

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 1

Annual Quality Assurance Report of

the IQAC

Submitted to

The Director,
 National Assessment and Accreditation Council,

 2/4, Dr. Rajkumar Road, P.O. Box No. 1075,

 Rajajinagar, Bangalore- 0 010

Submitted By

Principal

M.G.Vidyamandir’s

Samajshree Prashantdada Hiray Arts, Science and Commerce

College, Nampur, Tal. Baglan, Dist. Nasik. -423204

Affiliated to Savitribai Phule Pune University No. PU/ ASC/ 028/

1984

NAAC Track ID:-MHCOGN10396

Phone 02555–234316 Faxes No. 02555–234215

Email: sanuj912@gmail.com

mgvascnampur@ymail.com

2014-

2015

2014-2015

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 2

Mahatma Gandhi Vidyamandir’s

Samajshree Prashant Hiray Arts, Science and Commerce College
 Nampur Tal. Baglan Dist. Nasik.-423 204

[Affiliated to Pune University No. PU/ASC/028/1984]

Accredited by NAAC with ‘B’ Grade

Ref.No./2015-16/ 454 Date: - 11th January 2016

To

The Director,

 National Assessment and Accreditation Council,

 2/4, Dr. Rajkumar Road,

P.O. Box No. 1075

 Rajajinagar, Bangalore 560 010

Subject: - Submission of the Annual Quality Assurance Report of IQAC for

the academic year 2014-2015.

 NAAC Track ID: - MHCOGN10396

 R/Sir,

 With reference to the subject cited above, I am submitting this report for your

kind perusal. We are doing our best to impart Quality Education to the students in

order to make them perfect to meet the challenges of this era. You are requested to

accept the same and oblige.

 Thanking you in anticipation.

 Yours Faithfully,

 [Dr. D.F.Shirude]

Copy forwarded with compliments to –

1. The Chairperson,

 Quality Assurance Cell,

 7th Floor, SNDT University Marine Lines,

 Government of Maharashtra Mumbai 400 020

2. The Director,

 BCUD University of Pune

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 3

 Pune-411 007

Internal Quality Assurance Cell

Annual Quality Assurance Report (AQAR) of the IQAC

Year 2014-15

Submitted to

The Director
National Assessment and Accreditation Council

2/4, Dr. Rajkumar Road, P.O. Box No. 1075,

Rajajinagar, Bangalore 560 010

Submitted By

Principal

M.G.Vidyamandir’s

Samajshree Prashantdada Hiray Arts, Science and Commerce College,

Nampur, Tal. Baglan, Dist. Nasik. -423204

[Affiliated to Pune University No. PU/ ASC/ 028/ 1984]

Accredited by NAAC with ‘B’ Grade

NAAC Track ID: - MHCOGN10396

Phone 02555 – 234316 Faxes No. 02555 – 234215

Email: sanuj912@gmail.com
mgvascnampur@ymail.com

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 4

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through

its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the

institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the

perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For

example, July 1, 2012 to June 30, 2013)

Part – A

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 p

 Name of the Head of the Institution:

 Tel. No. with STD Code:

09011027603, (02555)234316; Fax.

No. (02555) 234215

 Mahatma Gandhi Vidyamandir’s S P H

Arts, Science & Commerce College

AT Post. Nampur

Tal. Baglan

Dist. Nashik

Maharashtra

423 204

sanuj912@gmail.com/

ascc_nampur@yahoo.co.in

Principal Dr.D.F.Shirude

(02555) 234316; Fax.No. (02555)234215

mailto:sanuj912@gmail.com/

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 5

 Mobile:

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)

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)

1.5 Website address:

Web-link of the AQAR:

 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 C++ ---- Sept.2003 Sept.2013

2 2
nd

 Cycle ‘B’ 2.42 Feb 2014 Jan 2019

3 3
rd

 Cycle

4 4
th
 Cycle

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

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

2014-2015

www.mgv.org.in/nampurcollege

09011027603

22.06.2004

arungarde @ yahoo.co.in

www.mgv.org.in/nampurcollege

Dr. Arun S Garde

09011999770

EC/66/ RAR/125 dated 08.02.2014

MHCOGN10396

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 6

1.9 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and : NA .

 Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

1.10 Institutional Status

 University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

 Autonomous college of UGC Yes No

 Regulatory Agency approved Institution Yes No

 (eg. AICTE, BCI, MCI, PCI, NCI)

 Type of Institution Co-education Men Women

 Urban Rural Tribal

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

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

1.11 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

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

 Autonomy by State/Central Govt. / University

√

 YCMOU Nasik

√ √ √

No

√

√ √ √

√

Savitribai Phule Pune

University

√

√

 √

√

 √

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 7

 University with Potential for Excellence UGC-CPE

 DST Star Scheme GC-CE

 UGC-Special Assistance Programme DST-FIST

 UGC-Innovative PG programmes Any other (Specify)

 UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 Community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held :- 04

2.11 No. of meetings with various stakeholders: No. Faculty

 Non-Teaching Staff Students Alumni Others

NO

NO

Applied

NA

NO

NA

 NO

NO

 -

 -

 02

 01

 01

 01

 04

04

02

 13

04

--- 02

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 8

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:

1. IQAC co-ordinator had one to one meeting with the coordinators of following

committees to get aware the annual plan of the respective committees.

