
- Staff meeting was conducted for evaluation of the academic year activities and instructions for better conduction of University Examinations.
- Various committees arranged their meetings to evaluate their work and prepare reports for the Academic year and submitted the reports to be published in our Annual magazine 'Rashtriyata'.

- IQAC meeting was arranged to evaluate the progress of the plans made in the beginning of the Academic year.
- University Examinations commenced on the 27th Mar.
- Various COP courses examinations were conducted during 1st- 10thMay, results were prepared and submitted to the University.
- Rashtriya Committee met to prepare for publication of Rashtriya.

7.3 Give two Best Practices of the

1. Workshop for students conducted by Department of Botany on ‘Fruit and vegetable Processing and Preservation Techniques’.

Annexure-I

2. Equal Opportunity Cell arranged for Parlour training, Hand bags making training

Annexure-II

7.4 Contribution to environmental awareness / protection

- First year students are assigned Environment awareness projects.
- NSS volunteers carry out tree plantation in adopted village.
- Firecracker free Diwali drive is conducted by ‘Continuous education cell.’
- Collection of Nirmalya during Ganpati and Navaratri festivals.
- Lectures and rallies are organised to sensitize students about environment.

7.5 Whether environmental audit was conducted?

Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis) NA

8.Plans of institution for next year

- Various Committee Meetings for planning
- Student orientation regarding diverse activities in the college
- Selection of students for NSS and Continuous Education cell
- Staff orientation lectures
- To organize University/ State/ National level seminars/conferences/workshops
- To promote research activities in college.
- To apply for recognition of research laboratory of Physics, Chemistry and Botany.
- To prepare proposals for funding from various agencies.
- ICT improvement
- Remedial coaching for academically weak students.
- To accelerate the progress of various constructions.
- Organise various level sports.
- Inaugural functions of Science Association, Cultural Activities, Debating and Elocution cell, Competitive Examination Unit, Yuvati Sabha etc.
- Campus cleaning and beautification.

- Orientation and preparing students for various competitions
- Establishment of Student Council
- Hindi day celebration
- Fruits processing and preservation techniques workshop by COP- Horticulture Technology
- Blood Hb improvement of girls so as to sensitize girls to overcome anaemia
- CAP for First Year Examinations
- Preparation for 'Avishkar'
- To enrich library with reference books and Journals.
- To start institutional scholarship
- Orientation and selection of students for 'Yuvarang'
- Orientation and selection of students for State level Science Quiz completion
- Orientation and selection of students for 'Late Sandip Chavan State level General Knowledge Competition'
- Orientation of students for Talent Search Examination in Chemistry and Chemistry Ability Test (CAT)
- Orientation of students for Microbiology Knowledge tests
- Late Sandip Chavan State level General Knowledge Quiz
- To register Alumni Association
- 'Jagar Janivancha'- lectures, Street plays, Essay competition, elocution etc.
- NSS Winter Camp
- Personality Development and Women Empowerment camp by Yuvati Sabha
- Departmental trips
- Annual gathering
- Deepstambha scholarship examination
- Parent- Teacher Association meeting
- Science day celebration
- Annual prize distribution
- COP courses examinations
- Preparation for Rashtriyata

Name : Dr. Miss U. R. Magar

Name : Prin. Dr. S.R. Jadhav

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Best Practice- 1

Title of the Practice: Workshop for students on 'Fruits and vegetable Processing and Preservation Techniques'.

Goal: To make aware the students with fruit processing and preservation techniques.

To make use of available fruits in the surrounding areas in order to encourage farmers to produce horticultural crops.

To develop self- employability skills.

Context: Most of our students come from farmer background. Many of the farmers practice production of fruit crops like pomegranate, banana, oranges, ber, amla, lemon etc. As most of them are producing the same crop they face price constrains as same produce comes in the market at the same time. Sometimes even cost of transportation is not gained by selling the fruits. Our students as young blooming farmers shared this issue with the teachers. Department of Botany runs a COP course in Horticulture Technology, teachers in the department decided to conduct workshop on the processing and preservation techniques of fruits and vegetables for selected students.

The Practice: In collaboration with the Horticulture Department, Aurangabad five days workshop on 'Fruits and vegetable Processing and Preservation Techniques' was conducted by Department of Botany. The experts from the team gave training for preparation of Jams, Jelly, Ketchup, Sauce, Squash, and Pickles etc. by using locally available fruits and vegetables. They were given detailed notes also. The packaging methods for preserved fruits were also taught. Queries of students were also solved through discussion.

Evidence of success: In the workshop about 100 students participated, many more were denied admission due to space problem. The participants decided not to stop producing fruit crops which they had shared before. They got encouragement to start their own business as they have raw material available with them. The farmers and self- help groups approached the department to conduct similar workshop for them. This is the success in itself. In coming days we will be conducting similar workshop for the society.

Problems Encountered and Resources Required: For the workshop we had to deny admission to many students due to space problem. But to give proper training we decided to conduct two such workshops with help of trained and practicing students. The workshop was conducted by collecting nominal fee, the remaining expenditure was done through the funding of Horticulture Technology course. The other resources were also provided by Department of Botany and the college authority.

Contact Details:

Name of the Principal: Dr. S. R. Jadhav

Name of the Institution: RSSPM Ltd. Chalisgaon sanchalit Nanasaheb Y. N. Chavan Arts, Science and Commerce College, Chalisgaon

City: Chalisgaon

Pin code: 424 101

Accredited Status: Grade 'A'

Work Phone: 02589-222601 **Fax no:** 02589-222601

Website: www.rashtriyacollege.org

email- rashtriyacollege@gmail.com

Best Practice- 2

Title of the Practice: Self-employment through Parlour training, Hand bags making training

Goal: To develop self- employability skills.

Context: Our College is located in semi- urban area. Due to good reputation and available facilities in the college more than 50% students are female. They come from surrounding villages, from poor background. We felt a need to provide self-employability skills in addition to education. As the attitude of parents regarding education for girls is still not developed, they send their daughters only till the girl gets married. We thought of giving such training which will help the girls to continue their education as well as get self- employed.

The Practice: The girl students were interviewed and selected on the basis of need and interest. The teachers approached beauty Parlour owner/ trainer and the Hand bag making trainers. Discussed the issue with them as the girls had interest in training but could not afford due to financial constraints. The trainers agreed to train our girls on concessional charges. The selected students attained their trainings after the college hours everyday for three months.

Evidence of success: Selected girls took the training successfully. They were issued certificates. Few of our girls started their own ‘Beauty Parlour’ in their village. The girls who were trained in Hand Bag making, stitched bags and sold them. We are planning to arrange for exhibition and sell for the hand made products by our girl students.

Problems Encountered and Resources Required: Due to unavailability of funding we could not train more girls. For this training the authority made funds available through ‘Equal opportunity funding’. Many more type of trainings available in the market but finance is the big problem. We are planning to make finance available so that we can train more girls for their upliftment.

Contact Details:

Name of the Principal: Dr. S. R. Jadhav

Name of the Institution: RSSPM Ltd. Chalisgaon sanchalit Nanasaheb Y. N. Chavan Arts, Science and Commerce College, Chalisgaon

City: Chalisgaon

Pin code: 424 101

Accredited Status: Grade ‘A’

Work Phone: 02589-222601 **Fax no:** 02589-222601

Website: www.rashtriyacollege.org

email- rashtriyacollege@gmail.com