

**SARDAR PATEL MAHAVIDYALAYA,
CHANDRAPUR**

ACCREDITED B⁺⁺ GRADE BY NAAC

ANNUAL QUALITY ASSURANCE REPORT
2004-2005

Report Submitted to NAAC 2/4 Dr. Rajkumar Road,
P. O. Box No. 1075 Rajajinagar, Bangalore.

SARDAR PATEL MAHAVIDYALAYA, CHANDRAPUR

ACCREDITED B++ BY NAAC

THE QUALITY ADVISORY COMMITTEE (IQUAC)

1.	DR.V.S.AINCHWAR	PRINCIPAL,CHAIRMAN
2.	PROF. K. U.NIMBALKAR	MEMBER FROM THE MANAGEMENT
3.	PRIN.P.H.DHANKAR	MEMBER FROM THE MANAGEMENT
4.	DR. KIRTIVARDHAN DIXIT	LOCAL SOCIETY
5.	SHRI SHAFIQUE AHMAD	LOCAL SOCIETY
6.	PROF. L.V.SHENDE	CO-ORDINATOR NAAC
7.	PROF. S. W. MOHAGAONKAR	TEACHER
8.	PROF. S. M. SAKURE	TEACHER
9.	PROF.J.A.SHEIKH	TEACHER
10.	DR. R.P.INGOLE	TEACHER
11.	PROF. S. V. MADHAMSHETTIWAR	TEACHER
12.	MR. M. D. UGE	LIBRARIAN
13.	PROF. S. B. KISHOR	COMPUTER SCIENCE
14.	PROF. P. M. KATKAR	(STUDENT WELFARE) NSS
15.	PROF. P. M. BORKAR	(STUDENT WELFARE) NCC
16.	SHRI. S.K. DEWANG	OFF.SUPERINTENDENT

ANNUAL QUALITY ASSURANCE REPORT 2004-2005

PART-A

Following is the plan of action chalked out by the IOAC in the beginning of the year towards quality enhancement for the session 2004-2005.

It has been resolved in the meeting of the IOAC (Internal Quality Advisory Committee) to organize the following programmes which include academic, extra curricular activities and the extension services:

To organize orientation programmes for the teachers in view of changed syllabus.

To organize one day UGC sponsored seminar on "Human Rights".

To Organize guest lectures ,workshops and seminars in various subjects and faculties.

To arrange University level Ball-Badminton Women's Tournament.

To Organise Programmes related to health and hygiene.

To organize some programme for the community in general.

To organize the Zadiboli Sahitya Sammelan (Zadiboli is a dialect of Marathi Language, it is the (Conference of the Writers Writing in this dialect.)

ANNUAL REPORT

PART-B

- 1) Activities reflecting the goals and objectives of the institution.

Sarvodaya Shikshan Mandal (SSM) has established Sardar Patel Mahavidyalaya, Chandrapur in 1970 with an aim of imparting moral, physical, social and cultural education to the students. The efforts are also made to provide necessary arrangements for overall personality development of the students. The College strives hard to achieve the set goals. Our college has been accredited at B++ level by NAAC. We are determined to achieve more glittering success in future. We are aware that success is not a destination but it is a continuous process. Attempts are sincerely made to achieve excellence in all spheres of life.

Various subjects under nine different faculties are constantly planning to exhibit the best in them. All departments have organized a variety of academic and extra-curricular activities as a step towards excellence. These activities reflect the goals and objects of the institution as started in the constitution.

In view of the change in the syllabus of B.Com. Final our college has organized a University level seminar August 2004. This cleared all the doubts and ambiguities related with the new syllabus in teacher's mind.

The department of commerce had done the sales promotion activity with the help of Wipro India for the students of commerce from Sept. to Dec. 2004. The college secured second position in Maharashtra State Principal, Dr. V.S. Ainchwar and Dr. R.P. Ingole, Co-ordinator of the project were felicitated for the commendable job at the hands of Mr. Anees Ahmad, the Minister for Dairy Development Govt. of Maharashtra and Guardian Minister, Chandrapur.

'Commerce and Consumers Club' of the college has conducted the guest lectures for the benefit of students.

- i) Mr. Amar Bojawar, of I/C (Life Insurance Corporation) India Chandrapur spoke on 18th Oct. 2004.
- ii) Mr. Damodhar Sarda, renowned Chartered Accountant on 19th Oct. 2004.
- iii) Mr. Madhusudan Rungatha, President MIDC, Chandrapur delivered a speech on 20th Oct. 2004.
- iv) Mr. Satish Pimpale, Asst. General Manager, SBI (State Bank of India), Nagpur gave an inspiring speech on 18th Dec. 2004.

Marathi Literary Association has organized various programmes to encourage the latent skills among students. Mono Act competition was organized on 20th Sept. 2004, storytelling competition on 21st Sept. 2004, recitation of poems on 23rd Sept. 2004 and Debate competition on 24th Sept. 2004. The winner contestants were awarded the certificate of Merit and Prizes on 26th Jan. 2005.

Department of English has organized a guest lecture of Dr. B.K. Jha, HOD, English, Jamshedpur Worker's College, Jamshedpur on 7th Oct. 2004 for the benefit of the post graduate and under graduate students. The topic of the guest lecture was "Language and Literature".

District level debate competition was organized on 8th Jan. 2005 on the topic "Should there be intermingling of religion and politics".

Literary quiz Competition was conducted on 7th Jan. 2005. Winners of these competitions were awarded prizes and the certificate of merit were distributed on 8th Jan. 2005 at the hands of Ex-Uni. Minister for Finance, Shri Shantaramji Potdukhe.

FES Girls College, Chandrapur and Gadchiroli-Chandrapur Rashtrabhasha Prachar Samiti has jointly organized an elocution competition in Hindi. Ku. Jyoti Jagtap, a student of M.A. II Hindi stood first in the competition and Ku. Priyanka Tiwari stood first in self-composed poem competition organized by the same.

The department of Hindi has organized various programmes to mark Hindi Diwas which include Essay Competition on 12th Sept. 2004. Many eminent personalities in the field of human rights graced the function. The topics discussed in the workshop were; "Physical and mental rehabilitation of the disabled persons", "Critical analysis of the reasons responsible for increase in the

numbers of disabled people”. “The problems of disabled persons and their measures and’ the need of the rehabilitation of the disabled people” etc.

A guest lecture on the topic’ Sociology and the environment’ by Shri Markendwar, was arranged by the Sociology Association.

Department of Home Economics has organized two day lecture series on ‘consumers protection to mark’ Consumers awareness Week on 28th and 29th December 2004. Adv. Chandrakant Deshmukh and Mr. Sudhir Misar delivered lectures followed by lively discussion.

Political Science study circle has arranged a special lecturer on personality development by eminent speaker Dr. Mahabal.

A guest lecture was organized on the topic” the role of Political parties in the changed scenario” by Dr. Prashant Amrutkar, Aurangabad on 21st Dec. 2004.

“Geography club” is one of the active associations in college. Like every year it has celebrated the Geography Day on 14th Jan. 2005. Various competitions like general knowledge quiz contest, elocation competition, singing competition and geographical cooking competition were organized which generated tremendous interest among students. Winner students were awarded the certificate of merit and mementoes.

Department of Physics has celebrated 2005 as the ‘International year of Physics’ and, it has also celebrated 100 years of Eistein’s Theory of Relativity. For this vidarbha level students seminar was organized on 29th and 30th Jan. 2005. 200 students from 20 colleges from Nagpur University and amrawati University, participated in the seminar. The seminar was inaugurated by the Ex-Dean of Science Faculty. Nagpur University, Dr. Vilas Tabhane, Prof. Milind Deshpande and Dr. Tabhane gave thought prooking guest lectures. Winning students were honoured with the certificate of merit and mementoes.

Departments of Zoology has done some praiseworthy work during the current session. It has organized a project of sickle cell anemia test, HB% and blood group testing for college students, Dr. Paliwal and Dr. Gadegaone guided the students about the disease. Total 425 students were benefited by this. The report cards of the project were distributed on 24th Feb. 2005.

The Department has also co-operated in the organization of “Free Dental Surgery camp” on 14 th Dec. 2004.

Department of Zoology and Geography jointly organized a very informative lecture on 'snakes and environment' by Mr. Milind Bhalerao Sarpamitra, on 19th Oct. 2004.

As the departmental activity the disease files were prepared by the students of B.Sc.-II, That has generated interest among students.

Department of Chemistry took pains to organize a guest lecture of Dr. Kishor Mehabal, Reader, PGTD, Nagpur, on the evergreen topic of personality development. This lecture was supported with demonstration by the speaker.

Department of Environmental Science conducted a study tour to Todoba National Park on 10th Oct. 2005. The students studied the flora and fauna of the area. The students of B.Sc.-III analysed the water of local Ramala Tank as a part of imparting practical knowledge. Students seminar was organized in October 2004 to discuss current environmental issue. The students become well versed in doing sampling of water, soil for estimation of different parameters.

Field diaries, have been prepared on 'water Management' and 'Forest-a Resource'. This has enabled to give realistic knowledge of the subject.

Department of mathematics has organized a guest lecture on 'concepts in algebra' by Dr. S.H.Ghate, PGTD, Nagpur on 13th Feb. 2005. The speech cleared many doubts in the minds of students about Algebra.

Department of Computer Application has conducted two workshops. The first workshop was on the topic 'Installation and trouble shooting of Network Problems' on 6th Oct. 2004. and second workshop was on the topic 'software testing' on 7th Oct. 2004.

One day workshop was organized by the department of Library Science to mark Dr. S.R.Ranganathan day, the father of Indian Library Science, on 26th Sept. 2004.

Department of Management studies and Research Conducted guest lectures on various topics HRD on 16th Sept. 2004. Marketing on, 20th Sept., 9th Oct. and marketing on 19th Oct. 2004. There was grand seminar on 23rd Feb. 2005. and a special lecture on personality development by Shri Vasant Bapat on 4th March, 2005. The department also organized a workshop on 'Communication', Shri S.D.Bhave was the Chief guest on 2nd April 2005 for this function. All these programmes gave tremendous knowledge and confidence to the students.

Department of Mass Communication has organized a symposium on 'Law and Journalism' on 13th Oct.2004.

The Department celebrated the Patrakar Din on 6th Jan.2005. The topics discussed on the occasion were, natural calamities and role of media and environment etc.

Guest lectures were also organized by the department. some medial persons like Arun Phanshikar and Vrag Pachpor spoke on the topic" Language and Journalisum" on 11th Jan.2005. "Problems of Small Newspapers" Was the topic of another guest lecture organized on 27th Dec.2004 by Murli Manohas Vyas. Smt. Rama Golwarkar of SNDT University ,Mumbai. Spoke on "Editing & Print Media production" from 21st to 25th December 2004.

Dr. Joshi of IIMC, New Delhi, Delivered a lecture on 'Today's Journalisum' on 1st April 2005.

Various Cultural Programmes organized by the cultural department need special mention here as a step towards the personality development and creating Awareness about general interest in art and culture.

The list is exhaustive but some items can be quoted here subject:

- | | | |
|-----------------------------------|---|---|
| 1. Extempore Competition | - | Mahatma Gandhi's Economic Policy. |
| 2. Gazal Gaiyan | - | |
| 3. Elocution Competition | - | India is 21 st Century as it was dreamt by Dr. Ambedkar. |
| 4. Debate Competition | - | Can religion create National Integration. |
| 5. Anokhi Sabji Mandi Competition | - | Model Creations. |
| 6. Hasya kavi Sammelan | - | |
| 7. Two Act Plays | - | |
| 8. Debate | - | Multy Party, Government is an obstacle in progress. |
| 9. Duet Song Competition | - | Yedein Kishor Kumar Bride and Bridgroom |
| 10. Fancy Dress Competition | - | Wearing traditional dress in marriage ceremony. |
| 11. Slogan Competition | - | National Integration. |
| 12. Group song competition | - | Kawwali |
| 13. Solo Dance Competition | - | Lawani (Regional Dance) |
| 14. Essay Competition | - | The Contribution of Kranti Jyoti Savitribai Fule to Women's Movement. |

The Participation of college in inter university and intercollegiate competitions Is also very remarkable.

Mr. Dilip Chaudhari bagged the second prize in state level education competition at Kolhapur.

Ku. Mrunalini Khadilkar got the third prize in classical, Solo Dance competition in Nagpur University, Yuva Mohotsava.

