

Sarvodaya Shikshan Mandal's

Sardar Patel Mahavidyalaya

Ganj ward, Chandrapur, Maharashtra

re-accredited grade "B" with 2.85 CGPA

AQAR

For the session

2015- 2016

**Sarvodaya Shikshan Mandal's
Sardar Patel Mahavidyalaya, Chandrapur, 442402(M.S.)**

**The Annual Quality Assurance Report (AQAR) of the IQAC
Report for the Session 2015-16**

Part – A

I. Details of the Institution

1.1 Name of the Institution	Sarvodaya Shikshan Mandal's Sardar Patel Mahavidyalaya, Chandrapur
1.2 Address Line 1	Ganj Ward
Address Line 2	
City/Town	Chandrapur
State	Maharashtra
Pin Code	442402
Institution e-mail address	chdsmp@gmail.com
Contact Nos.	07172-255778
Name of the Head of the Institution:	Dr. R.P.Ingole
Tel. No. with STD Code:	07172-255778
Mobile:	9422137556

Name of the IQAC Co-ordinator:

Prof. S.V.Madhamshettiwar

Mobile:

9860220312

IQAC e-mail address:

svmchd@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

MHCOGN 11318

1.4 NAAC Executive Committee No. & Date:

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

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

EC/54/RAR/117

1.5 Website address:

www.spm.ac.in

Web-link of the AQAR:

http://www.spm.ac.in/uploaded_files/aqar15-16.pdf

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

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B ⁺⁺	NA	2004	05 years
2	2 nd Cycle	B	2.85	2011	05 years
3	3 rd Cycle				
4	4 th Cycle				

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

10/07/2009

1.8 AQAR for the year (for example 2010-11)

2015-16

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

- i. AQAR 2010-11 Submitted on 26/12/2011 (DD/MM/YYYY)
- ii. AQAR 2011-12 Submitted on 20/09/2012 (DD/MM/YYYY)
- iii. AQAR 2012-13 Submitted on 31/10/2013 (DD/MM/YYYY)
- iv. AQAR 2013-14 Submitted on 11/11/2014 (DD/MM/YYYY)
- v. AQAR 2014-15 submitted on 10/12/2015 (DD/MM/YYYY)

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI) MCA course is approved by AICTE

Type of Institution Co-education Men Women

Urban Rural Tribal

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

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

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (for the Colleges)

Gondwana University, Gadchiroli.

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University	<input type="text" value="No"/>		
University with Potential for Excellence	<input type="text" value="---"/>	UGC-CPE	<input type="text" value="----"/>
DST Star Scheme	<input type="text" value="---"/>	UGC-CE	<input type="text" value="---"/>
UGC-Special Assistance Programme	<input type="text" value="√"/>	DST-FIST	<input type="text" value="---"/>
UGC-Innovative PG programmes	<input type="text"/>	Any other (<i>Specify</i>)	<input type="text"/>
UGC-COP Programmes	<input type="text" value="√"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="05"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="01"/>
2.3 No. of students	<input type="text" value="01"/>
2.4 No. of Management representatives	<input type="text" value="01"/>
2.5 No. of Alumni	<input type="text" value="01"/>
2.6 No. of any other stakeholder and community representatives	<input type="text" value="---"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="---"/>
2.8 No. of other External Experts	<input type="text" value="04"/>
2.9 Total No. of members	<input type="text" value="13"/>

2.10 No. of IQAC meetings held 02

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

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

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

- i) AQAR for the session 2014-15 was dispatched.
- ii) Preparation of Reaccreditation Process for 3rd Cycle started.
- iii) Extension of Library reading room.
- iv) Proposal were dispatched through BCUD for organisation of National conference/Seminar in the subject Physics, Microbiology, Chemistry, Commerce, Sociology etc.
- v) Organised seven days workshop on Research methodology.
- vi) Organised Faculty enrichment programme for Non-teaching staff.
- vii) Organised several department wise guest lecture.
- viii) Conducted Social activities through NCC & NSS.
- ix) Financial aid provided to economically weaker section through student aid fund.

2.15 Plan of Action by IQAC/Outcome

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

Plan of Action	Outcome
i) Admission process to be followed as per Rules by State Government as per Merit	All sections of the society got opportunity for admission.
ii) Alumni Association to be registered	Proposal Submitted to concerned office
iii) Awareness about cyber crime Events Organised	Various expertise were called to deliver lecture and explain different aspects of cyber crime.
iv) Guest lecture by various department, Environmental awareness programme.	These events were organised.
v) To publish Research magazine "SPM-JAR" and PG students Research magazine.	These journal and magazine were published in electronic format. Students developed the skill of writing research paper.
vi) To request some companies for financial help to students.	ACC accepted the proposal
vii) Guidance for JAM examination	One of Student selected for dual degree programme at IIT Kharagpur
viii) Website to be updated	Committee is formed to make changes.
ix) Awareness about women's' Legal Right	Jagar Janiwancha committee organized related guest Lecture.

The academic calendar for the year 2015-16 is attached as Annexure –I
 (All plans which were mentioned in the calendar were implemented and some more activities which were not included in calendar were also conducted.

* Attached the Academic Calendar of the year 2015-16 as **Annexure I**

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	12	00		
PG	23	01	24	
UG	08	00	5 out of 08	
PG Diploma	Nil	00		
Advanced Diploma				
Diploma				
Certificate	01			
Others				
Total	44		29	03
Interdisciplinary	00	00	00	00
Innovative	00	00	00	00

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	33
Trimester	Nil
Annual	01

1.3 Feedback from stakeholders* Alumni Parents Employers Students

(On all aspects)

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

*Feedback analysis is attached as Annexure II

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

CBCS pattern implemented for PG Courses.

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

MFD

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others*
	49	39	06	Nil	04

* Principal, Physical Education, Librarian.

2.2 No. of permanent faculty with Ph.D. 26

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year	Asst. Professors		Associate Professors		Professors		Others		Total	
	R	V	R	V	R	V	R	V	R	V
	00	08	01	--	--	--	--	--	01	08

2.4 No. of Guest and Visiting faculty and Temporary faculty 0 0 76

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level	Total
Attended	12	10	17	39
Presented	12	36	32	84
Resource Persons	-	01	-	01

2.6 Innovative processes adopted by the institution in Teaching and Learning:

- Assignments are given.
- Video Lectures
- Seminar by students in Classrooms are conducted.
- Power point presentations are used.
- Use of Interactive board for teaching and e-learning.
- Remedial Classes and test on previous knowledge for newly admitted students.
- Poster and Chart competitions.
- Preparation for seminar ,workshops for participation in activities
- Educational visits.
- Educational videos and movies/ documentaries.
- Guest lectures, seminars and workshops.

2.7 Total No. of actual teaching days

during this academic year

179

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

On Screen valuation of PG courses in Science started

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

Faculty Member	04
----------------	----

BoS Member	13
------------	----

2.10 Average percentage of attendance of students

85%

2.11 Course/Programme wise distribution of pass percentage :

Annexure III attached

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

IQAC evaluate and monitor academic performance through self appraisal.

Teaching learning process evaluated through feedback and corrective measures are proposed for improvement.

Daily teaching report is recorded by each faculty and Vice Principal checks it daily.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	07
UGC – Faculty Improvement Programme	Nil
HRD programmes	Nil
Orientation programmes	08
Faculty exchange programme	Nil
Staff training conducted by the university	Nil
Staff training conducted by other institutions	Nil
Summer / Winter schools, Workshops, etc.	01
Others (Short Term Courses)	04

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	19	04	nil	02
Technical Staff	17	02	---	02

Criterion – III

3. Research, Consultancy and Extension

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

1. A committee for Research, and Publication is actively working in the college for promoting the Research Culture among the faculty. It also provides guidance in report writing.
2. Staff members were encouraged to apply for Minor and Major research projects. 05 Minor projects were settled and three minor project are ongoing.
3. Faculty were encouraged to participate in Conference, Seminars, Workshops and present papers and write research articles in reputed International and National journals. Duty leave was sanctioned.
4. Guest lectures were conducted during faculty enrichment program to generate awareness and encourage/ motivate teachers to take up research projects
5. Reaserch and Publication committee also published Research Journal-SPM JAR and research magazine for students.It also organises and motivate staff members and students to participate in research festival Avishkar.
6. Guest Lecturers for Ph.D. Scholars were organised.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted for approval
Number	Nil	Nil	01	02
Outlay in Rs. Lakhs			15.87 Lacs	

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted for approval
Number	02	03	---	12
Outlay in Rs. Lakhs	1,75000/-	230000/-		--

3.4 Details on research publications 2015-2016

	International	National	Others
Peer Review Journals	12	36	32
Non-Peer Review Journals			
e-Journals			
Conference proceedings	-	39	-

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	03	UGC	15.87 lacs	10.87 Lacs
Minor Projects	02	UGC	1.20lacs	92000
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects <i>(other than compulsory by the University)</i>				
Any other(Specify)				
Total			1.20 lacs	92000/-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences

organized by the Institution

Level	International	National	State	University	College
Number	Nil	Nil	02	01	01
Sponsoring agencies		UGC	College	College	College

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College

Total

3.16 No. of patents received this year

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

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

Total	International	National	State	University	Dist	College
01		01 *				

*Dr.S.B.Kishor honoured with India Book Record.