Mr. Amit Adettiwar got the second prize in debate competition organized by Nationalism Teacher's Association, Chandrapur.

Ku. Dipti Pawar got the second prize in painting competition conductd by the social forestry

Department, Govt. of Maharashtra.

The debate team of tour college won the running shield in the University lebel competition organized by Dr. Ambedkar College, Chandrapur.

Mr. Dilip Chaudhari and Mr. Amit Adettiwar won the first and third prized respectively.

Our students participated in the state level drama competition organized by ETV, Marathi, Mumbai. Mr. Vivek Raut got the consolation Prize for performance. He also got the consolation prize for storytelling competition organized by Yashwantrao Chawhan Pratishtan, Mumbai.

Ten students participated in Sa-re-ga-ma competition and five students were selected for the final and winners have been assigned to sing in album at Mumbai.

The cultural department has also organized the cultural festival from 19th Jan. to 25th Jan. 2005. like every year. this has given opportunity to our students to exhibit their hidden qualities.

College has also hosted the Zadi Boli (a dialect of Marathi language) Sahitya sammelan on 1st & 2nd Jan. 2005. About 250 writers of Zadiboli attended the conference. The atmosphere was charged with enthusiasm. The programmes like recitation of poetry, symposium, story telling, discussion on women's lib were extremely interesting and inspiring.

All these activities reflect the goals and objectives of our institution.

1) New academic programmes initiated (UG and PG):

The college has not initiated new academic programmes either at the UG or PG level during the current session. But an application has been submitted for the introduction of M.Sc. in Zoology.

2) Innovations in curricular design and transaction.

As the courses are designed by the Board of studies in respective subjects, there is no much scope in innovations in curricular design. Yet some members have suggested some new measures in their subject.

3) Inter-disciplinary programmes started.

At present no interdisciplinary programmes are started.

4) Examination reforms implemented: Nil-Examinations are conducted by University.

5) Candidates qualified : NET/SET/GATE etc.

1 student has cleared SET in Geography.

6) Total number of seminars/workshops conducted: The college has conducted 3 seminars and 2 workshops during the session 2004-2005.

7) Research Projects.

- a) Newly implemented projects : One b) Completed Projects : one.
- 8) Patents generated, if any : No patents have been generated so far.
- 9) New collaborative research programmer : Nil
- 10) Research grants received from various agencies : Rs. 47,500'- received from UGC as the first installment (2004-2005)
- 11) Details of Research scholars :
- Prof S.M. Sakure, Social Work, His topic is :
- “Problems related to the rehabilitation of the blind people”.
- 12) Citation Index of faculty members and impact factor : Nil
- 13) Honors /Award to the faculty :

Dr. V.S.Ainchwar ,Principal has been honored with Maharashtra States Best Teacher Award for 2004-2005. He has been also elected as the chairman of Shri Kanyaka Nagari Sahakari Bank,Chandrapur.

He has been also nominated by Govt. of Maharashtra on the committee appointed for fixation of number and service conditions of non-teaching staff in government aided private colleges.

Five teachers have been honoured with the degree of Ph.D.:

- 1) Dr.V.S.Wadhai Microbiology
- 2) Dr.P.P.Phule Marathi
- 3) Dr.A.B.Dhote English
- 4) Dr.P.D.Narkhedkar Social Work
- 5) Dr. R.P.Ingole Commerce

Annual college magazine “Shabdagandha” received the consolation prize at the Nagpur University level competition of college magazines during the session 2004-2005.

14) Internal resources generated : Nil

15) Details of departments getting SAP COHSSIP,DST,FIST ect. assistance/recognizations

Details of assistance : under COHSSIP received Rs. 40,000/-

The college has received the following amounts under Xth plan period.

- i) Rs.2,21,952/- For library books equipments, extension activities.
- ii) 1,00,000/- Remedial courses for SC,ST students.
- iii) Rs.6,00,000/- Construction of Women's Hostel
- iv) Rs.10,000/- Internet, resource centre.
- v) Rs. 3,00,000/- Purchase of games equipments.

16) Community Services :

Following are the details of community services :

Department of commerce conducted 'general knowledge test for the highschool students to raise fund for helping to Motoshri vriddhashram on 16th Jan. About 900 students took part in the competition. The fund was handed over to the organization on 24th Feb. 2005.

The Students of sociology have done the detailed survey and study of the child labour (student) in order to motivated them for going to school. These children were distributed the slate and pencils. They were also given sweets and garments.

Department of chemistry has organized blood donation camp at Ninave Blood Bank on 23rd Dec.2004.,students eagerly participated in the activity. college unit of NSS participated in 'Valuntary Blood' donation rally on 7th Oct. 2004 organized by District General Hospital, Chandrapur.

Department of Geography has organized workshop on "Roof Water Harvesting" under "National Environmental Awareness Campaign 2004,at Junona, a village about 15 km. from Chandrapur on 11,12,13th Aug.2004. Awareness about water management was created through rally lecture symposium, practical wall posters, street plays etc. It was the central Government scheme.

Students of Geography have conducted the social and economic survey of the people living in two villages, Lohara and Kawaljai. The report has been also prepared of the activity.

60 NSS volunteers,80 boys and 40 girls NCC cadets participated in National Level Pulse Polio programme organized by the district Hospital ,Chandrapur on 17th Oct.2004. These cadets helped in collecting the beneficiaries.

NSS and Ncc Cadets and students joined the huge Shanti Sadbhavna Rally on 2nd Oct.2004 to spread the message of peace and harmony. NCC cadets have organized Tsunami Relief Fund Rally on 8th Jan. 2004 and collected Rs.3400.

It is notable that the college teaching staff non teaching staff, students and management have donated Tsunami Relief Fund to the tune of one lakh and eleven thousand rupees. The cheque was handed over to Mr. Anees Ahmad, The Guardian Minister of Chandrapur.

40 NSS volunteers, 20 NCC cadets have participated in 16th Road Safety Week from 3rd Jan. to 9th Jan. 2005 orgaized by Deputy Road Transport Officer, Chandrapur.

Our NCC cadets have also participated in traffic, control week and assisted the traffic police in their rutine management, on 7th Jan.2005. it was an example in “Ekata & Anushasan”.

Boys and girls NCC cadets have organized the blood group checkup camp and 20 cadets donated it. The chief guest Shri G.N.Gathbandhe, additional Superintendent of police praised the gesture.

NSS unit has organized ”Blood Donation Camp” on behalf of “Kranti Day on 9th Aug.2004,75 students donated their blood on the occasion.

There was an organization of “Goodwill Fortnight from 20th Aug. to 4th Sept.2004 to send the message of peace and harmony in society. he occasion was marked by the debate competition and the related posters display.

Noted social activist Shri Anna Hajare Delivered a thought provoking lecture about prevailing corruption in society and urged the students to join an anti corruption drive on 26th Sept. 2004.

Students have participated in “Aids Awareness Rally” Organized on behalf of the world aids Day on 1st Dec. 2004. Social work Department Organized the poster exhibition in slum area, Hinglaj Bhavanji ward, Chandrapur.

NSS unit has organized 10 days special camping programme in village called kawaljai. The issues taken up in the programme were water conservation and water management, free health checkup camp, superstition eradication, anti drugs drive etc. from 11th to 20th Dec.2004.

Department of Social ork has organized an exhibition related to Health and pollution education in a slum area called Bagadkhidaki, Chandrapur.

The Department has also conducted the Gadgebaba Nagar, Swachhata Abhiyan (Gadgebaba Urban cleanliness campaign) in pathanpura ward of Chandrapur city.

The praiseworthy work of the social work department is in the field labour education. They have rendered guidance and advice to the labours for acquiring and maintaining the quality of work in their respective field.

In collaboration with the Directorate of publicity information and Govt. of Maharashtra, Social work, department has organized a seminar on the topic "Social Justice" department has organized a seminar on the topic "Social Justice" Environment. Thinkers in the field of law, social service and education participated in the seminar on 14th March 2005.

Department of Management studies and Research conducted a project on malnutrition in a remote tribal place called jiwati on 19th Oct.2004. Nutrifrous food and medicines were distributed to the children and people.

18) Teachers and officers newly recruited : 3 teachers in Dept. of Management Studies Y Research and one in Dept. of Mass Communication.

19) Teaching and Non Teaching staff ration"
63.57 90%

20) Improvements in the library services :

Our library has undertaken the complete automation which include :

- i) Internal Services
- ii) Online Public Access catalogue.
- iii) circulation services, Books issue, Books return Books renewal, reference and information services.

21) New Books/Journals subscribed and their value.

Expenditure incurred on various items during the current session is as under :

No.of Books/Items		Amount
Books	1964	Rs.5,91,249
Journals	35	Rs.26,663
Magazines	60	Rs.32,446
News papers	14	Rs.12152

Total 2073	Rs.6,62,510
------------	-------------

22) Courses in which student assessment of teachers in introduced and the action taken on student feedback:

Students assessment of teachers has been introduced to Arts, Commerce,/science and social work departments. the concerning teachers have been informed about the remarks and advised to take note of the suggestions.

23) Unit cost of education :- Rs. 7243

24) Computerization of administration an the process of admissions and examination results, issue of certificates :

Internal administration has been computerized which include the process of admissions, issue of certificate etc.

25) Increases in the infrastructural facilities.

following infrastructural facilities have been added during the current session 2004-2005.

	Particulars	Amount
(-)	Laboratory equipments	Rs. 7,05,200.00
-	Library books	Rs. 4,31,530.00
-	Furniture	Rs. 1,06,830.00
-	Office equipments	Rs.3,89,341.00

26) Technology up gradation

Laboratories of science faculty have been up graded for postgraduate courses.

27) Computer and internet access and training to teachers and students.

Almost all the departments have been provided with computers and the department of computer science, dept. of Management studies & Research, Library Science, Computer applications all the post graduate Departments of

Science, vocational Guidance cell and the administrative office are equipped with internet facilities. This facility has access to both teachers and students.

28) Financial aid to students.

Students of our college are entitled to get the following aid and assistance.

Details of the distribution of this aid during the current year is as under.

Nature of Aid	No. students benefited	Amount in Rs.
a) Merit Scholarship	2	1200.00
b) GOI Scholarship		
SC	787	18,94,252.00
ST	223	6,76,378.00
NT	225	5,43,740.00
SBC	46	1,21,957.00
OBC	929	2,34,166.00
EBC (Arts,Com,Sci,UG)	1022	94,615.00
PG	414	3,56,830.00
c) STC	14	7,125.00
d) PTC	60	16,070.00
e) Physically Handicapped	18	22,070.00
f) A Hindi Scholarship	03	2,600.00
g) Coal India Scholarship	03	10,600.00
Department of Social work		
SC	41	1,61,281.00
SBC	04	16,614.00
ST	07	30,429.00
NT	06	23,096.00
OBC	47	1,86,087.00
UG	21	985.00
PG	20	900.00
PTC(UG)	01	125.00
PG	03	555.00
Physically Handicapped	01	1700.00

Coal India Scholarship	03	3,000.00
Merit Scholarship		8,765.00
Students Aid Fund		1,560.00

29) Activities and support from the alumni Association.

Alumni association holds bimonthly meeting to take review of its activities.

It has been resolved to contribute Rs. 100 as an annual membership fee and Rs. 500/- as a life membership.

Alumni Association has celebrated the Annual alumni day on 16th Jan.2005.

Alumni Association has supported college by presenting two water coolers with purifiers.

It has been also resolved to

- i) Contribute books for developing Book Bank.
- ii) Award Prizes to meritorious students.
- iii) Arrange extra curricular activities debate extempore and poster competition etc.

30) Activities and support from the parent-teacher Association :-

The parent Teacher Association has taken some positive steps in the creation of healthy atmosphere in college.

31) Health Services :

Our college has organized the following programmes under services :

a) The department of Zoology has organized a project of Sickle cell anemia test, Hb% and blood group testing for all college students. Approximately 425 students of various faculties were benefited. The event took place on 15th Oct. 2004 and the report cards were distributed on 24th Feb.2005.

b) Health Unit of college has organized on day “Free dental surgery camp” on 14.12.2004.This was in collaboration with Inner Wheel Club of Chandrapur.

- c) NSS unit has organized “Blood Donation Camp” on behalf of the “Kranti Day” on 9th Aug.2004. 74 students along with programme officer donated blood. It (The College Unit) has also participated in “Valuntary Blood donation ”rally organized by the District General Hospital on 7th Oct. 2004.
- d) The College Unit of NSS has also actively participated in “Aids Awareness Rally” to celebrate the “World Aids Day” and 1st Dec.2004.
- e) NSS and NCC Cadets participated in “Pulse Polio” National Programme for collecting beneficiaries in different area of Chandrapur city.