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

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

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

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
National level International level

3.22 No. of students participated in NCC events:

University level	<input type="text" value="35"/>	State level	<input type="text" value="nil"/>
National level	<input type="text" value="nil"/>	International level	<input type="text" value="nil"/>

3.23 No. of Awards won in NSS:

University level	<input type="text" value="01"/>	State level	<input type="text"/>
National level	<input type="text"/>	International level	<input type="text"/>

3.24 No. of Awards won in NCC:

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

3.25 No. of Extension activities organized

University forum	<input type="text" value="07"/>	College forum	<input type="text" value="25"/>
NCC	<input type="text" value="03"/>	NSS	<input type="text" value="14"/>
		Any other	<input type="text" value="06"/>

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

- Blood donation Camp Organised.
- NSS camp held at Visapur and various social activities were performed.
- NCC students helped Chandrapur police in road traffic control.
- Department of zoology conducted sickle cell anaemia detection camp.
- Swachha Bharat Abhiyan conducted around college premises.
- Environmental Science students created awareness about pollution during festivals.
- Green Thinkers club play significant Role in preventing water pollution of near by Ramala Tank.
- Students collected money to help lady security personal.
- Students of various faculty visited to old age home .

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	2.25 acre	---	--	---
Class rooms	79	--		79
Laboratories	25	---	---	25
Seminar Halls	03	---	---	03
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	131	10	Management	142
Value of the equipment purchased during the year (Rs. in Lakhs)	---	3,72,630/-		
Others				

4.2 Computerization of administration and library

Office and Library are already computerized.
Office: The process of Admission, Salaries, and Scholarships is computerised and is done through CMS 8.0 software.
Library is also computerized using LIBMAN software.
 Bar coding of books.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	54588	8089558	878	134765	55466	8224323
Reference Books	21141	1439107	58	27483	21199	1466590
e-Books			06	700	06	700
Journals	41	92816	06	9500	47	102316
e-Journals	N-List		N-List		N-List	5750
Digital Database	N-List					
CD & Video	CD-165	Free with books	CD-185	Free		
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	295	205	175	07	--	18	25	03
Added	7	05	--	--	--	02	--	--
Total*	284 (Including Laptops)	210	175	07	--	18	25	03

* Some of the computers were write-off (Scrap) from some departments and laboratories. Some of the computers were transfer to schools run by management.

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

Sr. No.	Title of Program	Date	Guest	Conducted By
1.	One Month "Spoken English Classes" & Valedictory session of classes	3/Aug/2015 to 9/Sep/2015	Mrs. Gayatri Subramanian	Prof. Sheetal Bora
2.	Seminar "Cyber Crime Awareness"	10/Aug/2015	Team of Chandrapur Cyber Cell	Prof. Pravin Thakre & Prof. Nishant Shastrakar
3.	Seminar "Principle of Business Management"	14/Aug 2015	Jc. Prashant Thakre	Prof. Sheetal Bora
4.	Workshop on "Art of Video Editing and Importance of You Tube Channel"	22/Aug/2015	Mr. Abishiek Acharya	Prof. Sheetal Bora
5.	Two days Workshop on Career Counselling	8/Sep/2015 & 9/Sep/2015	Mrs. Gayatri Subramanian	Prof. Indu Zamnani & Prof. Rashmi Warghade

6.	Seminar “Never Give Up”	12/Sep/ 2015	Jc. Prashant Thakre	Prof. Sandip Gudelliwar
7.	Sports & Cultural	18/Jan/2016 to 23/Jan/2016		
8.	Special guidance class on “ Income Tax”	22/Feb/2016	Dr.R.PIngole	Prof. InduZamnani
9.	Seminar on “Electronic Communication and Industrial Business Law”	25/Feb/2016	Mr. Vedant Almast	Prof.KavitaRajurkar &Prof.Shabnam Ali
10.	MCA-CET Entrance Classes	15/Feb/2016 to 26/Feb/2016	By Faculties of Department	Prof. Bharti Dikhit
11.	Seminar on “Photo Studio”	03/Mar/2016	Mr.B.Katkar	Prof. Bharti Dikhit
12.	Valedictory Ceremony of “MCA-CET Free Guidance Classes”	03/Mar/2016		Prof. Bharti Dikhit

4.6 Amount spent on maintenance in lakhs :

i) ICT	66249/-
ii) Campus Infrastructure and facilities	280195/-
iii) Equipments	196864/-
iv) Others	2256327/-
Total :	2799635/-

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. At the start of session Students –Teacher-Principal meet is organised every year faculty wise to give required information to students.
2. The College prospectus is published for different courses annually which provides information about the procedure of admission, eligibility criteria for the different courses, facilities available in the college, information about scholarships, rules and regulations, fee structure etc.
3. The college Academic Calendar provide details of academic events to be held in the session, including dates of unit tests, different activities, holidays etc. It also contains information of the various academic and cultural associations, their objectives, activities and teachers in charge of the various committees, prizes and award given by institution, etc.
4. College has a website which is updated from time to time.
5. SMS facility is available from which various notices are sent through computer system.
6. Through notice board information about students support service is provided.

5.2 Efforts made by the institution for tracking the progression

1. No systematic mechanism is available for tracking the progression of students to higher education. However every department maintain and analyses the result of students.
2. All students of last year degree course are advised to registered them as alumni.
3. Addresses and contact details are collected from final year student during their annual practical examination.
4. Through parent-Teacher meet also progression of student is tracked.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
3570	1396	125	

(b) No. of students outside the state

11

(c) No. of international students

Nil

Men

No	%
1716	34.59%

No	%
3250	65.15%

Women

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1630	832	327	1837	---	4626	1820	890	356	1894	----	4960*

* Information about all courses

Demand ratio for Arts Faculty 1:1

Demand ratio for Commerce Faculty 1:2

Demand ratio for Science Faculty 1:3

Dropout % in all courses less than 3%

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

1. Competitive examination classes and banking examination classes were conducted.
2. Proposals to conduct employability readiness training to Tata Consultancy services under corporate social responsibility was sent and approved.

No. of students beneficiaries

166

5.5 No. of students qualified in these examinations

NET	02	SET/SLET	03	GATE		CAT	
IAS/IPS etc		State PSC		UPSC		Others	03

5.6 Details of student counselling and career guidance

- Hon'ble Dr. Nareshchandra Kathole guided students about career and IAS examination.

No. of students benefitted

200

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
04	167	12	01

5.8 Details of gender sensitization programmes

Women related activities

Sardar Patel Mahavidyalaya formed a committee called 'Jagar Janivancha' as per the norms of Government. of Maharashtra in 2012-13. The Committee functions actively in college for equality among men and women at every level of college.

- On 9th September 2015 Jagar Janivancha Committee inaugurated a group called 'Navchetana Manch' which included the students of both the gender. The students were grouped and each group has given a name of eminent female personality. In this function Adv. Sandya Musale made aware of rights of women in society.
- This Navchetana Manch is actively participating to make aware every stake of college about women empowerment, importance of higher education among girls and various issues of girls in college.
- The students are provided with 'Navchetana' badges during gender equality awareness programme.

5.9 Students Activities

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

State/ University level National level International level

Inter Collegeate -248 Inter University-31, State level-20, National level-17, Maharashtra Kesary -03

No. of students participated in cultural events

State/ University level National level International level

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

Sports : State/ University level National level International level

Inter Collegiate Championships -09 , Runner up 04

Cultural: State/ University level National level International level

Inter Collegiate – Championships

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	09	25681/-
Financial support from government		
Financial support from other sources	---	--
Number of students who received International/ National recognitions	Nil	Nil

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

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

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION

To establish the college as a centre of academic excellence. To impart education to the students of rural area and inculcate in them an urge for research, provide them an opportunity to progress, create in them sense of responsibility towards society and bring them into education main stream of India.

MISSION

To elevate the morale of students, instil in them the confidence, to excel in competitive environment and imbibe moral values to develop into a good human being.

6.2 Does the Institution has a management Information System

Yes, Management Information System (CMS) is installed and is available and official work is carried out through this system.

Master Software looks after the technical details.

This System is used for Admission of student, Fee Collection, Examination form processing and students information etc.

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

6.3.1 Curriculum Development

College is affiliated to Gondwana University, Gadchiroli and does not have a freedom to set up curriculum. However many staff members of college are member, chairman of BOS in various subject and Dean of faculties are actively involved in framing the syllabus. University is planning to start CBCS from coming session.

6.3.2 Teaching and Learning

- *Semester pattern is followed for all UG and PG courses.
- *Teachers prepared annual and semester wise teaching plan as per time table and try to complete portion assigned to them in stipulated time.
- *Regular attendance of students is recorded and daily teaching report is also maintained in a diary.
- *Teachers uses course material, teaching aids, projector and various ICT tools to make teaching –learning process interactive.
- *Assignments are given, Seminars are delivered by students.

6.3.3 Examination and Evaluation

Winter and Summer examinations of odd semester and even semester are conducted by Gondwana University, Gadchiroli. As per University pattern, for all courses internal marks are prescribed. Internal assessment is carried out through attendance in classroom, Assignment work and Unit test on specific portion of syllabus. Due to time constrain, practice of conducting model examination is abandon. However, model question papers are issued to students as per university pattern. Students are found to be benefitted through this practice.

6.3.4 Research and Development

The college has recognized centers of Higher Learning and Research in science subjects Microbiology, Chemistry, Environmental Science, Zoology, computer Science since 2013. College also has research centre in Arts and commerce.

the college has a research committee to monitor and address the issues of research. The committee comprises of chairman, convener, co – Convener and five members.

Recommendations:

- To honor incentives for publication of their research work in peer reviewed Journals having high impact factor.
- Promotion to carry out minor/major research projects.
- To grant duty leave for field-work, visit to research institutes, attending training programs / seminar / workshop / conference.
- To grant study leave for collaborative research.
- To implement a faculty development program.
- To enrich library and internet facilities.
- To motivate teachers to pursue research for Ph. D and to guide students for Ph. D.
- To motivate teachers to publish their research work in the journals of national and international repute.
- To encourage the faculty members for consultancy services

Autonomy to the principal investigator:

- The principal investigator has at his disposal the freedom of selecting co-investigator, decide the problem of research, time line for the completion of problem, methodology of handling the problem and final submission of the report.
- The college provides all the facilities to the principal investigator.

Timely availability or release of resources :

- The Principal takes due care that the principal investigator is given necessary facilities.

Adequate infrastructure and human resources:

- Every department has adequate infrastructure and advanced instrumentation facilities to prosecute designated work. Library is enriched with advanced collection of reference books.
- One generator is installed for uninterrupted power supply.
- The office/technical staff is made available to the faculty members for assistance.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Library is important learning resources and is up-to-date.
- 878 text books, 58 reference books 06 e books 06 journals costing around one lac seventy two thousand four hundred rupees were added during the year.
- All Subscriptions to journals, magazine, Newsletters are continued along with subscription to New journal.
- All departments submit their books requirement to library.
- Multiple borrow tickets are issued for optimum use of resources.
- N-list INFLIBNET Facility is available.
- Students and teachers are felicitated by Award for maximum use of Library by Granth guru and Granth mitra award.

6.3.6 Human Resource Management

- *Staff members are given free hand to work for development of institution.
- *Maximum staff members are assigned additional work under various Heads in addition to teaching learning process.
- *Teachers are granted leave to participate in conference seminar & workshop.
- *Training programmes are regularly conducted for non-teaching staff.

6.3.7 Faculty and Staff recruitment

- *Regular staff is recruited as per government Norms by adopting set procedure.
- *As college runs many self financing courses, contributory teaching staff is recruited through advertisement and personal Interview.
- *Office staff is also recruited and continued on the basis of their performance.

6.3.8 Industry Interaction / Collaboration

- *Chandrapur district has many Industries like, Thermal Plant, Cement Plant, Steel Industry, Paper Industry, Chemicals factories.
- *Students visit these industries department wise under the guidance of teacher.
- *Offices and experts from industries are invited to Interact with students.

6.3.9 Admission of Students

*Admission process is transparent and purely on merit basis as per the Rules of Maharashtra Government and Gondwana University.

*Demand ratio is very high some courses are available in our college only.

*Admission notice is published in news papers and displayed on Flakes.

*Even local news channels also scroll admission notice.

*Admission committee is given responsibility to look after total admission process.

6.4 Welfare schemes for

Teaching	02
Non teaching	02
Students	03

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done

Yes No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	University	Yes	IQAC
Administrative	Yes	Joint Director	Yes	Principal

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

For UG Programmes Yes No

For PG Programmes Yes No

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

- *Automatic examination form generation.
- * SMS facility & Login id to every admitted student.
- *Valuation of Answer books at District place.
- *Students can challenge valuation and ask for Xerox copies of Answer books.
- *On Screen valuation for some courses.
- *For maximum examination results are declared within 40 days.

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

No Special efforts are made by University to promote autonomy.

6.11 Activities and support from the Alumni Association

- * Cash prizes for good performer in Examination was sponsored
- * Banking classes conducted.

6.12 Activities and support from the Parent – Teacher Association

Parent –Teacher Association is not yet formed but still feedback from parents are regularly taken. Parent-Teachers meeting faculty –wise is arranged. Suggestions and feed back taken from parents are seriously implemented.

6.13 Development programmes for support staff

- *Support staff are backbone of institution.
- *District collector delivered lecture for non teaching staff on their importance.
- *Yearly get together is conducted.
- * Orientation programme is conducted every year.

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

Energy conservation.

Measures were taken for energy conservation by installing solar lamps in college ground, solar water heater at girl's hostel. In addition to this human resource are deployed to switch on and off tube lights and fans in classrooms. The switches of tube lights and fans are placed at elevated positions so as to be protected from students.

Use of renewable energy.

Renewable source of energy is being used in the form of solar lamps and solar water heater.

Water harvesting

As the institute is situated adjacent to Ramala lake, water table is high in this area and hence water harvesting is not feasible.

Plantation

Plantation activities were carried out in the campus to make it eco- friendly.

Hazardous waste management.

Hazardous waste created during experiential work is properly disposed off to ensure that it will not cause adverse effects on environment.

e-waste management

e-waste generated in the institute is write off as no local facilities are available for treatment and disposed of e-waste, these waste are sold to local snap merchant.

Criterion – VII

7. Innovations and Best Practices

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

- a. Reading culture room in the library under this, 'Book Teacher' (Guru Gurrue) and Book Friend (Granth Mitra) awards are going to the teacher and student respectively who had utilized library facilities maximum in a year.
- b. SPM students research magazine (ISSN) is a platform developed by the institute to publish the research work of PG Students of the college. A nominal fee of Rs 100 is being charged and the CD of the complete journal is given to the student.
- c. Microbiology chub was formed by the students (UG) with support of faculty members. The chub arranges various activities through the year which includes guest lecture, industrial visit, workshop etc.
- d. Students were provided with seed money to participate in district, university and state level Avishkar Competition (research convention).
- e. Faculty members of the college had started a scholarship where for the meritorious students of the college in different subjects here by scholarships of amounting Rs.90000 are distributed under this scheme.
- f. Since last two years "Hiroshima and Nagasaki Days" were observed in the college to make students aware about effects of radiations. painting competition, screening of documentary film "Hiroshima : A mothers prayer" and guest lectures were organized.
- g. Funds were provided to the faculty members for participating in conferences, workshops and seminars by college authorities.
- h. On line catalogue access were in central library for students and faculty member.
- i. Theme based social gathering to make awareness amongst the students.

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

The plan of action (Academic Calender 2014-15) decided at the beginning is implemented with some modification as per need. Some events which were not include in plans are conducted. The action taken report is as follows:

1. Marathi Department organized Young Poet Gathering on the occasion of Vivekanand Birth Anniversary
2. Marathi Department organized Elocution Competition on the occasion of Marathi Bhasha Din
3. Marathi Department organized Three days Lecture Series and University Level Essay Competition on the occasion of 125th Birth Anniversary of Dr. B. R. Ambedkar
4. Hindi Department celebrated Birth Anniversary of Munshi Premchand on 14th September as Hindi Din

5. Hindi Department celebrated Hindi Fortnight
6. English Department organized PPT presentation by PG students
7. English Department organized the the Movie shows of Dr. Faustus and Waiting for Godot.
8. Rahul Mhaisekar, Student of Political Department participated in winter Assembly session in Nagpur for his studies
9. Sociology Deptt. Students visited Matoshree Old Age Home in Chandrapur.
10. Economics Deptt organized seminars for UG and PG students in March 2015.
11. Deptt. Of History organized Study tour to Agra, Fatehpur Sikri and Mathura to create interest in students
12. Geography Deptt organized a lecture on ‘ Use of Information Technology in protecting Wild Life’ by Prof. Sawan Deshmukh on 15 January 2016.
13. Geography Deptt organized a seminar PPT
14. Geography Deptt Pg students conducted a social and economic survey at Arwat village
15. Geography Deptt organized study tour
16. Geography Deptt organized a lecture ‘Saving Water-Responsibility of Young generation’ - by Shree Sanjay Vaidya
17. Home Economics Deptt. Conducted a survey in Anganwadies.
18. Home Economics Deptt. Organized a lecture on ‘Health through nutrition diet’ on the occasion of national nutrition week.
19. Home Economics Deptt Organized a lecture on ‘Expert Opportunities in Vidarbha’ by Dr. Vijay Joshi
20. Home Economics Deptt presented closed and food items to the girls of ‘Changuna Maitry Hostel’
21. Legal Service cell organized One Day camp through Home Economics Deptt of the college.
22. Environmental Science Deptt organized the lecture on ‘ Nuclear weapons & Environment protection’ by Dr. Balkrushna Kurvai.
23. Environmental Science Deptt celebrated ozone day on 19th September in the preset of Koustubh Chatterjee, Green village.
24. Environmental Science Deptt from Green Thinkers Club.
25. Environmental Science Deptt signed to mutual agreement with an NGO.
26. Chemistry Deptt. Organized a lecture on ‘Magical Chemistry’ by Hemant Pandey, Hislop College, Nagpur.