32) Performance in sports Activities.

To in courage students for taking active part in sports our college. organizes the sports and cultural week’ every year. This year it was organized from 19th to 25th Jan.2005. The student of all Faculties took part in kabaddi, volleyball, Table Tennis, Chess and Badminton. The prize distribution ceremony held on 26th Jan.2005.

The College unit of Physical Education has also registered a remarkable achievement at the University level tournaments.

- a) Our team of the Ball Badminton (Men) secured the first prize this year consecutively in Nagpur University. Intercollegiate Tournament held at Nagpur.
- b) Our college students Mr. Kuldeep Gond and Mr. Amit Malojwar were selected in Nagpur University (Men) Team to participate in All India Inter-University Ball Badminton Tournament held at Tirucherapelli.
- c) Mr. Prafull Gajanan Kemekar was selected in Nagpur University Kabaddi Team (men) to participate in Inter University Kabaddi tournament held at Jalgaon north Maharashtra University and Ashwamedh 2004-2005, Maharashtra State level Inter-University Tournament.
- d) Mr. Manish dinkar Tamgade was selected in Nagpur University Hand Ball (Men) Team and Participated in All India Inter University Hand Ball Tournament held at Bhopal organized by Barkatullah Univesity.

- e) Our college team has participated in following games organized at university level tournaments i) Hand Ball ii) Kabaddi iii) Volley Ball iv) Cricket v) Ball Badminton vi) Wrestling vii) Best Physique viii) Power lifting ix) Athletics x) Football xi) Chess.
- f) Our College Volley Ball (Men) Team played the Zonal Final Match at Chandrapur zone.
- g) our college kabaddi (men) team played the zone final at Nagpur Zone. students have also participated in Nagpur University selection trials in Kabaddi, Volley ball, Ball Badminton and Hand Ball.
- h) Ku. Sarika Naukarkar, has represented Nagpur University Ball Badminton team to participate Inter-University Ball Badminton Tournament held at Mangalore from 1st Nov. to 4th Nov. 2004.
- i) Ku. Archana Deogade was selected for Nagpur University kabaddi team to be played in Inter University Kabaddi Tournament Tirunalvelly from 1st Jan. to 11th Jan.2005.
- j) Ku. Shweta Ainchwar represented Nagpur University women's cricket Team in Inter University Cricket Tournament held at Karakudi from 30th Dec. 4 to 6th Jan. 2005.
- k) Ku Radhika Kuchankar and Ku. Shivali Hood attended the 18th Junior National Netball championship organized by Assm. Netball association ,Guwahati from 10th to 12th October 2004.

Sardar Patel Mahavidyalaya has organized Nagpur University Inter Collegiate Ball Badminton Women's Tournament from 10th to 12th oct. 2004. Our college team (stood second) was runner up in the tournament.

33) Incentives to outstanding sports person.

To encourage students for participation in sports activities the outstanding sports person are given following facilities.

- a) Students are given allowance for the number of day they take part in Inter-collegiate and Inter-University Sports activity.
- b) Ten grace marks are also given in their University Examinations as per prevailing rules.

- c) Our college spends about fifty thousand rupees annually to give cash prizes, shields, track suits and women for the winners in various sports activities at Inter-Collegiate, Inter-University and state level events.

Prizes were distributed to the outstanding sports person on 26th Jan.2005.

34) Students Achievements and Awards.

Outstanding students are given following prizes.

- i) Smt. Ramadevi Onkarnath Sharma Scholarship of Rs. 5,000 for standing first in college at the University examination.
- ii) Shri Mahendra Onkarnath sharma Scholarship of Rs. 5,000 for standing first in M.A.Hindi.
- iii) Rs. 1000/- for standing first in M.A.I Geagraphy
- iv) Rs. 1000/- for standing first in Home Economics.

Students securing highest marks in various subjects of M.S.W. are given the cash prizes of Rs. 1000/- each.

Students securing highest marks in all subject at graduate and Post Graduate Label in all faculties are given cash prizes of Rs. 251/- each and the certificate of merit.

35) Activities of the guidance and counseling cell :

Following activities have been conducted for students by the Guidance and Counselling cell.

- a) Classes for Competitive Exams (General Studies) were conducted from 4th August 2004 to 28th Feb. 2005.

b) The cell has motivated the students to participate in “ Chanakya Dnyanvardhini Pratiyogita”, a State Level Competitive Exam and total 150 students took part in the competition.

c) “Vocatiional Guidance Meet” has been organized on 28th Feb. 2005.

A galaxy of officers related with various schemes concerning self employment. Prominent among them were District employment Officer, Manager District lead Bank, Manager, District Industries Centre, Manager Dhadi gramodyog, special light was thrown on employment self-employment and various schemes available for the benefit of SC, ST, NT, VJNT, OBC Categories.

36) Placement Services provided to the students.

Union Bank of India has conducted campus interviews for B.Com. students on 29th oct. 2004. Out of 40 candidates 12 were selected.

Bajaj Auto finance Ltd. has also conducted the campus interviews on 10th Feb. 2005.

Department of Management studies has conducted campus interviews in collaboration with the following companies.

- i) Bajaj Allianz Pvt. Ltd., in Oct. 2004.
- ii) Wipro Hutch call centres in Nov. 2004.
- iii) Dinshaws in Nov. 2004
- iv) ICICI prudential in Dec. 2004.

37) Development programmes for Non – Teaching Staff.

Our college conducted the training workshop for the non-teaching staff and also organized personality development and Computer Training Programme.

38) Healthy Practices of the Institution

- i) All the Departments hold meetings and prepare the teaching plan to be spread over the year. The syllabus is unitized and strictly observed while teaching.
- ii) Students are guided regarding the selection of subjects to be taken for their undergraduate programme at the time of admission.
- iii) Each faculty member maintains teacher's diary required to be filled up every day. It helps ensuring quality of teaching and accountability on the basis of the norms laid down by the state Govt. and the UGC.
- iv) The learner centre teaching method such as group work, role play, project work field visit case study, debate etc supplement the classroom teaching.
- v) field trips educational trips, projects surveys, seminars of departmental and institutional levels, guest lectures by experts from outside are regularly arranged for the benefit of students.
- vi) Tests, assignments ,term papers ,learning projects evaluation of the college tests are pointers of maintenance of quality.

education corrected answer scripts are returned to the students.

- vii) The college has well established students co-operative consumer store.
- viii) department of Zoology conducts free blood group tests for students.
- ix) The college runs the study centre of YCM Open University, Nashik.

Independence & Republic Day, NSS, Aids ,Hindi Teachers Day, International literary day, population education etc.

Health and Hygiene and environmental awareness Blood Donation, Career Guidance etc are good for creating future citizens.

39) Linkages developed with National/International academic, Research bodies.

Linkages have been established with Bhabha Atomic Research Centre, Trombay (BARC,Bombay) Mumbai, the premiere Institute has exteneded all necessary help in academic puruits and research.

National Environmental Engineering and Research Institute,(NEERI), Nagpur has also agreed to extend help for research in Chemistry Microbiology and Environmental Science.

40) Any Other information the Institute Wishes to Add :

The college runs the classes for CA Foundation Course.
Department of Social Work has organized 'Rural Camp'.

The College has conducted some social programmes in collaboration with Inner Wheel Club for the girl students.

College has also organized camp about "ART of Living".

NSS and NCC have organized the Learning Licence Camp' with the help of Deputy Regional Transport Office, Chandrapur.

PART –C

Detail the plan of the institute for the next year (2005-2006)

The Institute is contemplating to organize the following academic and extra curricular activities during the next year. It has been decided to :

- i) Organize the orientation programmes in various subjects.
- ii) Organize guest lectures and seminars .
- iii) Conduct health related programmes.
- iv) Organize University level tournament at least in one of the games.
- v) Provide Opportunities for the faculty improvement programmes.
- vi) Submit proposals for the initiation of new self financing courses.
- vii) Organize the Maharashtra State level Conference of commerce teachers.
- viii) Organize the personality development programmes for the teaching staff and also the non-teaching staff.
- ix) Conduct some extra coaching classes for the weaker students.
- x) Department of Physics has proposed to organize the centenary

Programme of Albert Einstein as a part of an international year of physics 2005.

Prof. L.V.Shende

Co-Ordinator

Dr.V.S. Ainchwar

Principal

**SARDAR PATEL MAHAVIDYALAYA,
CHANDRAPUR**

ACCREDITED B⁺⁺ GRADE BY NAAC

ANNUAL QUALITY ASSURANCE REPORT
2005-2006

Report Submitted to NAAC 2/4 Dr. Rajkumar Road,
P. O. Box No. 1075 Rajajinagar, Bangalore.

Sarvodaya Shikshan Madal's

SARDAR PATEL MAHAVIDYALAYA,
CHANDRAPUR (Pin – 442 401)

Affiliated to RTM Nagpur University, Nagpur

ACCREDITED B⁺⁺ GRADE BY NAAC

ANNUAL QUALITY ASSURANCE REPORT
2005-2006

Dr. L. V. Shende
Co-ordinator, NAAC

Dr. V. S. Ainchwar
Principal

Sardar Patel Mahavidyalaya, Chandrapur (M.S.)

Internal Quality Advisory Committee (IQAC)

- 1) Dr. V. S. Ainchwar : Principal, Chairman
- 2) Principal K. U. Nimbalkar : Member From the Management
- 3) Principal P. H. Dhankar : Member From the Management
- 4) Dr. Kirtivardhan Dixit : Local Society
- 5) Shri Shafique Ahmad : Local Society
- 6) Dr. L. V. Shende : Co-ordinator
- 7) Dr. J. A. Sheikh : Teacher
- 8) Dr. R. P. Ingole : Teacher
- 9) Prof. Mrs. Rajlaxmi Kulkarni : Teacher
- 10) Prof. S. V. Madhamshettiwar : Teacher
- 11) Dr. Jayesh Chakravarty : Teacher
- 12) Shri Sanjay Bhuttamwar : Librarian
- 13) Prof. S. B. Kishor : Computer Science
- 14) Prof. V. D. Bansod : NSS
- 15) Prof. Nilu Solanki : NCC
- 16) Shri S. K. Dewang : Registrar

Annual Quality Assurance Report 2005-2006

Following is the plan of Action Chalked out by the IQAC in the beginning of the year towards quality enhancement for the session 2005-2006.

It has been decided to :

- i) Organize the orientation programmes in various subjects.
- ii) Organize Guest Lecturers and Seminars.
- iii) Conduct health related programmes
- iv) Organize University Level Tournament at least in one of the games.
- v) Provide opportunities for the faculty improvement programmes.
- vi) Submit Proposals for the initiation of new self financing programmes.
- vii) Organize the personality development programmes for the teaching staff and also the non teaching staff.
- viii) Conduct some extra coaching classes for the weaker students.
- ix) Department of Physics has proposed to organize Albert Einstein Centenary.

Annual Report

Part-B

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

Sarvodaya Shikshan Mandal has established Sardar Patel Mahavidyalaya, Chandrapur in 1970 with an aim of imparting, moral, physical social and cultural education to the students. The efforts are also made to provide necessary arrangements for overall personality development of the students. The college strives hard to achieve the set goals by organizing various programmes. NAAC has awarded B++ grade to our college and we are determined to achieve more glittering success.

All the departments have organized various academic programmes and extra curricular activities keeping in view the goals and objects of the institution.

The department of commerce has organized 18th Maharashtra State Level Commerce Conference on 4th & 5th Feb. 2006. Union Minister in PM's Office, Hon. Shri Prithviraj Chavan was the chief guest and the function was presided over by Hon. Dr. S. N. Pathan, Vice-Chancellor, R. T. M. Nagpur University, Nagpur. The conference was devoted to the theme, "Social Dimensions of Commerce Education". Over 200 delegates from the state participated in the conference.

The department has also organized one day seminar on the subject 'How to become a chartered Accountant' on 14th Oct. 2005. Shri Ramesh Mamidwar, renowned Chartered Accountant and Shri Suranglikar, President Chandrapur-Gadchiroli Rural Bank, Shri Anil Mardikar, Chairman UIRC, Nagpur spoke on the occasion. It was organized in collaboration with WIRC of ICAI.