27. Microbiology Deptt. Organized a Poster Competition on the copy of digital India.
28. Microbiology Club is form by the Department.
29. The Student of Microbiology Deptt. Visited Matoshree old age home, Chandrapur.
30. Microbiology Deptt conducted a workshop on PCR by High media Lab., Mumbai.
31. Mathematics Deptt organized a lecture on 'Preparation of Mathematics for Examinations' by Dr. Rushikumar Agrawal, Nagpur.
32. Physics Deptt. Organized lecture on 'OPAN' Prof. Parag Dhankar.
33. The students of Physics Deptt visited Raman Science Center, Nagpur.
34. Physics Deptt. Organized the lecture on 'Gender sensitization' by Dilip Peshave
35. Physics Deptt conducted a workshop on Nano Technology in the presence of Dr. K. G. Rewatkar.
36. Zoology Deptt organized a lecture on 'Bio-Statistics' by Atul Kulkarni, Director of Data Sole, Nagpur.
37. Zoology Deptt organized a camp for the testing of sickle cell & anemia with the help of Hospital
38. Computer Science Deptt organized one month English spoken classes by Shri Gayatry Subramanyam.
39. Computer Science Deptt organized a Lecture on Cyber Crime with the help of Police Deptt.
40. Computer Science Deptt organized a lecture on Principal of Business Management by Prashant Thakare
41. Computer Science Deptt. Conducted a workshop Video editing by Abhishekh Acharya alumni of the deptt.
42. Computer Science Deptt. Organized a lecture on 'Electronic communication' by Vedant Almast.
43. Library Deptt. Organized the lecturer on Project work by Dr. Sanjay Sable, Dr. Shriram Rokade, Prof. Balsaraf.
44. Library Deptt organized the Study Tour to Usmania University, Haydrabad.
45. Mass Communication Deptt organized a lecture on 'Challenges in Media' by Prabhakar Kondbattuwar, Dr. Parag Ghonge & Shri Vijay Warkade.
46. The students of Mass Communication Deptt visited 'Akashwani Centre, Chandrapur.
47. NSS conducted Seven Day's Village Cleanliness Camping.
48. NCC Deptt organized on 'International Yoga Day on 21st June'

49. Sports Deptt celebrated the victory of five teams in different categories at the University level.
50. 17 students of the college participated in different games at the National Level.
51. 50 college students are under the merit list of Gondwana University, Gadchiroli and 2 students own gold medal.
52. 18 students participated in Avishkar, State level research festival at Pune University.
53. Students of the college participated in different social and social, literary & academic activities.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

Two Best practices are to be included As ***Annexure IV***

7.4 Contribution to environmental awareness / protection

1. Plantation of saplings in College Campus.
2. Public awarness by forming a “humain chain” infront of Ramala lake.
3. Public awarness and environmental protection during Ganesh festiwal on 3rd, 5th, 7th, 9th and 10th day of immersion of Ganesh idol at Ramala lake.
4. Public awarness during Durga Puja festival.
5. Solar water heater at Girls hostel.
6. Solar lamp in College Campus.
7. Persons are deployed to switch on and off tublights and fans in Classrooms.
8. To create awareness amongst faculty members and students sign boards are displayed at various important places in the college campus.

7.5 Whether environmental audit was conducted? Yes No

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

SWOC Analysis

Strengths

- Biggest college of the region imparting higher education at UG,PG and Research level.
- Demand for science and commerce faculty is very high.
- Organising many students orientated academic activities.
- Use of innovative, technology based classroom teaching.
- Biggest Library with over seventy thousand books.
- Research journal and students research magazine.
- Social activities are conducted by various departments.
- Pollution free and eco-friendly campus
- Active participation of students in sports, cultural and co-curricular activities.

Weaknesses

- Much of the autonomy is not available being an affiliated college to the university.
- There are many self financed courses where in full time staff recruitment is difficult.
- College is located at the heart of city; therefore scope of expansion of building is limited.
- Students admitted are having poor financial background.

Opportunities

- The college is affiliated to newly started Gondwana University, being largest college in terms of students strength and courses run, Therefore lot of opportunities are available to work on various bodies.
- More openings for student employability with new industries coming up in and around Chandrapur.
- To develop linkages with industries, institutions and NGOs for mutual benefit.

Challenges

- Interest of student in basic education is declining with time.
- Adapting with the global scenario is difficult.
- Appointments of full time teachers in self financing courses.

8. Plans of institution for next year

Academic Calendar for 2016-17 enclosed as *Annexure VI*.

Signature of the Coordinator, IQAC

Name : Dr.S.V.Madhamshettiwar

Signature of the Chairperson, IQAC

Name: Dr.R. P. Ingole

List of Annexure

Annexure I - Academic Calendar for the year 2015-16

Annexure II - Analysis of feedback

Annexure III - Programme wise distribution of Pass percentage.

Annexure IV- Best Practice 1 Employability training for SC,ST and
under privileged section of society

Annexure V – Best Practice 2

Annexure VI- Academic Calendar for the year 2016-17

SARVODAYA SHIKSHAN MANDAL'S
SARDAR PATEL MAHAVIDYALAYA, CHANDRAPUR
ACADEMIC CALENDER FOR THE SESSION 2015-16

Academic Calendar is followed as per the instructions of Gondwana University, Gadchiroli. However as a part of academic and other activities college also set up calender of events.

June-2015

- The first session opens on 15th June 2015
- Admission process – Advertisement of the courses offered by college for admission purpose and starting of admission process soon after the declaration of results.
- Staff council meeting.
- Preparation of the Time Tables of various courses and their implementation from 1st July 2015
- Review meeting of NAAC and IQAC

July -2015

- Guest Lecture/Seminar by Zoology Department.
- Guest Lecture on Consumer Economics by Home Economics & Economics Department.
- Guest Lecture/Seminar by Cultural Department.
- IIT, Bombay - one Month Training by Department of Computer Science.
- Personality Development programme organised by Commerce Department.
- Formation of Microbiology students Club by Department of Microbiology & Biotechnology
- Test of Newly Admitted students to check their previous knowledge by Department of Chemistry.
- Registration of students for N.C.C, N.S.S., Population Club and Career Oriented Courses.

August – 2015

- Hiroshima and Nagasaki Day- organised by Environmental Science Department.
- Study tour organised by Department of Zoology.
- Visit to Small Scale Industry & News paper cutting project by Home Economics & Economics Department.
- Geography Club Formation & Geographical Tour of B.A.II & IIIrd Sem. Organised by Department of Geography.
- Workshop on Research Methodogy for Computer Science organised by Department of Computer Science.
- Inauguration of Reading Culture Club & Formation of Commerce Club by Department of Commerce.
- Guest Lecture by Department of Microbiology & Biotechnology.

- Guest Lecture by Department of Fashion Designing.
- Seminar Competition : Gondwana University Level students Seminar by Department of Chemistry.
- Guest Lecture organised by Department of Mathematics.
- Guest Lecture on importance of History in Competative Examination by Department of History.

September – 2015

- World Ozone day by Environmental Science
- UGC Sponserd National Seminar organised by Marathi Department.
- Seminar for students by the stuent:Department of Home Economics.
- One day Education Tour by Department of Physics.
- Song and Debate Competition by Cultural Department.
- Research based Seminar for students by the students: Department of Economics.
- Inuguration of Geography Club & Excursion by Travel and Tourism, Guest Lecture on Biodiversity, Seminar for Post Graduate Department: Power point presentation according theory papers.
- Seminar on Video Extracting by Department of Computer Science.
- Guest lecture on Enterpreneurship Development & Lecture on Research Methodology by Department of Commerce.
- Workshop on New practical techniques by Himedia Laboratories Mumbai by Department of Microbiology & Biotechnology.
- Industrial Visit by Department of Fashion Designing.
- Guest Lecture by Department of English.
- UGC Sponsored National Conference organised by Department of Chemistry.
- Hindi Day organised by Department of Hindi.
- Education tour to Local Historical Places by Department of History.
- Guest Lecture by Department of Sociology.

October – 2015

- Poster Competition (Wild life week) by Department of Zoology.
- Visit to Kosa Centre Armori by Department of Home Economics.
- Debate Competition & Group Discussion organised by Department of Economics.
- Guest lecture on Environment& Geography by Department of Geography.
- Debate Competition (Inter Colligate Competition) by Department of Commerce.
- Guest Lecture & Practical examination of 1st, IIIrd & Vth Semester Microbiology & Biotechnology conduct by Department of Microbiology & Biotechnology.
- Seminar for MFD Students by Department of Fashion Designing.
- Presentation (PG) & Essay competition (UG) by Department of English.
- Guest Lecture for P.G.Students & Preperation of department in view of proposed NAAC visit by Chemistry department
- Guest Lecture for UG & PG Students by Department of Hindi.
- Guest lecture on Tourisum by Department of Geography.

November – 2015

- Winter Examination break.

December – 2015

- Bhopal Gas Tragedy Day by Department of Environmental Science

- Workshop for student by Department of Home Economics.
- Guest Lecture organised by Department of Physics.
- National Conference & National Mathematics day organised by Department of Mathematics
- Comedy express organised by Cultural Department.
- Guest Lecture & General Knowledge Competition organised by Department of Economics.
- Visit to other State by Post Graduate Department of Geography.
- Seminar on Database Management by Department of Computer Science.
- Visit to Old age Home by Department of Sociology
- Guest Lecture by Mass Communication.

January – 2016

- Guest Lecture organised by Department of Environmental Science.
- Study Tour organised by Department of Zoology.
- Student Seminar organised by Department of Physics.
- Sports & Cultural Week from 19th Jan. 2016 to 26th Jan. 2016 organised by Cultural Department.
- Essay writing competition organised by Department of Economics.
- Various programme organised on “Geography Day” on 12,13,14 January , Economical & Social Survey by B.A.III year & Field Survey at Rural Area by Post Graduate Department of Geography.
- Guest Lecture on Data Structures by Department of Computer Science.
- M.Com.I/II, B.Com Final students Seminar (P.P.T.) & Visit (Industrial Tour) by Department of Commerce.
- First year students will offer voluntary service to any social institution on behalf of department under the leadership of teacher by Department of Microbiology & Biotechnology.
- Literary Quiz Competition organised by Department of English.
- Career opportunities after Graduation organised by Department of Chemistry.
- Guest Lecture by Department of Mathematics.
- Essay Competition & Information Technology workshop by Department of Hindi
- Education tour to Historical Places in North India by Department of History.
- Educational Tour by Department of Sociology.
- Internship in reputed News Media & News Channels by Department of Mass Communication.

February – 2016

- Sickle Cell Detection camp organised by Department of Zoology.
- Marathi Launguage day organised by Department of Marathi.
- Students presentation on Economics various sub-themes by Department of Economics.
- Visit Meterological station :Visit Geographical Place, Guest lecture by PG Department, Power point presentation by Department of Geography.
- Seminar on Event Driven Programming by Department of Computer Science.
- Nagpur Talk (Talk with Advocate) by Department of Commerce.
- Seminar & quiz competition, Unit test, Study tour/excursion tour by Department of Microbiology & Biotechnology.
- Presentation cum sale by Department of Fashion Designing.
- Guest Lecture for P.G. & U.G. by Department of English

- Celebration of National Science Day & 1st Unit test of Second term by Department of Chemistry.
- Guest Lecture by Department of Mathematics
- Guest Lecture for P.G.Students by Department of Hindi
- Guest Lecture by Department of Hindi
- Particepation of students in press conference organised by Patrakar Sangh.

March – 2016

- Unit test II & III, Model Exam. Paper distribution, concluding programme of Microbiology student club, Farewell by Department of Microbiology & Biotechnology.
Power Point Presentation (P.G.) by Department of English.
- 2nd Unit test & Chemistry Books Exhibition by Department of Chemistry.
- Presentation on Applicative Hindi by Department of Hindi.
- Visit to Akashwani & Visit to District information office by Department of Mass Communication.

April – 2016

- Practical examination of II,IV,VI Semester of concerned department

Special Programme

1. It is proposed to organize Blood Donation Camps from August to January 2015-2016.
2. Organization of various Sports Events at College & University Level and also to provide sports training to students.
3. Campus Placement activities for all faculties.

SARDAR PATEL MAHAVIDYALAYA, CHANDRAPUR**2015-16****Results of the data regarding Student's Feedback on Teachers**

SN	Name of Teacher	Overall Score - Percentage	Tentative Interpretation
1	Mohure Sir	95.7	Good Performance
2	Sishant Sir	95.3	
3	Trupti Wankhede	94.9	
4	Indu Zamnani	92.6	
5	K.B. Mohrir	92.5	
6	Urvashi Manik	92.4	
7	Wahane Sir	91.7	
8	P. Borkar Sir	91.5	
9	Chikte Sir	90.2	
10	S.V. Madhamshettiwar	89.9	
11	S.B. Patharde Sir	89.6	
12	Kathale Sir	88.5	
13	Pravin Thakre Sir	89.1	
14	Shaym Hedao	88.7	
15	Asha Sony Madam	88.3	
16	Kavita S Raipurkar	87.7	
17	Lokhande Sir	87.4	
18	R.K. Kamble	87.3	
19	Dhankar Madam	87.2	
20	Wadhai Sir	86.8	
21	S.R. Wenginwar	86.6	
22	S.B. Kishor	86.2	
23	Thakre Madam	86.1	
24	Ajay S Bele Sir	85.0	
25	Nagsen Shambarkar	83.9	

SN	Name of Teacher	Overall Score - Percentage	Tentative Interpretation
26	Reddy Sir	83.4	
27	Thool Madam	83.2	
28	Anuradha Bhongewar	81.7	
29	Dhumne Sir	81.4	
30	Madhuri Rakhunde	80.2	
31	Swati Mankar	80.8	
32	Shital Bhora Mam	78.7	
33	Shreyu Bonde	78.1	
34	Khanke/Giratkar Madam	73.9	Below Average Performance
35	Bharti Madam	71.0	
36	Sisodiya Sir	60.2	
37	Ramteke Sir	44.6	
38	Dr. P.R. Shende Sir	37.2	
39	Kolhe Sir	34.9	
40	Gundawar Teacher	34.5	
41	Biradar Sir	34.3	
42	Dhankar Madam	32.3	
43	Dr. S.R. Wenginwar	31.8	
44	Praful Kumar Vaidya	31.0	
45	Sathe Sir	30.8	
46	Nikhil Deshmukh	29.6	
47	Kannake Sir	28.3	
48	Dr. Rahul Sawlikar	28.3	
49	Dr. Chimurkar Sir	27.6	
50	Bansod Sir	27.5	
51	Shambharkar Sir	27.3	
52	Vanshri Lakhe Madam	27.0	
53	Dr. S.P. Bansod	27.0	
54	Khandale Madam	25.9	
55	Mr. D.D. Murkute	25.3	
56	Dr. Sharyu Potunrwar	24.8	

SN	Name of Teacher	Overall Score - Percentage	Tentative Interpretation
57	Urade Sir	21.9	

Overall Score - Percentage

Annexure 3

SARDAR PATEL MAHAVIDYALAYA, CHANDRAPUR

GONDWANA UNIVERSITY RESULT SUMMER 2016

S.N.	CLASS	NO.OF STUDENT ADMITED	NO.OF STUDENT APPEARED IN EXAM	NO.OF STUDENT PASS	MALE	FEMALE	PERCENTAGE
1.	B.A.II ND SEM	517	414	155	48	107	37.44
2.	B.A.IV TH SEM	337	318	194	69	125	61.01
3.	B.A.VI TH SEM	246	239	128	59	69	53.56
4.	B.COM.II ND SEM	450	418	185	57	128	44.26
5.	B.COM. IV TH SEM	387	377	256	71	185	67.90
6.	B.COM.VI TH SEM	340	332	314	113	201	94.58
7.	B.SC.II ND SEM	239	229	85	12	73	50.46
8.	B.SC. IV TH SEM	220	216	109	17	92	50.46
9.	B.SC.VI TH SEM	168	167	128	18	110	76.65
10.	M.A.II ND SEM MAR	27	25	24	02	22	96.00
11.	M.A.IV TH SEM MAR	49	47	40	09	31	85.11
12.	M.A.II ND SEM HIN	55	52	48	02	46	92.31
13.	M.A.IV TH SEM HIN	49	46	44	02	42	95.65
14.	M.A.II ND SEM ENG	35	30	17	0	17	56.67
15.	M.A.IV TH SEM ENG	39	37	24	01	23	64.86
16.	M.A.II ND SEM SOC	60	52	40	09	31	76.92
17.	M.A.IV TH SEM SOC	44	41	36	11	25	87.80
18.	M.A.II ND SEM ECO	32	28	17	06	11	60.71
19.	M.A.IV TH SEM ECO	32	31	25	07	18	80.65
20.	M.A.II ND SEM POL	51	46	38	15	23	82.61
21.	M.A.IV TH SEM POL	46	44	41	11	30	93.18
22.	M.A.II ND SEM HIS	60	55	46	20	26	83.64
23.	M.A.IV TH SEM HIS	22	21	19	10	09	90.48
24.	M.A.II ND SEM GEO	14	11	10	07	03	90.91
25.	M.A.IV TH SEM GEO	07	7	7	03	04	100.00
26.	M.A.II ND SEM H/ECO	12	10	8	0	8	80.00