Marathi Literary Association has published an anthology of poems entitled 'Muktachhand' written by B. A. Part Two student Shri Irfan Sheikh. The department has organized the Invitation Card writing competition, letter to a poet competition and poetry writing competition. These competitions were conducted from 19th Dec. to 24th Dec. 2006. The winner contestants were awarded the certificate of Merit and prizes on 26th Jan. 2006.

English Literary Association has conducted debate competition on the subject "Should there be a dress code for college students", "Paper Reading

Competition” and “Literary Quiz Competition”. All these competitions were organized on 12th, 13th & 14th Jan. 2006.

The department of Hindi has conducted various programmes to celebrate Hindi Day on 14th Sept. 2005. Essay Competition was on the subject ‘Vyavasay Aur Vanijya Ke Rup Hindi Bhasha’, ‘Suvichar Lekhan Spardha’ and seminar on the subject ‘Vartaman Yugame Mushi Premchand Ka Sahitya Aur Krushakoki Samasyaain”.

Department of Political Science has organized University level teacher’s conference on 1st and 2nd April 2006. Eminent Teachers from both R. T. M. Nagpur University and Sant Gadgebaba Amravati University participated in the conference.

Department of Geography has introduced “Class room seminar” for students to motivate them for paper presentation. The department has also organized a guest lecture on the topic. ‘The earthquake and Chandrapur city’ on 31st Dec. and Shri Girish Vashishtha, Conservators of Forest Spoken on ‘Wild life conservation’ on 14th Jan. 2006. Geography club has celebrated the ‘Geography Day’ on 14th Jan. 2006 by organizing, General knowledge Quiz Competition, Flower Arrangement Competition, Geographical Rangoli, Debate And Singing Competition, and Exhibition of Geographical Charts And Models.

Students of Physics Department took part in intercollegiate seminar organized by Shri Shivaji Science college, Nagpur, and Gurunanak Science College, Ballarpur. Our college bagged the first prize. The department has also organized the poster exhibition to mark Albert Einstein Birth centenary.

Department of Zoology has prepared the disease files. Information regarding various diseases was collected from news papers and magazines. The department has also organized ‘Blood Donation Camp with the help of District Hospital on 30th Jan. 2006.

Science faculty has celebrated National Science day by organizing a lecture on “Akshaya Prakash Yojna” on 28th Feb. 2006.

The role of Cultural Department is very important in shaping students personality. It creates awareness of general interest in art and culture. Following competitions were organized to generate interest among students.

- 1) Debate Competition
- 2) Elocution Competition
- 3) Classical Dance Competition.
- 4) Rangoli Competition.
- 5) Mimicry Competition
- 6) Light Vocal Solo
- 7) Classical Instruments Competition
- 8) Clay Model Competition.
- 9) Flower Arrangement Competition.
- 10) Gazal Gayan
- 11) Group Song. (Lokgeet)
- 12) Duet Geet Gayan (Film Songs)
- 13) Group Dance (National Integrity)
- 14) Laughter Challenge Competition

All these activities reflect the goals and objectives of our institution.

2. New Academic Programmes Initiated

The college has introduced following subjects and courses.

- i) Supplementary English as an optional subject for B. Sc. and B. Com.
- ii) Fashion Design and Military Science as an optional subject for B. A.
- iii) Biotechnology as an optional subject for B. Sc.
- iv) B. B. A.
- v) M. Sc. in Environmental Science.
- vi) M. Sc. in Zoology.

3. Innovation in Curricular Design and Transaction.

Following Faculty Members have been elected and nominated on the Board of Studies of R. T. M. Nagpur University, Nagpur during the current session.

- i) Dr. V. S. Ainchwar - Business Management & Administration
- ii) Dr. L. V. Shende - English
- iii) Dr. R. P. Ingole - Accounts & Statistics
- iv) Dr. J. A. Sheikh - Geography
- v) Prof. K. B. Moharir - Business Economics
- vi) Prof. Rama Golwalkar - Mass Communication.

As the election procedure was conducted at the end of session meetings of the Board of Studies have not yet been convened but these members will play a crucial role in designing syllaby.

4. Inter-disciplinary Programmes started

At present no interdisciplinary programmes are started.

5. Examination reforms implemented

Colleges Conducts three unit tests and one model examination. Final examinations are conducted by R. T. M. Nagpur University. So college has no role in examination reforms at University Level.

6. Candidates qualified – NET/SLET/GATO etc.

One student has clear SLET in Library Science and one in NET-English.

7. Total number of Seminars/Workshops conducted.

The college has conducted one State Level Commerce Conference and one University Level Political Science Conference during the current session.

8. Research Projects

a) Newly implemented project one

b) Completed projects one

9. Patents generated, if any Nil

10. New collaborative research programmes Nil

11. Research grants received from various agencies. Nil

12. Details of Research Scholars

Prof. S. M. Sakure Social Work,

Subject, Problems related to the rehabilitation of the blind people.

13. Citation index of faculty members and impact factor Nil

14. Honors/Awards to the faculty.

Following teachers have been honoured with degree of Ph. D. during the current session.

Dr. L. V. Shende - English

Dr. J. A. Sheikh - Geography

Dr. P. M. Katkar - Physical Education

15. Internal resources generated

We have generated the fund of Rs. 15 lakhs from the self-financing courses.

16. Details of Departments getting SAP, COHSSIP, DST, FIST ect, assistance reorganizations.

Rs. 1,99,000/- received from UGC during the session 2005-2006.

17. Community Services

College has organized blood checking and donation camp with the help of District General Hospital on 2nd Oct. 2005 and 30th Jan. 2006.

NSS unit has organized two days residential camp on the theme 'Youth for cleanliness: Training on 28th and 29th Jan. 2006.

NSS & NCC Cadets have participated in Pulse Polio Drive and Aids Awareness Programme organized by District Hospital.

NCC Cadets have participated in Traffic Control programme organized by police Department.

Sadabhawana Rally was organized on 2nd Oct. 2005 to send message of peace and harmony in Society.

NSS unit has organized 10 days special camping programme at Bhedoda, Ta. Rajura, Dist. Chandrapur from 20th Dec. 2005 to 30th Dec. 2005. 100 students participated in the programmes like tree plantation, construction of weir, eradication of superstition, cleanliness drive etc.

18. Teachers and officers newly recruited: Nil

19. Teaching and Non-Teaching Staff ratio: 1:1

20. Improvements in the library services

Ramadevi Onkarnath Sharma Library has introduced.

a) Internal services

b) Online public access catalogue

c) Circulation services, Books issue, Books return, Books renewal, reference and information service.

21. New Books/Journals subscribed and their value.

Following are the details:

Sr. No.	Particulars	Quantity	Amount
1.	Books	2268	573740
2.	Journal	35	26663
3.	Magazines	60	32446
4.	Newspapers	14	12152
	Total	2377	645001

22. Courses in which student assessment of teachers is introduced and the action taken on student feedback.

Student's assessment of teachers has been introduced to Arts, Commerce, Science faculties. Teachers are informed about the remark in the feedback and advised to take note of the remarks for improvement.

23. Unit cost of education

Rs. 6550

24. Computerization of administration and the process of admissions and examination results issue of certificate

Internal administration has been computerized which include the process of admissions & issue of certificates, receipts etc.

25. Increase in the infrastructure facilities.

a) 25 Computers have been purchased for various faculties.

b) Internet facility to science faculty and vocational guidance center.

26. Technology Up gradation.

Laboratories of science faculty have been upgraded for post-graduate teaching and research.

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

Almost all the departments are provided with computer and Internet facility. It is accessible to both teachers and students free of cost.

28. Financial Aid to students.

Students of our college are entitled to get the following aid and assistance. Details of the distribution is as under.

Nature of Aid/ Scholarship	No. of Students benefited	Amount in Rs.
SC	420	1367977
ST	142	447847
NT	128	335120
SBC	031	81608
OBC	731	1867119
National handicapped Scholarship		53260
Coal India Scholarship		7440
Merit Scholarship		14800
Students Aid Fund		3425

29. Activities and support from the Alumni Association.

Alumni Association has contributed books to Book Bank.

One prize has been instituted to the student standing in Merit List at degree level.

30. Activities and support from the parent Teacher Association:

NIL

31. Health Services

The students of college including NSS, NCC have actively participated in Aids Awareness Rally.

Blood group checking and donation camp have been organized on 2nd Oct 2005 and 30th Jan. 2006.

NSS & NCC cadets participated in 'Pulse Polio' National programme for counseling and collecting beneficiaries from different Localities.

32. Performance in sports Activities.

Our college has organized the 'Sports Week' from 19th to 25th Jan. 2005 for encouraging students at college level.

SOME IMPORTANT EVENTS

Boys

- 1) University level Intercollegiate Weight lifting Power lifting & Body Building Tournament was organized on 29th & 30th Sep. 2005. The college secured. The Second Position.

Mr. Sajid and Mr. Aditya Chitale represented R. T. M. Nagpur University team in Inter Univesity Tournament at Amritsar.

- 2) R. T. M. Nagpur University Inter-Collegiate Volley Ball Tournament was organized from 13th to 16th Oct. 2005. College team played zone final and Mr. Ajit Kumbhamwar represented university team in 'Ashwamedh (Maharashtra State Inter University Tournament) at Parbhani.
- 3) Mr. Kuldeep Gond, Mr. Vivek Nikhade and Mr. Manish Sayena were selected in University Ball Badminton Team to Participate in Inter University Tournament held at Chidambaram organized by Annamalai University.
- 4) College Team of Kabaddi stood second in RTM Nagpur University final Tournament.

Mr. Amol Malve, Mr. Santosh Dandewar & Mr. Shailendra Selote were selected in university team for Ashwamedh at Parbhani and west zone Tournament at Kolhapur.

Mr. Sharad Kude participated in National Kabaddi Tournament at Hyderabad.

Mr. Pravin Tamgade, Mr. Hemant Tittarmare, Mr. Rakesh Fucate were selected in university Hand Ball Team to play at Annamalai.

5. College Team participated in R. T. M. Nagpur University Wrestling Tournament held at Nagpur and stood second in general championship.

Mr. Sanjay Yadav was selected in R. T. M. Nagpur University wrestling Team to play in Inter University Tournament at Rohtak.

6. Mr. Yogesh Chaudhari was selected in R. T. M. Nagpur University Basket Ball Team to play in Inter University west zone at Ujjain organized by Vikram University, Ujjain.
7. Mr. Shrinivas Jangam stood first in R. T. M. Nagpur University Athletic meet of 100 and 200 mts. run. He also participated in Inter-University, Athletic Meet Tirumalvelli.

Girls

1. Ku. Snehal Raut stood second in the swimming and Diving competition organized by Kamgar Kalyan Swimming pool, Nagpur.

She also participated in Inter University Swimming and Diving Competition organized by Kerala University at Tiruvananthapuram.

2. Ku. Mainita Chauhan secured 3rd place in R.T.M. Nagpur University Triple Jump Competition.
3. Ku. Mangala Pal was selected in R.T.M. Nagpur University. Volley Ball Team to be played at Mangalore, Karnataka.
4. Ku. Ratnamala Yelmule was selected as captain of R.T.M. Nagpur University Ball Badminton Team to be played in Inter University competition at Tirupati organized by Shri Padmavati Mahila Vishavavidyalaya.
5. Ku. Shital Gedam was selected in R.T.M. Nagpur University Hand Ball Team to play in Inter University Tournament organized by Annamalai University.

6. Ku. Shweta Ainchwar, Ku. Vaishali Sahare, Ku. Manjusha Hingaokar were selected to represent R.T.M. Nagpur University cricket team to be played at Kolkata.
7. Ku. Mangala Pal and Ku. Snehal Raut were selected in R.T.M. Nagpur University Volley Ball Team to represent in 9th Maharashtra State Inter-University Ashwamedh organized by Marathwada Agriculture University, Parbhani.
8. Ku. Shital Gedam was selected in the team of Maharashtra State to play in National Tournament at Raipur.

33. Incentives to outstanding person.

Following facilities are provided to the outstanding sportsperson for encouragement.

- i) Students are given allowance for the number of days they take part in inter-collegiate and Inter University sports activity.
- ii) Ten grace marks are given in their university examinations as per rule.
- iii) Our college spends about fifty thousand rupees annually to give prizes, shields track suits for the winners in various sports activities at Collegiate Inter Collegiate, Inter University events. Prize distribution ceremony is conducted on 26th Jan. every year.