27.	M.A.IV TH SEM H/ECO	14	14	11	0	11	78.57
28.	M.COM.II ND SEM	176	172	155	36	155	9012
29.	M.COM.IV TH SEM	151	146	141	41	100	96.58
30.	M.PHIL. (COM.)	32	32	29	06	23	90.63
31.	M.SC.II ND SEM CHE	24	23	07	01	06	30.43
32.	M.SC.IV TH SEM CHE	17	17	04	0	04	23.53
33.	M.SC.II ND SEM M/B	24	24	23	01	22	95.83
34.	M.SC.IV TH SEM M/B	12	12	11	0	11	91.67
35.	M.SC.II ND SEM MTH	24	23	10	0	10	43.48
36.	M.SC.IV TH SEM MTH	24	20	15	0	15	75.00
37.	M.SC.II ND SEM E/S	12	12	6	02	04	50.00
38.	M.SC.IV TH SEM E/S	09	9	4	0	4	44.44
39.	M.SC.II ND SEM PHY	24	20	16	01	15	80.00
40.	M.SC.IV TH SEM PHY	17	16	8	03	05	50.00
41.	M.SC.II ND SEM ZOO	17	14	09	01	08	64.29
42.	M.SC.II ND SEM BTH	13	13	13	03	10	100.00
43.	BCA (SCI)I	119	104	39	13	26	37.50
44.	BCA (SCI)II	86	84	64	23	41	76.19
45.	BCA (SCI)III	53	53	51	13	38	96.23
46.	B.SC.(IT)I	64	59	20	06	14	34.00
47.	B.SC.(IT)II	49	48	37	13	24	77.08
48.	B.SC.(IT)III	38	38	38	12	26	100.00
49.	B.COM.(CA)I	40	29	16	03	13	55.17
50.	B.COM.(CA)II	33	33	19	10	09	57.58
51.	B.COM.(CA)III	51	49	48	26	22	97.96
52.	MCM II	21	20	14	0	14	70.00
53.	M.SC.(C/S) I	24	24	21	06	15	88.00
54.	M.SC.(C/S) II	22	21	19	01	18	90.48
55.	MCA I	09	07	07	01	07	100.00
56.	MCA II	02	02	01	01	0	50.00

57.	MCA III	13	13	13	03	10	100.00
58.	B.F.D. II SEM	27	23	15	01	14	65.22
59.	B.F.D.IV SEM	34	30	27	01	26	90.00
60.	B.F.D. VI SEM	33	33	30	00	30	90.91
61.	M.F.D.II SEM	11	10	05	00	05	50.00
62.	M.F.D.IV SEM	15	15	14	01	13	93.33
63.	B.LIB.II SEM	40	34	26	05	21	76.47
64.	M.LIB.IV SEM	29	28	24	11	13	85.71
65.	M.A.(MASS COMN.) II SEM	15	14	11	10	01	78.57
66.	M.A.(MASS COMN.)IV SEM	11	10	09	08	01	90.00

Sardar Patel Mahavidyalaya, Chandrapur

BEST PRACTICE 1

- **Title of the Practice:** Employability Training for SC/ST & Underprivileged section of society.
- **Goal :** The aim of this practice is to provide training to the students in order to seek the job in private or government sector. The students are unaware about the corporate etiquette & how to face the interviews as well. Through such training the students of SC/ST & underprivileged section of society from such a backward area should be aware of interview etiquette & also to prepare them for perusing job.
- **The Context:** This is the tribal area in Maharashtra State & most of the students belong to poor families. In the institution students from both urban & rural area are taking the education. TATA consultancy services limited (TCS) is the prestigious company in India which provide the free training for employability readiness for SC/ST & underprivileged section of society for final year students at institutional level under corporate social responsibility. This institution takes the advantage of TCS for the development of students. After completion of the training, the TCS arrange the placement drive for those students who had successfully completed the training & select the students to recruit in TCS.
- **The Practice :** The Principal Dr. R. P. Ingole immediately reply to mail of TCS to conduct this practice in the institution & inform to competitive examination & career guidance cell for further proceeding. The final year students of science, Arts & Commerce & PG were informed regarding this practice. Meanwhile the Principal & Vice Principal Dr. S. V. Madhamshettiwar was constantly in contact with Urmila Mukharjee & Harshit Trivedi of TCS limited, Mumbai. The list of students was sent to TCS. Then TCS finalized the list as well as deployed the trainer Mrs. Gargy Banerji Sen. The training ws started from 16th May 2016. It was of 100 hours duration that is for 20 day with 5 hours per day. The inaugural programme was taken of this practice. The trainer was informed the enrolled students regarding this training. The students were divided into two batches with 47 & 49 students in each batch. Batch I was in morning session & Batch 2 was in noon session. In this training communicative English, arithmetic, Email etiquette, personality development, facing interview etc.topics covered. The institution made available all the required facilities & arrangements to the trainer. After completion of 20 days Training on 4th June 2016 the concluding programme was arranged in which the students expressed their views regarding this practice. Then on 10th Aug. 2016 the TCS placement drive was arranged in the college .There were three rounds in the placement drive.
- **Evidence of Success:** As the information came from the Principal as per the mail of TCS, the competitive exam & career guidance cell came into force & circulate the notice about this practice among the students. The students of SC/ST& economically backward classes rushed to get the admission for the Training & enquired about various aspect of this practice. There were university exam. upto 10thMay 2016, so the training was started from 16th May 2016 that in the hottest period of summer season. The students took the training very regularly & enthusiastically in spite of having such a hot temperature in summer. The students followed all the instructions by trainer without any complaint. In concluding programme, students were very hopeful & with positive attitude & share their views about this training. The expressed that they get the benefit of this

training & if unfortunately they would not be selected for TCS, but the changes in them after this training would be helpful in other interviews. Also students express their gratitude about the institution for organizing such a training. After completion of this training, TCS placement drive for the trainee was organized in the institution on 10th Aug. 2016. In that Miss. Komal D. Dhankae from B.A. final year was selected & letter of provisional offer was issued to her.

- **Problems encountered:** No significant problem was encountered as the practice was carried out for the students in the institution by the TCS.
- **Notes :** Nil.
- **Contact details:**

Name of the Principal	– Dr. R. P. Ingole
Name of the Institution	- Sardar Patel Mahavidyalaya, Chandrapur
City	- Chandrapur
Pin Code	- 442402
Accredited Status	- Reaccredited with Grade B (CGPA-2.85)
Work Phone	- 07172-255778
Fax	- 07172-256537
Website	- www.spm.ac.in
email	- chdspm@gmail.com
Mobile No.	-9422137556

Sardar Patel Mahavidyalaya, Chandrapur

BEST PRACTICE 2

Title of the Practice: Spoken English Classes

Goal: Aim of conducting such classes is to impart the knowledge of Communication English and making a student to aware about corporate communication skills. This class is especially conducted for the students who belong to rural area. From last 5 years we are conducting these classes for the Ist year students of Computer Department at the beginning of session for the period of one month.

Context: Classes include the Grammar, Phrases, Meaning of hard word, Construction of grammatical sentences, Tenses, Paragraph solving, Easy, Letter writing, Communication skills, Group discussions & Interview Techniques.

Practice: Everyday one hour class is organized for the students by the Resource person without disturbing the regular classes. These classes are mentioned in the time-table. Resource person make it compulsory to students to communicate in English only so that he can understand the level of difficulty facing by the students and accordingly resource person conduct the classes. These enhance the student quality with respect to Communication and level of motivation and confidence.

Evidence of Success: This course has really helped the students in their regular studies and making a communication during day to day life and especially during examination.

Problems Encountered and Resources Required: As such no problems has been encountered by the department. Regarding Resources, No extra Charges have been charged from the students, all the expenditure is incurred by department like payment to Expert person.

Contact Details:

Name of the Principal: Dr. R. P. Ingole
Name of the Institution: Sardar Patel Mahavidhyalaya
City: Chandrapur
Pin code: 442401
Accredited Status: B
Work Phone: 07172-255778
Website: spm.ac.in
Mobile:09822295707

Sardar Patel Mahavidyalaya, Chandrapur

Academic Calendar**Session 2016-2017**

- Session Starts from 14th June 2016
- Winter Vacations from 18th October 16 to 17th November 16
- Session ends on 30th April 2017
- Summer Vacations 1st May 2017 to 13th June 2017

June 2016

- Admission Process

July 2016

1. Department of Computer Studies & Research	<ul style="list-style-type: none"> ✦ Forming Computer Club ✦ Spoken English Classes ✦ Staff-Students Meets ✦ Workshop on CBCS Syllabus for faculty members ✦ Workshop on Open Source Software for faculty Members ✦ Spoken Tutorial of IIT Mumbai
2. Geography	✦ विद्यार्थ्यांना अभ्यासक्रम ओळख व चर्चासत्र
3. Chemistry	✦ Test for First Semester students to find out slow learners and remedial classes.
4. Commerce	<ul style="list-style-type: none"> ✦ Admission of UG, PG & M. Phil (Commerce) ✦ Regular Classes of B.Com. and M. Com.
5. English	✦ Lecture series on Shakespeare (400 th Death Anniversary)
6. Sociology	✦ विद्यार्थ्यांसाठी व्याख्यान
7. Home Economics	✦ Guest Lecture on Consumer Economics
8. NSS	<ul style="list-style-type: none"> ✦ नामांकन व स्वयंसेवक निवड प्रक्रिया ✦ महाविद्यालय स्तरावर सल्लागार समितीचे गठन व सभेचे आयोजन, प्रकल्प निर्धारण. ✦ आपत्ती व्यवस्थापनाकरीता २० स्वयंसेवकांची निवड करून मंडळ तयार करणे.
9. Environmental Science	<ul style="list-style-type: none"> ✦ World Environment Day ✦ Guest Lecture
10. Zoology	✦ Guest Lecture/Seminar/Workshop

11. Economics	<ul style="list-style-type: none"> ✦ Group Discussion on Syllabus topics ✦ Guest Lecture on current Topic :- Competative Exam. By Shri Shrikant Sao for UG and PG Students. ✦ Workshop on Research Methodology by the respective faculty. ✦ Unit test on First Unit.
12. Physics	<ul style="list-style-type: none"> ✦ Workshop on Syllabus
13. IQAC	<ul style="list-style-type: none"> ✦ Principal-Teachers-Students Composite Meet for all Faculties.

August 2016

1. Microbiology Department	<ul style="list-style-type: none"> ✦ Formation of Microbiology Club ✦ Guest Lecturer
2. Mathematics	<ul style="list-style-type: none"> ✦ Quiz, Poster and Oral Competition for Students on "Historical Development of Mathematics" on August, 2016 ✦ Completion of syllabus UG & PG as per direction Gondwana University, Gadchiroli. ✦ Oral Seminars for M.Sc.-I and M.Sc.-II students as per direction Gondwana University, Gadchiroli ✦ Assignments for students as per direction Gondwana University, Gadchiroli. ✦ Conducting Unit Test/Seminar/Model Exam at College level.
3. Department of Computer Studies & Research	<ul style="list-style-type: none"> ✦ Seminars on Personality Development ✦ Seminar on Share Market ✦ Workshop on developing Programming Logic ✦ Workshop on Android ✦ Workshop on Page Documentation Settings for faculty members. ✦ Workshop for Non-Teaching Staff on Office Automation
4. Political Science	<ul style="list-style-type: none"> ✦ सम्कालीन विषयावर व्याख्यान
5. Geography	<ul style="list-style-type: none"> ✦ भूगोल मंडळ स्थापना ✦ भूगोल मंडळ निमित्त उदघाटन समारोह व व्याख्यान
6. Chemistry	<ul style="list-style-type: none"> ✦ University Workshop on New Syllabus and CBCS. ✦ "Simplest Techniques to Remember Chemistry" 3 days

	workshop for newly admitted students “One lecture by each faculty”
7. Commerce	<ul style="list-style-type: none"> ✦ Regular Classes of M. Phil (Commerce) ✦ Guest Lecture on Personality Development ✦ Selection of Students for Avishkar ✦ Formation of Commerce Club.
8. English	<ul style="list-style-type: none"> ✦ Literary Quiz Competition ✦ Special on Shakespeare’s literary work
9. Home Economics	✦ Visit to small scale industry (Nag Vidarbha Charkha, Mul)
10. NSS	<ul style="list-style-type: none"> ✦ वृक्षारोपण दत्तक ग्राम/वस्ती, महाविद्यालय परिसर, सार्वजनिक स्थळी करावे. ✦ ८ ऑगस्ट क्रांती दिवस कार्यक्रम ✦ रक्तदान व रक्तगट तपासणी शिबिराचे आयोजन ✦ महाविद्यालय परिसर स्वच्छता ✦ २० ऑगस्ट ते ५ सप्टेंबर सामाजिक समरसता पंथरवाडा
11. Environmental Science	<ul style="list-style-type: none"> ✦ 6th Aug. Hiroshima Day ✦ 7th Aug. Nagasaki Day ✦ 8th Aug. Guest Lecture ✦ 9th Aug. Essay Competition
12. Marathi	✦ निबंध स्पर्धा
13. History	✦ व्याख्यान चंद्रपूर जिल्हयाचा सांस्कृतिक इतिहास
14. Fashion Designing	✦ Fashion Week
15. Zoology	✦ Entomological Tour/Field visit
16. Economics	<ul style="list-style-type: none"> ✦ Group Discussion on Syllabus topics ✦ Guest Lecture on current Topic :- Competative Exam. by Shri Shrikant Sao for UG and PG Students. ✦ Workshop on Research Methodology by the respective faculty. ✦ Unit test on First Unit.
17. Physics	✦ Guest Lecture

September 2016

1. Microbiology Department	✦ Workshop on Practical Methods
----------------------------	---------------------------------

2. Department of Computer Studies & Research	<ul style="list-style-type: none"> ✦ Seminars of Cyber Media ✦ Workshop on Big Data/Hadoop ✦ Workshop on Hardware Troubleshooting ✦ Visit to Cyber Cell ✦ Finding bugs/errors in a given computer program ✦ Quiz
3. Political Science	<ul style="list-style-type: none"> ✦ समकालीन विषयावर व्याख्यान
4. Geography	<ul style="list-style-type: none"> ✦ बी.ए. द्वितीय वर्षाच्या विद्यार्थ्यांची भौगोलिक सहल ✦ एक दिवसीय प्रयोजन ✦ विद्यार्थ्यांचा सेमीनार, चर्चासत्र
5. Chemistry	<ul style="list-style-type: none"> ✦ Educational visit of UG and PG students to Instrumentation Centre at Nagpur ✦ Guest lecture for UG and PG students
6. Commerce	<ul style="list-style-type: none"> ✦ Guest Lecture on Banking and Insurance ✦ Guest Lecture on Indian Economy/Business Communication.
7. English	<ul style="list-style-type: none"> ✦ Presentation (PPT)
8. Sociology	<ul style="list-style-type: none"> ✦ चंद्रपूर येथील अनाथालयाला भेट व मदत
9. Home Economics	<ul style="list-style-type: none"> ✦ Seminar for students by the students.
10. NSS	<ul style="list-style-type: none"> ✦ ५ सप्टेंबर शिक्षक दिन ✦ सामाजिक समरसता पंधरवाडा समारोपीय कार्यक्रम ✦ ८ सप्टेंबर आंतरराष्ट्रीय साक्षरता दिन ✦ २० सप्टेंबर रासेयो स्वयंसेवकांची अंतिम यादी व विशेष शिबिर, विद्यापीठस्तरीय शिबिर, राज्यस्तरीय/राष्ट्रीयस्तरीय शिबिर आयोजनाचे प्रस्ताव पाठविण्याची अंतिम तारीख ✦ २४ सप्टेंबर राष्ट्रीय सेवा योजना स्थापना दिवस
11. Hindi	<ul style="list-style-type: none"> ✦ ८ सप्टेंबर कहानी लेखन प्रतियोगिता ✦ ९ सप्टेंबर निबंध लेखन प्रतियोगिता ✦ १० सप्टेंबर काव्य लेखन प्रतियोगिता ✦ १२ सप्टेंबर कहानी वाचनप्रतियोगिता ✦ १३ सप्टेंबर सुविचार लेखन प्रतियोगिता ✦ १४ सप्टेंबर हिन्दी दिवस का मुख्य समारोह व पुरस्कार वितरण
12. Environmental Science	<ul style="list-style-type: none"> ✦ Ozone day ✦ Guest Lecturer ✦ Awareness during Ganesh Visergan
13. Marathi	<ul style="list-style-type: none"> ✦ व्याख्यान / (Guest Lecture)
14. Fashion Designing	<ul style="list-style-type: none"> ✦ Workshop on Modelling & Makeup

15. Zoology	✦ Guest Lecture
16. Economics	<ul style="list-style-type: none"> ✦ Seminar for UG & PG students by the Students. ✦ Unit Test on Second Unit. ✦ Paper cutting project for UG & PG students by the students ✦ Unit test on Third Unit.
17. Physics	✦ Poster competition

October 2016

1. Microbiology Department	✦ Seminar Competition for Students
2. Department of Computer Studies & Research	<ul style="list-style-type: none"> ✦ Seminars on Animation ✦ Workshop on Python ✦ Visit to MSEB/Telephone Exchange Office ✦ Workshop on Paper Solving Techniques ✦ Workshop on Creation of Games. ✦ Visit to BILT
3. Chemistry	✦ Guidance of JAM examination.
4. Commerce	<ul style="list-style-type: none"> ✦ Visit to Matoshri Wrudhashram ✦ Model Papers Distribution to Students for Degree Level.
5. Home Economics	✦ Visit to kosa center Armori
6. NSS	<ul style="list-style-type: none"> ✦ १ आक्टोंबर रक्तदान शिबिराचे आयोजन ✦ २ आक्टोंबर जागतिक अहिंसा दिवस ✦ २४ ते ३१ आक्टोंबर वाहतुक सुरक्षा सप्ताह ✦ ३१ आक्टोंबर अर्धवार्षिक अहवाल पाठवण्याची अंतिम तारीख
7. Hindi	<ul style="list-style-type: none"> ✦ अतिथी व्याख्यान ✦ ८ आक्टोंबर अतिथी व्याख्यान मला का आयोजन
8. Fashion Designing	<ul style="list-style-type: none"> ✦ Fashion Show-16 ✦ Seminar for MFD students
9. Zoology	✦ Poster Competition (Wild Life Week) (1 st Week)
10. Physics	<ul style="list-style-type: none"> ✦ Educational Tour ✦ Conference (if Sanction)
11. College	✦ Celebration of Sardar Patel Jayanti
12. Reading Culture Club	✦ Celebration of APJ Abdul Kalam birthday.