34. Students achievements and awards.

Following prizes are awarded to the outstanding students.

- i) Smt. Ramadevi Onkarnath Sharma Scholarship of Rs. 5000 for standing first in college at the university examination.
- ii) Shri Mahendra Onkarnath Sharma scholarship of Rs. 5000 for standing first in MA Hindi.
- iii) Rs. 1000 for standing first in M. A. – I Geography.
- iv) Rs. 1000 for standing first in Home Economics.

Students securing highest marks in all subjects at graduate and postgraduate level in all faculties are given cash prizes of Rs. 251/- each and the certificate of Merit.

35. Activities of the Guidance and Counseling Cell:
- i) Classes for competitive examination were conducted from 5th August and 120 students were enrolled for this course. They were guided on the topics of General Studies, Political Science, History, Economics, Public Administration, Maths, Information Technology, Biotechnology, Games and Sports and Current affairs.
 - ii) The center has organized the guest lectures of Shri C. S. Dahalkar Additional collector, Chandrapur, Shri Rajiv Shukla, District Social welfare officer on 16th Jan. 2006 and Shri Raja Anilkumar Waghmare IPS, Pune on the Topic 'How to Prepare competitive Exams' on 30th Jan. 2006. Important tips were given regarding the techniques of study, time management preparation for Preliminary and Main exams and interview.

36. Placement service provided to the students.

Following companies have conducted the campus interviews during the session 2005-2006.

- i) Chechi Software Ltd., Gurgaon, (New Delhi).
- ii) Loyd Steel Comp Ghugus, Chandaur
- iii) Multi Organics Ltd., Chandrapur.

Forty students were interviewed and ten students were selected.

37. Development Programmes for Non-Teaching Staff :

Our college has conducted a guest lecture regarding office management for the benefit of Non-Teaching Staff.

38. Healthy practices of the Institution.

- i) The College has provided Remedial Coaching to students of Minority Communities. The center started classes from 1st August 2005 to 28th Feb. 2006 for the subjects, compulsory English, English Literature, Political Science, Sociology, History, Economics, Statistics, Taxation & Account, Cost & Management Account.

The center provides books, notes, and journals and arranges guest lectures.

- ii) The College gives concession to poor students in the payment of Tuition Fees.
 - iii) The College conducts programmes related to health and hygiene, Environmental Awareness, Blood Donation etc.
39. Linkages developed with National/International academic Research Bodies.
- No new linkages have been established with National or International Academic Research Bodies during the current session 2005-2006.
40. Any other Information the Institute Wishes to Add.
- The Social Work Faculty of our college has been separated as an independent Social Work college from the session 2006-2007.

PART – C

Detail the plan of the Institute for the next year (2006-2007)

The Institute is planning to organize the following academic and extra curricular activities during the next year.

- i) Organize University level Marathi Teachers conference.
- ii) Organize fashion show to highlight the Department of Fashion Design and Interior Decoration in Chandrapur City.
- iii) Organize Hindi Kavya Sammelan.
- iv) Organize Conference of atleast one subject in Science Faculty.
- v) Organize University Level Tournament in Sports.
- vi) Organize Guest lectures in various subjects.
- vii) Provide an opportunity to the faculty members for faculty improvement programme.

(Dr. L. V. Shende)

Co-ordinator NAAC

(Dr. V. S. Ainchwar)

Principal

Sarvodaya Shikshan Madal's

SARDAR PATEL MAHAVIDYALAYA,
CHANDRAPUR (Pin – 442 401)

Affiliated to RTM Nagpur University, Nagpur

ACCREDITED B⁺⁺ GRADE BY NAAC

ANNUAL QUALITY ASSURANCE REPORT
2006-2007

*Report submitted to NAAC Po. Box No. 1075 Nagarbhavi,
Banglore, 560072 India.*

Dr. L. V. Shende
Co-ordinator, NAAC

Dr. V. S. Ainchwar
Principal

Sardar Patel Mahavidyalaya, Chandrapur (M.S.)

Internal Quality Advisory Committee (IQAC)

- 1) Dr. V. S. Ainchwar : Principal, Chairman
- 2) Principal K. U. Nimbalkar : Member From the Management
- 3) Principal P. H. Dhankar : Member From the Management
- 4) Dr. Kirtivardhan Dixit : Local Society
- 5) Shri Shafique Ahmad : Local Society
- 6) Dr. L. V. Shende : Co-ordinator
- 7) Dr. J. A. Sheikh : Teacher
- 8) Prof. S. W. Mohagaonkar : Teacher
- 9) Dr. R. P. Ingole : Teacher
- 10) Prof. S. V. Madhamshettiwar : Teacher
- 11) Prof. Mrs. Rajlaxmi Kulkarni : Teacher
- 12) Shri S. S. Bhuttamwar : Asstt. Librarian
- 13) Prof. S. B. Kishor : Computer Science
- 14) Prof. V. D. Bansod : NSS
- 15) Prof. Nilu Solanki : NCC
- 16) Shri S. K. Dewang : Off. Superintendent

Annual Quality Assurance Report

2006-2007

Following is the plan of Action Chalked out by the IQAC in the beginning of the year towards quality enhancement for the session 2006-2007.

- 1) Organize University Level Marathi Teacher's Conference.
- 2) Organize fashion show to highlight the Department of Fashion Design and Interior Decoration in Chandrapur City.
- 3) Organize All India Level Hindi Keavyasammelan.
- 4) Organize conference of at least one subject in science faculty.
- 5) Organize university Level Tournament in sports.
- 6) Organize Guest Lecturers in various subjects.
- 7) Provide an opportunity to the faculty members for faculty improvement programme.

Annual Report

Part-B

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

The college stir hard to achieve the goals by organizing various programmes : Academic programmes and Extra curricular activities have been conducted in keeping view of the goals and objects of the institution.

The department of Marathi has organized RTM Nagpur University level Marathi Teacher's Conference on 24th and 25th November 2006. Dr. Vitthal Wagh, renowned Marathi poet inaugurated the conference. Around 250 teachers attended the, conference. Topics like "Adhyapanahya Sandarbhat Sahityatil Samajiketecha Vichaor" "Adhyapanatil Bhashik Samasya," "Lokwangamayacha Sanshodhanatmak Vichar" were discussed.

The Department has also organized a guest lecture by famous Marathi writer. K. J. Purohit on the topic "Changing nature of short story in Marathi".

The department of Fashion Design has organized the grand fashion show on 29th July 2006. The programme was inaugurated by Komolika (Urvashi Dholakiya) a T. V. Star in famous T. V. serial "Kasauti". All the garments shown and displayed were designed by students . There was an overwhelming response of the people.

The department has also organized the workshop on "Technical Apparel Design" on 24th Aug. to 31st August 2006. Mr. Ajay Krishna Murthy, from Bangalore was Chief Guest.

Guest lectures were organized on the following topics also.

Mr. S. P. Gadge, textile consultant, spoke on 'Entrepreneurship Development' on 9th Dec. 2006 for BFD III rd year students.

Mr. Madav Kolcharwar from Nagpur gave a lecturer on 'Advance skill in Pattern Making' on 23rd Dec. 2006.

Mrs. Nagarale enlightened the students of B. Tech. IVth year on 3rd Feb. 2007. The topic was 'Advance Microprocessor'.

Prof. P. P. Dhankar gave his lecture on 'Circuit Design' to the students of IV th year B. Tech students.

Department of Hindi has organized 'Akhil Bharatiya Hasya Vyanga Kavi Sammelan' on 14th Sept. 2007. Mr. Kiran Kumar Joshi, Amravati, Shri Rajendra Malviya, Itarasi, Shri Vinod Kumar Soni, Badner, Shri Manoj Madrasiji, Nijamabad, Dr. Varsha Punvatkar, Alahabad, Dr. Shankar Choudhri, Chandrapur, participated in this sammelan. Students, teachers and citizens of Chandrapur city enjoyed the programme.

As it was planned at the beginning of the session under science faculty, Department of Environmental Science has organized a two day State Level Conference on 2nd and 3rd Dec. 2006. The theme of the conference was 'An environmental Awareness for sustainable Development'. Dr. Anand Maslekar, Retired Principal Chief conservator of forest was the Chief guest of the function. He gave his key note address on the topics "Forest based sustainable development". The topics discussed during this conference were "Importance of wild life and environment for human existence", "coexistence of birds and human life", 'Water Conservation and management etc.

Guest lecture series was organized for the students of science faculty on 13th & 14th Jan. 2007.

Dr. M. R. Prasad, close associate of Dr. APJ Abdul Kalam, and the Chief scientific advisor to former Prime Minister Shri Chandrashekhar gave a special lecture on the topic, 'Modern Rocket Propellant'.

Dr. K. P. Karia spoke on 'Electronic Spectra' and Dr. L. J. Paliwal spoke on 'Diboranes and higher boranes'.

Prof. J. R. Dantulwar spoke on the topic "Bio-diesel and its Socio-economic and Environmental effect" on 21st Aug. 2006.

Department of Geography had organized the following guest lectures.

Prof. D. A. Pardhi, Chairman, Board of Studies in Geography, spoke on "Recent Trends in Geography"

Dr. Deepak Wankhede delivered a lecture on "Need of Research and career opportunities in Geography".

Principal Dr. Palarpawar spoke on "Bio-Culture" with the demonstration of slide show.

As a part of the celebration of the Golden Jubilee of Sarvodaya Shikshan Mandal, Sardar Patel College has, organized 3 days “Sawai Gundharwa – Sangit Mahotsava” (Musical Programme). Shri Rupak Kulkarni played flute (Instrumental music) and Mrs. Kalapini Komakali sang various ragas (Vocal Music) on 23rd Dec. 2006 Shri Upendra Bhat and Shri Raghunandan Panashikar Sang classical songs on 24th Dec. 2006 Shri Anand Bhende, Mrs. Manjusha Kulkarni Patil rendered the classical singing. It was a feast of joy for the music lovers at Chandrapur.

1) New Academic Programmes Initiated

The College has introduced following subjects and courses during the session.

B. Sc. – IT (Information Technology)

M. Sc. – Biotechnology

2) Innovation in curricular Design and Transaction.

- I) Dr. L. V. Shende as a member of the Board of studies in English has played an important role in redesigning the syllabi of B. A. – I, compulsory English and English literature, B. A. – II Compulsory English, English literature and M. Phil English Syllabus. Also prepared the syllabus of ‘Functional English and restructured the syllabi of communicative English’.

Prof. K. B. Moharir as a Chairman of the Economics Board in Commerce took active part in changing the syllab of labour Economics for M. Phil (Commerce) .

Dr. R. P. Ingole as a member of Board of Studies in ‘Accounts & Statistics’ was responsible for making changes in the syllabi stated below.

- i) Financial Accounting of B. Com. – I
- ii) Financial Accounting of B. Com. – III
- iii) Cost Accounting of M. Phil Commerce

Dr. J. A. Sheikh, Member, Board of Studies in Geography suggested Major Changes in the syllabus of B. A. Part – I and B. A. – II &

Changes were made in the distribution of marks for practical of B. A. final.

He has also prepared a new syllabus for M. Phil Geography.

4) *Inter-disciplinary programmes are started*

No. Interdisciplinary programmes started at present.

5) *Examination reforms implemented.*

College conducts three unit tests and one model examination for making students aware of the university examination. Final examinations are conducted by R. T. M. Nagpur University. So the college has a least role in examination reforms.

6) *Candidates qualified – NET/SLET/GATE etc.*

Nil

7) *Total number of seminars / workshops conducted.*

The college has conducted one State Level Environmental Science Conference and one university level Marathi Teachers Conference.

One University Level Workshop for Library Science.

8) *Research Projects :*

a. Newly implemented Project. - Nil

b. Completed Project

9) *Patents generated, if any :* Nil

10) *New Collaborative research programmes :* Nil

11) *Research grants received from various agencies:* - Nil

12) *Details of research scholars* - Nil

13) *Citation index of faculty members and impact factor:* Nil

21) *New Books/Journals subscribed and their value. Following are the details.*

<i>Sr. No.</i>	<i>Particulars</i>	<i>Quantity</i>	<i>Amount</i>
1)	Books	3351	554293
2)	Journals	27	56030
3)	Magazines	50	21418
4)	News Papers	18	17215
	Total	3444	648956

22) *Courses in which student assessment of teachers is introduced and the action taken on student feedback.*

Student's assessment of teachers has been introduced to Arts, Commerce and Science Faculties; Teachers are informed about the remark in the feedback and advised to take note of the remarks for improvement.