November 2016

1. Department of Computer Studies & Research	<ul style="list-style-type: none">✦ Seminars on Animation✦ Workshop on Python✦ Visit to MSEB/Telephone Exchange Office✦ Workshop on Paper Solving Techniques✦ Workshop on Creation of Games.✦ Visit to BILT
2. Geography	<ul style="list-style-type: none">✦ एक दिवसीय चर्चासत्र, परिसंवाद, व्याख्यान
3. NSS	<ul style="list-style-type: none">✦ २६ नोव्हेंबर २०१६ संविधान दिवस✦ २८ नोव्हेंबर महात्मा फुले पुण्यतिथी
4. Environmental Science	<ul style="list-style-type: none">✦ Field Visit

December 2016

1. Microbiology Department	<ul style="list-style-type: none">✦ Participation in Avishkar 2016
2. Mathematics	<ul style="list-style-type: none">✦ Celebration of National Mathematics Day on 22nd Dec. 2016
3. Department of Computer Studies & Research	<ul style="list-style-type: none">✦ Seminars of Career Guidance✦ Seminar on Software Paradigm✦ Workshop in Creating Resume for Final year Students✦ Spoken Tutorial of IIT Mumbai✦ Avishkar-2016
4. Political Science	<ul style="list-style-type: none">✦ हिवाळी अधिवेशन नागपूर येथे विद्यार्थी अभ्यास दौरा
5. Geography	<ul style="list-style-type: none">✦ एम.ए. प्रथम वर्ष सत्र पहिले, सामाजिक व आर्थिक सर्वेक्षण दोन दिवसीय
6. Chemistry	<ul style="list-style-type: none">✦ One Day Workshop on Undergraduate CBCS Syllabus
7. English	<ul style="list-style-type: none">✦ Essay competition
8. Home Economics	<ul style="list-style-type: none">✦ Workshop for students
9. NSS	<ul style="list-style-type: none">✦ १ ते ७ डिसेंबर २०१६ जागतिक एड्स सप्ताह✦ ६ डिसेंबर २०१६ महापरिनिर्वाण दिन
10. Environmental Science	<ul style="list-style-type: none">✦ Bhopal Gas Tragedy✦ Guest Lecture

11. Marathi	✦ वक्तृत्व/वादविवाद स्पर्धा
12. Mass Communication	✦ माध्यम क्षेत्राच्या दृष्टीने महत्वपूर्ण ठरणाऱ्या विविध विषयांवर तज्ञांचे विद्यार्थ्यांना मार्गदर्शन
13. Zoology	✦ Sickle Cell Programme
14. Economics	✦ Visit to small scale Industry for study in Economical Planning ✦ Essay writing competition on New Economic Five Year Planning. ✦ Unit test on Fourth Unit.
15. Physics	✦ Workshop related to Physics

January 2017

1. Microbiology Department	✦ Visit to Orphanage ✦ Coutreach Programme ✦ Old age homes
2. Department of Computer Studies & Research	✦ Seminars of Career Guidance ✦ Seminar on Software Paradigm ✦ Workshop in Creating Resume for Final year Students ✦ Spoken Tutorial of IIT Mumbai ✦ Avishkar-2016
3. Geography	✦ एम.ए. प्रथम वर्ष सत्र दुसरे, भौगोलिक सहल आठ (०८) दिवसीय कालावधी (महाराष्ट्र राज्य शिवाय इतर विषयासंबंधीत सेमीनार, विद्यार्थ्यांचा परिसंवाद)
4. Chemistry	✦ Fruits donation in Government hospital on 1 st January to imbibe social awareness. ✦ "Personality development Camp" for Chemistry students.
5. Commerce	✦ Guest Lecturer on Income Tax and Financial Budget ✦ Guest Lecture on Research Methodology for P.G. Commerce.
6. English	✦ Movie/Drama
7. Sociology	✦ विद्यार्थ्यांसाठी व्याख्यान/कार्यशाळा
8. NSS	✦ १ ते ७ जानेवारी महाविद्यालय विशेष शिबिर आयोजन ✦ ३ जानेवारी क्रांतीज्योती सावित्रीबाई फुले जयंती ✦ १२ जानेवारी युवा दिन ✦ २५ जानेवारी महाविद्यालय परिसर स्वच्छता ✦ २६ जानेवारी भारतीय प्रजासत्तक दिन

	<ul style="list-style-type: none"> ✦ ३० जानेवारी स्वयंसेवक व कार्यक्रम अधिकारी मूल्यमापन सभा ✦ ३१ जानेवारी सललागार समितीची आढावा /मूल्यमापन सभा
9. Environmental Science	✦ Student Seminar
10. Marathi	✦ १२ जानेवारी युवा दिन (स्वामी विवेकानंद जयंती निमित्त)
11. History	✦ शैक्षणिक सहल
12. Mass Communication	✦ विद्यार्थ्यांची नामांकित वर्तमानपत्र /प्रसारमाध्यमात Intership
13. Fashion Designing	✦ Presentation cum Sale
14. Physics	<ul style="list-style-type: none"> ✦ Workshop related to Physics ✦ Workshop on Social awareness

February 2017

1. Microbiology Department	✦ Guest lecturer
2. Mathematics	<ul style="list-style-type: none"> ✦ Organizing a National Conference in Months on Jan./Feb. 2017 ✦ Organizing a Guest Lecturer by Subject Experts in Months on Jan./Feb. 2017
3. Department of Computer Studies & Research	<ul style="list-style-type: none"> ✦ Seminars on Dalal Street ✦ Workshop on Ethical Hacking ✦ MCA Entrance Coaching ✦ Workshop on Project Documentation for Final year students
4. Political Science	✦ जिल्हा परिषद व पंचायत समिती येथे विद्यार्थ्यांचा अभ्यास दौरा
5. Geography	✦ बी.ए. अंत्य, सत्र सहावे आर्थिक व सामाजिक सर्वेक्षण अहवाल तयार करणे.
6. Chemistry	<ul style="list-style-type: none"> ✦ Guest Lecture on Future in Chemistry ✦ Seminar Competition for students.
7. Commerce	✦ Model Papers Distribution to students for Degree Level.
8. English	✦ Seminar
9. Sociology	✦ शैक्षणिक सहल
10. Home Economics	✦ Demonstration on Banking
11. NSS	✦ ५ फेब्रुवारी राष्ट्रीय सेवा योजनेत २४० तास काम करणाऱ्यांची यादी व सांख्यिकी अहवाल पाठविण्याची अंतिम तारीख
12. Marathi	✦ २७ फेब्रुवारी मराठी भाषा गौरव दिन

13. History	✦ सत्र—२ व्याख्यान
14. Mass Communication	✦ विद्यार्थ्यांची नामांकित वर्तमानपत्र/प्रसारमाध्यमात Intership
15. Zoology	✦ Guest Lecture/Field Lecture
16. Economics	<ul style="list-style-type: none"> ✦ G.K. Exam. on Economics related general questions, for UG and PG students. ✦ Group Discussion on new current topics and writing exams, increase self capacity etc. ✦ Model exam.

March 2017

1. Geography	✦ २१ मार्च ते २४ मार्च जलजागृती सप्ताह, व्याख्यान, पोस्टर स्पर्धा, प्रतिकृती, विद्यार्थ्यांचे 'पॉवर पॉइन्ट प्रेझेन्टेशन' सेमीनार, स्पर्धा
2. Commerce	✦ Model Papers Distribution to Students for Degree Level.
3. Home Economics	✦ Group Discussion.
4. NSS	✦ १५ मार्च प्रोत्साहनपर गुण पाठविण्याची अंतिम तारीख
5. Mass Communication	✦ विद्यार्थ्यांची नामांकित वर्तमानपत्र/प्रसारमाध्यमात Intership
6. Economics	<ul style="list-style-type: none"> ✦ G.K. Exam. on Economics related general questions, for UG and PG students. ✦ Group Discussion on new current topics and writing exams, increase self capacity etc. ✦ Model exam.

April 2017

1. NSS	Visit to Akashvani, Chandaur
Practical And Theory Examination of Even Semester Students	