23) *Unit cost of education.*

Rs. 10320/-

24) *Computerization of administration and the process of admissions and examination results, issue of certificates.*

Internal administration has been computerized including the process of admissions, issue of certificates, receipts etc.

25) *Increase in the infrastructure facilities*

- i) Furniture's worth Rs. 12 lakhs have been purchased.
- ii) Laboratory equipment Rs. 1120713/-
- iii) Library Books Rs. 308802/-
- iv) Office equipments Rs. 74500/-

26) *Technology up gradation*

Up gradation of science laboratories and especially of Biotechnology has been done

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

Almost all the departments are provided with computer and Internet facility. A separate Internet facility has been provided in the vicinity of the library. It is accessible free of cost to teachers and students.

28) *Financial Aid to students.*

Students of our college are entitled to get the following aid and assistance. Details of the distribution is as under.

<u>Sr. NO.</u>	<u>Scholarship</u>	<u>Category</u>	<u>Amount</u>
1)	G.O.I. Scholarship	SC	44,211=00
2)	G.O.I. Scholarship	SC	32,67,540=00
3)	G.O.I. Scholarship	SC	6,03,658=00
4)	G.O.I. Scholarship	NT	6,195=00
5)	G.O.I. Scholarship (Ad-HOC)	NT	1,00,000=00
6)	G.O.I. Scholarship	OBC	52,997=00
7)	G.O.I. Scholarship (Ad-HOC)	OBC	15,00,000=00
8)	G.O.I. Scholarship	ST	32,988=00
9)	G.O.I. Scholarship (Ad-HOC)	ST	8,12,959=00
10)	G.O.I. Scholarship	ST	5,55,991=00
11)	G.O.I. Scholarship (Ad-HOC)	SBC	50,000=00
12)	Open Merit Scholarship		100=00
13)	Other State Scholarship	SC	3,630=00
14)	Stipend Scholarship	SC	7,000=00
15)	Chhatrapati Sahu Maharaj Scholarship	SBC	3,000=00
16)	Free-ship (Ad-HOC)	SC	50,000=00
17)	Free-ship (Ad-HOC)	SC	25,000=00
18)	Free-ship	SC	6,778=00
19)	Free-ship (Ad-HOC)	NT	25,000=00
20)	Free-ship (Ad-HOC)	NT	20,000=00
21)	Free-ship (Ad-HOC)	OBC	10,000=00
22)	Free-ship (Ad-HOC)	OBC	25,000=00

23)	Free-ship	SBC	30,386=00
24)	Free-ship	SBC	4,864=00
25)	Free-ship	SBC	1,688=00
Total			<u>72,38,985=00</u>

29) *Activities and support from the Alumni Association.*

Prize of Rs. 500/- is instituted to student standing in merit of M. A. Marathi

30) *Activities and support from the parent Teacher Association -*

Nil

31) *Health Services:*

Blood group checking and donation programmes are conducted twice every week. The college has started the 'Blood Collection Centre' at the college premises Mrs. Deepak Jaiswal, a philanthropist has donated the handsome amounts of Rs. 5 lakh for this noble cause in the memory of his late father.

Nearby 'Sainani Nursing Home's' services are sought in case of emergency health care.

32) *Performance in sports Activities.*

Following are the highlights of the sports activities.

i) In power lifting competition Abdul Sajid, a student of BCA stood first and declared strong man of RTM Nagpur University in 56 KG group.

Pritish Jain stood second in 60 KG group University competition of power lifting.

ii) The college team received the second prize in Hand Ball Tournament at RTM Nagpur University Level Competition.

iii) Kunal Chahare was selected in RTM Nagpur University Kabaddi Team to play in inter university competition at Vikram University, Ujjen.

- iv) Yogesh Chaudhari was selected in RTM Nagpur University Basket Ball Team for playing in Inter-University Tournament held at Gwalior.
- v) Handball Team of our college won the second university level prize in Handball Competition.
- vi) Mr. Pravin Tamgade and Hemant Titarmare were selected in RTM Nagpur University level Hand Ball team to be played at Periyar University, Salem.
- vii) Ku. Vaishali Sahare was also selected in Girl's Team to be played at salem.
- viii) Ku. Shweta Ainchwar was selected in RTM Nagpur University Girls cricket Team, She was also selected as captain to play at Jivaji University, Gwalior.
- ix) Mr. Anil Mallojwar was selected in RTM Nagpur University Ball Badminton Team to be played at Nagarjun University Guntur.
- x) Ku. Ranu Ray was also selected in Girls Team of Ball-Badminton to be played at Guntur.
- xi) Mr. Kunal Chahare (Kabbadi) Rajkumar Chaudhari (Kabaddi), Shweta Parihar (Kabaddi), Shrinivas Jangam (Athletics), Yogesh Chaoudhary (Basket Ball), Prashant Pogulwar, (Volley Ball) represented RTM Nagpur University in Interuniversity sports festival called 'Ashwamedh 2007' organized by Uttar Maharashtra University, Jalgaon.
- xii) Mr. Pravin Tamgade, Hemant Titarmare, Prafull Shende and Chandan Bawane were selected to participate in state level Hand-Ball Tournament, held in October at Panvel.

33) *Incentives to outstanding person.*

Following facilities are provided to the outstanding sports person for encouragement.

- i) Students are given allowance for the number of days they take part in inter-collegiate and inter university sports activities.
- ii) Ten grace marks are given in their university examinations as per rule.
- iii) Our college spends about seventy thousand rupees annually to give prizes, shields, track suits for the winners in various sports activities at collegiate and Interuniversity events, Prize distribution ceremony is conducted on 26th Jan. every year.

34) *Students Achievements and Awards :*

Following prizes are given away to the students : Onkarnath Sharma Scholarship of Rs. 5000 for standing first in college and merit list of the university examination.

- i) Shri Mahendra Onkarnath Sharma scholarship of Rs. 5000 for standing first in MA Hindi Exam.
- ii) Rs. 1000 for standing in the Merit list of M. A. Geography.
- iii) Rs. 1000 for standing in the Merit list of Home Economics.

Students securing the highest marks in various subjects in college and university are given away the cash prize of Rs. 500 each and the certificate of merit.

35) *Activities of the guidance and counseling cell.*

Coaching classes were conducted for preparing MPSC, UPSE and other examinations on 4th Aug. 2006 for two months Two tests were conducted and the result displayed on the notice board.

Cell has provided coaching for the NET & SET examinations.

Soldiers recruitment guidance meet was organized on 16th Dec. 2006. Colonel Shrivastav, Director, Soldier recruitment vidarbha division and Major Sadafal, District soldier welfare officer guided the students.

Guidance center has sent 31 students for interviews conducted by star Marathi channel

36) *Placement service provided to the students.*

RTM Nagpur University & Infosys RPO ltd. conducted the campus interview on 4th May 2007. The recruitment was held in three phases by the HRD team Bangalore and 22 students of the college were selected in the package of around 1.21 lakh.

37) *Development programme for non-teaching plan.*

- Personality development programme by Dr. Yasin Sheikh has been arranged.

35) *Healthy practices of the institution.*

The college has started Blood Collection center in collaboration with the District Civil Hospital, Chandrapur. Students donate blood thrice a week and the blood is supplied to the District Hospital.

36) *Linkages developed with National / International academic research Bodies.* Nil

37) *Any other Information Institute intends to Add.*

The college has started constructing a new building for the Department of Management studies. The land worth rupees 80 lakh has been purchased. and a plan worth rupees two crore is prepared for the same. The Department of Management, hitherto a department of the college, will become an independent Institution from the next year.

PART – C

Detail the plan of the Institute for the next year 2007-2008.

It has been decided to hold the following programme.

- i) To host National level Hindi Kavya Sammelan as a part of Mahadevi Varma Birth Centenary celebration.
- ii) To organize symposium in Marathi as a part of the birth centenary of Dr. V. B. Kolte, the former Vice-Chancellor of Nagpur University.
- iii) To organize guest lectures in various subjects.
- iv) Provide an opportunity to the faculty members for faculty improvement programme.
- v) To organize the Maharashtra State Level Conference of Political Science.
- vi) To organize programme to commemorate Bhagat Singh Birth centenary programme and 150 years of 1857, the first attempt of an Indian Independence.

(Dr. L. V. Shende)
Co-ordinator, NAAC

(Dr. V. S. Ainchwar)
Principal

Internal Quality Assurance Report

2007-2008

Part A

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 chalked out by IQAC in the beginning of session 2007-2008.

- i. National Level Hindi Kavya Sammelan to Celebrate Birth Centenary of Mahadevi Varma.
- ii. Marathi Symposium
- iii. Guest Lecturers
- iv. Teacher to apply for FIP
- v. State Level Conference Political Science.
- vi. To Celebrate 150 years of 1857, 1st attempt of an Indian Independence

Part – B

1 : Activities reflecting the goals and objectives of the institution

- AS per the goals and objective set up by our Institution many students and teachers orientated activities were organized during this session 2007-2008. All these activities are found beneficial and developing students personality in all respect. Our students are found to be better performer in their future.
- This year was the birth centenary year of renowned Hindi Poet Mahavdevi Varma. This was celebrated by organizing ‘Hasya Kavi Sammelan, Hindi Slogan Competition and Essay writing competition.’.
- Department of Marathi Organised a guest lecture to mark birth centenary of Dr. V. B. Kolte.
- This year was decided to celebrate 150th year of first war of Indian Independence. A rally was organized in which students were participated in make up of Heroes of battle of independence. Street play were performed during rally.
- Department of Political Science organized Maharashtra Level Conference which was inaugurated by Hon’ble V.C. of Yashwantrao Chawhan Maharashtra Open University, Nasik. Dr. Rajan Vellukar M. L. A. of Chandrapur and Alumnee of our college Hon’ble Sudhirbhau Mungantiwar were also present at this occasion.
- A fashion show of garments designed by students of Fashion Designing Department was organized. At this occasion noted film actress Madhura Velankar was present along with office bearer of Sarvodaya Shikshan Mandal.
- A guest lecturer of Social Activist Hon’ble Dr. Abhay Bang was organized to celebrate 75th birth day of President of Sarvodaya Shikshan Mandal.
- An Exhibition of Models and posters prepared by students of geography department were organized.
- A special and unique Voluntary Blood Collection Centre was inaugurated in college. This is the only centre of such kind in our university. Students donate blood voluntarily on various occasion like their Birth Days, Days of national importance. This blood collection centre is run in collaboration with District government Hospital.
- A Sangeet Mahotsav was organized in which many noted vocalist, Flute player, Tabla artist perform their art before the parents of our students and invited local people from society.
- Patriotic song competition was organized by cultural department.
- An University Level Resarch Festival “ Avishkar-2007” was organized in our college by commerce and management department. Many of our students participated with their working models and poster in this

exhibition.

- As a service to community, Books were distributed to prisoners in District Jail.

2 : New Academic programmes initiated (UG and PG)

New academic programme introduced during this session are 2007-2008

- i) Bachelor in Textile Designing (BTD)
- ii) M. Sc. Biotechnology
- iii) M. Com. (English medium)

3 : Innovations in curricular design and transaction

As mentioned in earlier reports, curriculum designing is beyond the scope of college as we are affiliated to Rashtrasant Tukdoji Maharaj Nagpur University,

Dr. L. V. Shende in a Member of Board of studies in English.

Dr. K. B. Moharil is a Chairman of Board of studies. in Accounts.

Dr. R. P. Ingole is a Member of faculty and Member of Board of studies

Dr. J. A. Sheikh is a Member of Faculty of art and Member of Board of studies
They try to design a curriculum in their meeting in universities.

4 : Inter-disciplinary programmes started

No interdisciplinary programme were started, However, Environmental Science was made compulsory paper for second year degree students.

5 : Examination reforms implemented

Examination at college level in conducted in the form of three unit test and one model examination at the end of session as per pattern of Question paper of university. These examination conducted at college level are found useful to student to enhance their performance in annual examination.

There is separate floor for Examination. Every year this responsibility to conduct examination is given to different teacher.

6 : Candidate qualified : NET/SLET/GATE etc.

No candidate qualified NET/SLETT/GATE but one student qualifies IELTS Examination and got scholarship from U.K. Government.

7 : Initiative towards faculty development programme

College authorities always promote faculty development programme. Teachers are allowed to participate in various refresher courses conducted by Academic Staff College. Teachers are also allowed to participate in various national, international level conference and present paper there.

8 : Total number of seminars/workshops conducted

Department of Political Science conducted a Conference.

9 : Research projects

a) Newly implemented

b) Completed

a) A new minor research project was sanctioned to Dr. R. R. Kulkarni in the subject Zoology by University Grant Commission.

b) Dr. V. S. Wadhai completed one UGC sponsored Minor Research Project.

10 : Patents generated, if any

Nil

11 : New collaborative research programmes

No collaborative research programme.

12 : Research grants received from various agencies

UGC granted Rs. 55,000/- for minor research project to Dr. R. R. Kulkarni.

13 : Details of research Scholars

Nil

14 : Citation index of faculty members and impact factor

Nil

15 : Honors/Awards to the faculty

Dr. K. B. Moharir, award with Ph.D. in Commerce.

Dr. Miss. P. P. Dhankar, a Lecturer in department of Marathi was awarded with Ph.D.

Shri B.B. Khanke, a Non-Teaching employee was awarded with Samaj Prabodhan award by Yuva Shakti Samajik Sanstha, Nasik.

16 : Internal resources generated

Nil

17 : Details of departments getting SAP, COSIST (ASSIST) /DST.FIST, etc. assistance/recognition.

- Nil -

18 : Community services

As objective set by Sarvodaya Shikshan Mandal, our duty is to help community by offering various services.

- As a part of community service, college donated books to prisoners in Chandrapur district Jail.
- Students of NSS worked together in village to save running water villagers were aware of cleanliness, health related problem.
- NCC students assist in traffic controlling during festival session.
- Voluntary blood donation centre is set up in college in collaboration with District Hospital.

19 : Teachers and officers newly recruited

Teacher Recruited : 02

Non-Teaching Staff Recruited : 03

20 : Teaching-Non Teaching staff ratio.

Teaching and Non-Teaching Staff Ratio 45 : 46

21 : Improvements in the library services

Following improvements were made

- Internet facility for Staff and students provided.
- New arrival display started
- two books are issued to post graduate science students.
- Open access to post graduate science students.

22 : New books/journals subscribed and their value

Following are the details of book, magazine etc. purchased and subscribed.

Sr. No.	Particulars	Quantity	Amount
1.	Books	3167	6,13,555=00
2	Journals	37	1,08,468=00
3	Magazine	50	27,764=00
4	News Paper	21	20,000=00

- 23 : Courses in which student assessment of teachers is introduced and the action taken on student feedback.**
- Students assessment of teachers is continued in arts, commerce and science faculties. Teachers are informed about their remark personally and they are asked to act accordingly.
- 24 : Unit cost of education.**
- : Unit cost of Education.
- | | |
|-------------------|---------------|
| Total Expenses : | 2,33,43,931/- |
| No. of students : | 2,359 |
| Unit Cost : | 9,895/- |
- 25 : Computerization of administration and the process of admissions and examination results, issue of certificates.**
- : Administration and process of admission is computerized but issues of certificate is done manually. All P.C.s in office are loaded with genuine office software.
- 26 : Increase in the infrastructural facilities.**
- | | |
|-------------------|------------|
| Furniture | 4,91,760/- |
| Lab. equipments | 1,12,505/- |
| Office equipments | 3,00,627/- |
- 27 : Technology upgradation**
- : This year biotechnology laboratory was constructed set up as per requirement. All computers were upgrade antivirus were instated. LCD projectors were used at many occasions. Internet facility in each science laboratory and at Library was made available for all teachers and students.
- 28 : Computer and internet access and training to teachers and students.**
- : All departments are provided with computer and internet facility. Department of computer science organizes training to teachers to enhance their Computer Literacy. It has been found very useful Departmental work is done in same department with the available computer.
- 29 : Financial aid to students.**
- : Scholarship of Rs. 68,67,733 were distributed to 1423 students.
Under students aid fund Rs. 17647 were utilized.

30 : Activities and support from the Alumni Association.

: Annual day was organized by Alumuni Association .

31 : Activities and support from the Parent Teacher Association.

: - Nil -

32 : Health services.

: Health services were as under-

A) Blood group detection camp.

B) Sickle cell anaemia project was implemented, in which test of blood sample for sickle cell was carried out. Student with positive report were given medical assistance and precautions to be taken.

C) Voluntary blood donation centre was setup.

D) Medical check up of all girls student is done yearly.

In emergency, help from near by “Sainani Hospital” is taken.

33 : Performance in sports activity.

i) Students reached Quarter final level of Intercollegiate Badminton Tournament.

ii) Rank I and Rank II was held by college students in wrestling competition held at Jyotiba College of education at Nagpur.

iii) In power lifting competition college students grabbed 1st and 2nd position.

iv) University level Kabbaddi Championship was won by our college.

v) Zone final level in men volley-ball Tournament.

vi) Team reached upto zonal final level played at Nagpur in Handball Tournament.

vii) Team participated in FootBall Tournament held at Hislop College, Nagpur.

viii) Won Girls Championship in Ball Badminton.

ix) Won Vidharbha Level Oasis Championship

x) 24 students of college played in State Level Competition of various sports and 2 students played in national level game in Hand-ball and shooting ball.

34 : Incentives to outstanding sportspersons

All students representing our college in various sports event held at different places are given to and from traveling allowance. They are awarded with 10 grace marks at their university examination as per Rule.

Our college spent nearly Rs. 80,000/- annually to give prizes, track suit for the winners in various sports activities.

35 : Students achievements and awards.

College sponsored following awards every year

- i) Onkarnath Sharma Scholarship of Rs. 5,000/- for standing 1st in college and merit list of the university examination.
- ii) Shri Mahendra Onkarnath Sharma Scholarship of Rs. 5,000/- for standing 1st in MA Hindi examination.
- iii) Rs. 1,000/- for standing in the merit list of MA Geography.
- iv) Rs. 1000/- for standing in the merit list of Home Economics
- v) Students getting highest marks in each subject is awarded with Rs.500/- and certificate of appreciation.

36 : Activities of the Guidance and Counselling unit.

Guidance cell, throughout the year conduct various activities, including coaching of competitive examination like Bank, Railway, M.P.S.C., Staff selection commission. This cell also displays advertisement published in various news paper, employment news on display board and assist all students in filing form online for their examination. Classes for competitive examination are conducted regularly. As a result of activity of this cell, our college students have settled in various field.

37 : Placement services provided to students.

This activity is carried out with collaboration with other institute whenever open campus is organized at any other technical institute, a notice regarding this is circulated among students. They are assisted in all respect. During this session following students were selected

- | | |
|-----------------------|------------------------------|
| i) Sumit Hore | Selected in Wipro |
| ii) Dalbir Singh | Selected in Wipro |
| iii) Madhavi Thengadi | Selected in satyam pvt. Ltd. |

38 : Development programmes for non-teaching staff.

: Nil

39 : Healthy Practices

- a) A lake located nearby college is endangered by a plant Echornia. This was threat to the living species in lake. College students participated in this activity in removal of there plants from lake.
- b) A voluntary Blood Donation Centre, unique in College..
- c) Teachers sponsors prizes for scoring highest marks in their subject.
- d) Particepation in all academic activities conducted by all colleges.
- e) A Community oriented attitude of college authority and management.

40 : Linkages developed with National/International, academic/ Research bodies.

The letter correspondence regarding linkage to various national institute was sent. They have enrolled our name in their mailing list, so that we get letters, leaflet, brochure, Annual report of these institute. If any information about activities is conveyed to students and teacher through notice board.

41 : Any other relevant information the institution wishes to add.

College teachers not only engage themselves in teaching process only but they use their knowledge to write some text book and reference books. Following teachers of college published books during this session.

- | | | |
|------|---------------------|---|
| i) | Prof. S. B. Kishor | Data structure |
| ii) | Prof. Priya Nakle | Theory of Computation |
| iii) | Prof. Swati Dasawar | Digital Electronic |
| iv) | Dr. K. B. Moharir | पूस्तपालन व लेखाकर्म |
| vi) | Dr. P. N. Somalkar | जाहीरात विक्रय-व्यवस्थापन व
विपणन संशोधन |
| vii) | Dr. Viyadhar Bansod | फिनीक्स पक्ष्यांच्या कविता. |

College publish a college magazine regularaly at the end of session. This year magazine SHABDAGANDHA was published with theme “150 years of 1857, 1st war of independence”.

Part -C

- : Detail the plans of the institution for the next year (2008-2009)
- i) To organize Sadbhavana Rally on world peace Day.
 - ii) To organize sickle cell anaemia project.
 - iii) To organize Fashion show cum exhibition of dress material designed by students of fashion designing department.
 - iv) To organize UGC sponsored seminar in English.
 - v) To organize UGC sponsored seminar on advance material by department of Chemistry.
 - vi) To organize Sangit Mahotsav.
 - vii) To organize and celebrate national Hindi day.
 - viii) To organize 29th State Level Principals Conference.
 - ix) To Celebrate national science day.
 - x) To organize UGC Sponsored seminar in Zoology.
 - xi) To organize UGC sponsored seminar in Mathematics.

Name & Signature of the Coordinator
IQAC

Name & Signature of the Chairperson,
IQAC

Internal Quality Assurance Report 2008-2009

Part A

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 chalked out by IQAC in the beginning of session 2008-2009.

- i) To organize Sadbhavana Rally on world peace Day.
- ii) To organize sickle cell anaemia project.
- iii) To organize Fashion show cum exhibition of dress material designed by students of fashion designing department.
- iv) To organize UGC sponsored seminar in English.
- v) To organize UGC sponsored seminar on advance material by department of Chemistry.
- vi) To organize Sangit Mahotsav.
- vii) To organize and celebrate national Hindi day.
- viii) To organize 29th State Level Principals Conference.
- ix) To Celebrate national science day.
- x) To organize UGC Sponsored seminar in Zoology.
- xi) To organize UGC sponsored seminar in Mathematics.

Part – B

1 : Activities reflecting the goals and objectives of the institution?

Our Institution always strive for upliftment of quality of students and teacher. To achieve this, many students, teachers and community orientated activities are conducted by Institution. This session (2008-2009) is declared as International cleanliness years, many activities regarding cleanliness and environment related issues were conducted. They are in accordance with the goals and objectives set up by our Institution.

- Most Important high profile activity during this session was organization of 29th Principals Forum conference in our college premises. More than 900 principals from state were present. Many academic issues were discussed and resolved during this conference. This conference was inaugurated by Hon'ble Governor of Maharashtra Shri S. C. Jamir. At this occasion, members of planning commission of India Dr. Mungekar, Hon'ble Higher education Minister, Rajesh Tope, Director of Higher Education Dr. J. S. Saharia alongwith other dignitaries were present.
- A guest lecture of Hon'ble Dr. Anand Yadao, renowned Marathi writer was organized.
- A UGC sponsored one day seminar was organized by English Department.
- Celebration of Natinal Hindi day by organizing many students orientated activities. President of Hindi Sahitya academy of International Hindi University, Dr. Hanuman Shukla were present.
- Sangeet Mahotsav was organized.
- Department of Chemistry organized two day UGC sponsored State Level Seminar on Advance material and Advanced techniques of analysis Dr. K. N. Munshi, Dr. A. N. Garg, Dr. D. G. Garwe, Dr. Absar Ahmad of NCL, Pune, Dr. Gulshan Relhan of BARC, Mumbai and Dr. J. S. Panday of NEERI delivered their scientific talk on this occasion. Two hundred delegates were present.
- Department of fashion designing organized Fashion show to display garments designed by their students. This was inaugurated by Film actress Nisha Parulekar.
- International Non-Violance day was celebrated by organizing Sadbhavana Rally on 2nd October.
- Dr. Bandebuche, Civil Sergon of General Hospital guided students on sickle-cell anaemia.
- Aids awarness rally by NSS unit on 1st Dec.
- N.S.S. camp held at village chandanwahi, student participated actively in

Gramswachata Abhiyan.

- Hon'ble Anirudha Kamble guided on occasion of International literacy Day.
- Physical Education department organized learning Licence Camp and lecture on Road safety by Shri S. T. Alwaris.
- Department of Maths organized UGC sponsored One Day national seminar.
- Marathi Vidnyan Parishad and department of Chemistry together organized a lecturer of Dr. Swanand Pund on Indian Culture and Environment.
- Department of Microbiology organized two days workshop on SDS-PAGE.
- Students of Department of Chemistry participated and won prize in research festival "Avishkar".
- Zoology Department organized UGC sponsored seminar on Lake Management.

2 : New Academic programmes initiated (UG and PG)

- : e-commerce was started as new add on course in UG commerce department.
some new sections were started.

3 : Innovations in curricular design and transaction

- : As mentioned in earlier reports, curriculum designing is beyond the scope of college as we are affiliated to Rashtrasant Tukdoji Maharaj Nagpur University, Dr. L. V. Shende is a Member of Board of Studies in English.
Dr. K. B. Moharil is a Chairman of Board of Studies in Accounts.
Dr. R. P. Ingole is a Member of faculty and Member of Board of Studies
Dr. J. A. Sheikh is a Member of Faculty of art and Member of Board of Studies
They try to design a curriculum in their meeting in universities.

4 : Inter-disciplinary programmes started?

-Nil-

5 : Examination reforms implemented

- : Separate floor in the main building with new furniture and other arrangement was allotted for conducting Annual University examination As usual three unit test and one model examination at the end of session is conducted. This practice of our college, helps students to perform good at their university examination.

- 6 : Candidated qualified : NET/SLET/GATE etc.**
: One candidate from commerce subject passed NET examination.
- 7 : Initiative towards faculty development programme**
: Teachers were asked to complete their research by applying for FIP scheme of UGC . Two teachers applied for minor research project to WRO of UGC college promotes participation of college teachers in orientation, Refresher and UGC Sponsored seminar organized by Other colleges.
- 8 : Total number of seminars/workshops conducted**
: Four UGC sponsored seminar were conducted
Department of English- “English Literature”
Department of Chemistry – “Advanced material and Advance techniques of Analysis”
Department of Maths – “New Dimensions”
Department of Zoology – on Lake Management
- 9 : Research projects**
a) Newly implemented
b) Completed
: Completed-2
Applied- 1
- 10 : Patents generated, if any**
: - Nil -
- 11 : New collaborative research programmes**
- Nil -
- 12 : Research grants received from various agencies**
- Nil -
- 13 : Details of research Scholars**
- Nil -
- 14 : Citation index of faculty members and impact factor**
- Nil -
- 15 : Honors/Awards to the faculty**

Following teachers were awarded with Ph.D. degree

a) Prof. Dr. Sulbha Gawande-Khadatkar, Sociology Department

b) Prof. Dr. R. R. Kulkarni, Zoology Department

Following professors were recognized as the guide/supervisor

i) Dr. J. A. Sheikh Geography

ii) Dr. V. S. Wadhai Microbiology

iii) Dr. K. B. Moharir Commerce

iv) Dr. R. P. Ingole Commerce

v) Dr. P. N. Somalkar Commerce

Following teacher were awarded with following awards

i) Dr. Vidyadhar Bansod “ Sahitya Sadhana Purskar”

“Rasikrachana Cultural Club, Wani”

ii) Dr. K. B. Moharir “ Mahatma Jyotiba Fule Award by Bhartiya Dalit Sahitya Academy, Delhi.

iii) Dr. S. R. Shukla “ Mahatma Jyotiba Fule Award by Bhartiya Dalit Sahitya Academy, Delhi.

16 : Internal resources generated

: From self funded courses following fund was generated.
Rs. 6,00,000/-

17 : Details of departments getting SAP,COSIST (ASSIST) /DST.FIST, etc. assistance/recognition.

: - Nil -

18 : Community services

- : • NSS students participated in camp held at Chandanwahi and guided villager about importance of cleanliness.
- College students supported district Administration in removing Echornia plant from Ramala Lake.
- Blood donation camp for students.
- Sawai Sangeet Mahotsav for Society.

19 : Teachers and officers newly recruited

: Teacher -12
Non-teaching - Nil

20 : Teaching-Non Teaching staff ratio.
: Teaching, Non-Teaching ratio 57 : 46

21 : Improvements in the library services
: Improvements in the Library services

- More no. of terminals for use of internet.
- Installation of software for books management
- Renovation of reading room.

22 : New books/journals subscribed and their value

New Books/Sournals

Sr. No.	Particulars	Quantity	Amount
1	Books	2394	6,92,965=00
2	Journals	43	1,17,679=00
3	Magazine	51	27,807=00
4	News Paper	23	22,500=00

23 : Courses in which student assessment of teachers is introduced and the action taken on student feedback.

Students assessment of teachers is continued in arts, commerce and science faculties. Teachers are informed about their remark personally and they are asked to act accordingly.

24 : Unit cost of education.

Total expenses : 2,68,13,185/-
No. of students : 2,339
Unit Cost : 11,463/-

25 : Computerization of administration and the process of admissions and examination results, issue of certificates.

Administration and process of admission is computerized but issues of certificate is done manually. All P.C.s in office are loaded with genuine office software.

26 : Increase in the infrastructural facilities.

3rd floor over main building was constructed that added to more working space.

Social work faculty was established as separate college.

Following expenses were made on items which contribute in infrastructure

Furniture : 83,925=00

Lab. equipment : 7,01,818=00

Office equipment 1,65,892=00

27 : Technology upgradation

: As per the requirement, technological upgradation is carried out. All computers were updated with latest configuration. Antivirus were installed.

Modern equipments as per requirement of various subjects were purchased.

Intercom facility extended to some more department.

28 : Computer and internet access and training to teachers and students.

All departments are provided with computer and internet facility. Department of computer science organizes training to teachers to enhance their Computer Literacy. It has been found very useful Departmental work is done in same department with the available computer.

29 : Financial aid to students.

No. of Students	Scholarship
-----------------	-------------

1310	1,45,70,550=00
------	----------------

Under student aid fund Rs. 20,940 were spent.

30 : Activities and support from the Alumni Association.

Allumni Association organized Essay writing competition for existing student. They have donated water cooler, book shelf to our college.

31 : Activities and support from the Parent Teacher Association.

-Nil-

32 : Health services.

Yearly medical check up of students is done. This is the compulsory activity organized every year. In case of emergency, services of near by "Sainani Hospital" are taken.

Blood group check up camp is organized.

Blood test of students for sickle cell is carried out. Their record is maintained.

33 : Performance in sports activity.

Students of our college participated in various university level, state level and national level sports event and brought laurels to our institute. During this

session, student participated in swimming, cross country, Badminton, Foot Ball, Kabaddi, Volley Ball, Hand Ball, Wrestling, Cricket, Athletic, Ball Badminton, Power Lifting, Weight Lifting, Body-building, Chess, Kho-Kho etc.

- Our college organized intercollegiate Kabaddi tournament and won at zone level.
- Swimming team participated in Intercollegiate competition held at Nagpur.
- Two students completed 12.5 k.m. cross country race organized by Rashtrasant Tukdoji Maharaj Nagpur University.
- Team played upto zonal Final level in Badminton competition held at Nagpur.
- College team reached semifinal in Foot ball played at Wardha.
- Team played upto zone final in Hand Ball and VolleyBall.
- In wrestling competition, college student stood 3rd.
- Performance of Team in Ball-badminton is extra ordinary. Our college stood champion for consecutive two years.

34 : Incentives to outstanding sportspersons

All students representing our college in various sports event held at different places are given to and for traveling allowance. They are awarded with 10 grace marks at their university examination as per Rule.

Our college spent nearly Rs. 80,000/- annually to give prizes, track suit for the winners in various sports activities.

35 : Students achievements and awards.

Students achievement and awards :

- Mr. Pranav Mondal brought laurels to our institute by Representing Rashtrasant Tukdoji Maharaj Nagpur University in State Level Research Festival “Avishkar” held at Amravati
- Rajkumar Chaudhari selected in university Kabbadi Team.
- Prashant Kutemete selected in Volleyball team of university for interuniversity competition held at Indore.
- Mr. Chandan Bawane played in university Handball team at Kolhapur.
- Prakash Satpaise and Purushottam Bannewar represented university in Ball Baminton tournament held at Chennai.
- Abdul Sajid represented University in power lifting at Vishkhapattanam.

- Ku. Sneha Golpalliwar represented university Kabbaddi Team in tournament held at Tirunelveli.
- Sabeena Pathan selected in University Vooleyball team for tournament at Kunnur (Kerala)
- Jyoti Walde represented university Ball badminton team for tournament held at Tiruchilapalli (Tamilnadu)
- Our three students were selected for 12th Maharashtra State interuniversity sports meet “Ashwamedh” held at Mahatma Phule Krushi Vidyapeeth, Rahuri.

Following awards are distributed for students achievement.

College sponsored following awards every year

- i) Onkarnath Sharma Scholarship of Rs. 5,000/- for standing 1st in college and merit list of the university examination.
- ii) Shri Mahendra Onkarnath Sharma Scholarship of Rs. 5,000/- for standing 1st in MA Hindi examination.
- iii) Rs. 1,000 for standing in the merit list of MA Geography.
- iv) Rs. 1000/- for standing in the merit list of Home Economics
- v) Students getting highest marks in each subject in awarded with Rs.500/- and certificate of appreciation.

36 : Activities of the Guidance and Counselling unit.

Guidence cell, throughout the year conduct various activities, including coaching of competitive examination like Bank, Railway, M.P.S.C., Staff selection commission, This cell also displays advertisement published in various news paper, employment news on display board and assist all students in filing form online for there examination. Classes for competitive examination are conducted regularly. For this, activity, As a result of activity of this cell, our college students have settled in various field.

37 : Placement services provided to students.

Following Placement services were provided

For Mahindra Finance a competitive written examination was held at college. more than 350 students were appered for this examination. Students passed in written examination were called for G.D. and P.I. in this way we assist for placement of students.

Another Company “Bharat Capital” conducted interview of college students and placed them at suitable places. Whenever open campus is organized, students are adviced and guided for facing this open campus.

38 : Development programmes for non-teaching staff.

Nil

39 :

Healthy Practices of the Institutions.

- Staff meeting as when required.
- Students oriented activities.
- expenses are borne by college who would like to publish their Ph.D. thesis in form of book.
- Advance to non-teaching staff during festival .
- Voluntary blood donation centre.
- Well established Alumni Association.
- Incentive to students performing well in their subject.
- Free of cost internet service to students and staff.
- Add-on courses like e-commerce, video programming .
- Students tour to various part of India.
- Many community orientated activities.
- LTC facility to staff.
- Industrial visit.

40 :

Linkages developed with National/International, academic/ Research bodies.

-Nil-

41 :

Any other relevant information the institution wishes to add.

College teachers publish books. There list is as under

- | | |
|----------------------------|---|
| i) Dr. Shailendra Shukla | काव्यशास्त्र एवं साहित्य लोचन |
| ii) Dr. K. B. Moharir | वाळभाऊ
Financial Accounting - 2 |
| iii) Prof. Rahul Sawalikar | Standard Problems and Formula of Stastics |

- | | |
|---|---|
| iv) Prof. Pankaj Dhumane &
Prof. Dhanshree Dontulwar | i) Digital electronics
ii) Information Technology. |
| v) Prof. S. B. Kishor | i) Oracle
ii) Data Structure
iii) Information System
iv) Operating System
v) Information Technology |
| vi) Prof. Prakash Astunkar | Competative Examination guidance of
Chandrapur-Gadchiroli District. |

Merit list of Rashtrasant Tukdoji Maharaj Nagpur University of session 2007-2008 was declared 19 students of our college were among the merit list of different subjects.

Part -C

Detail the plans of the institution for the year 2009-2010.

- i) To apply for Re-accreditation.
- ii) To organize 59th Vidharbha Sahitya Sammelan.
- iii) To organize UGC sponsored seminar by History Department.
- iv) To organize UGC sponsored seminar by Microbiology Department.
- v) To organize Sangeet Mahotsav, to call Hon'ble Devaki Pandit for Sangeet Mahotsav.
- vi) To organize Blood Donation Camp.
- vii) Tree plantation programme.
- viii) Guest Lecturer on Career in Army.
- ix) To organize students seminar in Physics.
- x) Guidance on campus recruitment.
- xi) To start and Inaugurate Video programming course by calling Hon'ble Manish Awasthi (Reporter of Aaj Tak)
- xii) One day workshop by Geography Department.
- xiii) Celebration of National Hindi Day.
- xiv) Felicitation of meritorious students.
- xv) To start spoken English Class.
- xvi) To arrange personality development camp.
- xvii) To organize Marathon Competition.
- xviii) To organize Hindi Swarajya centenary workshop.

Name & Signature of the Coordinator
IQAC

Name & Signature of the Chairperson,
IQAC