ü Alumni committee

ü Carrier guidance cell

ü Parent Teacher get together committee

ü Environmental management and Audit committee

ü Grievance Redressal Cell

ü Anti ragging committee

2. Internal audit were conducted by IQAC

3. Feedback (Manual) were collected, analyzed and communicated to respective

departments.

4. Workshop of all Head of the departments and administration was organized to carry out

SWOC analysis of the departments and college.

5. Proposal was submitted to UGC, New Delhi for financial assistance under college with

excellent potential

6. Suggestion for Revision in teaching plan and feed back format. The format was approved

by management authority.

--- --- --- --- --

 √

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 9

2.15 Plan of Action by IQAC/Outcome

 The plan of action chalked out by the IQAC in the beginning of the year towards quality

 enhancement and the outcome achieved by the end of the year *

Plan of Action Achievements

Academic Calendar of

institution for quality

enhancement

Prepared Academic Calendar and

Monitored programmes as per

schedule

Develop new quality formats

according to requirement of

quality control cell

Formulated report formats to

document quality parameters in

academic activities

SWOT analysis of the college

and departments

SWOT analysis carried out on month

April 2015

Internal Academic Audits Carried out as per plan

Purchasing New books Enriching College library by adding

new books

Feedback on Teaching Feedbacks were collected from UG

and PG for Ist and IInd term. The

analyzed feedback were

communicated to respective faculty

Submission of proposal for

College potential Excellence

Submitted to UGC & University of

Pune. Awaited for short listing

 2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

 Provide the details of the action taken

 The AQAR presented was approved and was submitted to NAAC, Bangalore on 30
th
 October 2015.

√

√

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 10

Part – B

Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes

Level of the

Programme

Number of

existing

Programmes

Number of

programmes added

during the year

Number of

self-financing

programmes

Number of value

added / Career

Oriented

programmes

PhD ---- ---- ---- ------

PG 03 ----- 03 -----

UG 14 ----- ---- ------

PG Diploma NA

Advanced

Diploma

NA

Diploma NA

Certificate NA

Others (YCMOU) 02 ---- ------ ------

Total 19

Interdisciplinary NA

Innovative NA

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

 (ii) Pattern of programmes:

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

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

Pattern Number of programmes

Semester √

Trimester

Annual √

 √ √

 √

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 11

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

aspects.

New syllabus implemented during this year

1. Arts

SYBA Marathi

SYBA Hindi

SYBA English

SYBA Economics

SYBA Political science

SYBA History

SYBA Geography

MAII Marathi

MAII Hindi

MAII Economics

2. Science

SYBSc Chemistry

SYBSc Botany

SYBSc Zoology

SYBSc Physics

SYBSc Mathematics

3. Commerce

SYBCom

Choice Based Credit System (CBCS) was used for post graduates courses

1.5 Any new Department/Centre introduced during the year. If yes, give details: No

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 12

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of

permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty International level National level State level

Attended

Seminars/

Workshops

00 13 10
Presented papers 02 10 06

Resource Persons 00 01 03

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

ü Department of English conducted a common section on phonetics and phonology for

the Students.

ü In a view of UGC regulation against animal dissection. Department of Zoology has

used video chips to demonstrate animal dissection.

ü In a view of Environmental protection-- Department of Botany has used video clips,

photographs to aware about rare and endangered plant species.

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

SEM-I SEM-II

82 103

Total Asst. Professors Associate Professors Professors Others

28 14 14 --- ---

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

14 05 14 00 00 00 00 00 28 05

00(Guest)

04

01(visit)

02(Temp.)

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 13

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination,

Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

ü Centralization system is developed for conducting internal examination of Arts, Science

and Commerce faculty.

ü The Bar-coding of Answer sheets for the University Examination in the college has been

conducted effectively.

ü Open book Examination conducted for all PG courses under choice based credit system.

ü Photocopy of the answer sheet was provided to the students as per the University

norms.

2.9 No. of faculty members involved in curriculum

 Restructuring /revision/ syllabus development

 as member of Board of Study/Faculty/Curriculum Development workshop

2.10 Average percentage of attendance of students

2.11 Course/Programme wise

 Distribution of pass percentage:

Title of the programme

Total no.

of

students

appeared

Division

Distinction

%

I % II % III % Pass %

FYBA 392 1.24 15.29 14.87 12.81 55.79

SYBA 193 0.00 3.25 12.98 70.78 12.99

TYBA 94 0.00 22.67 28.00 29.33 20.00

FYBSc 185 0.82 7.44 9.92 74.38 7.44

SYBSc 110 0.00 1.94 4.85 6.80 86.41

TYBSc 101 8.06 38.71 19.35 24.19 9.68

FYBCOm 78 1.36 22.97 27.03 43.24 5.40

SYBCOm 48 0.00 15.62 40.62 43.75 0.00

TYBCOm 22 6.25 18.75 31.25 37.50 6.25

MA Marathi I 40 0.00 0.00 50.00 12.50 37.50

MAHindi I 23 0.00 5.26 68.42 26.31 0.00

MA Economics I 20 5.00 15.00 70.00 10.00 0.00

MA Marathi II 14 0.00 0.00 55.55 44.45 0.00

MAHindi II 18 7.14 28.57 57.14 7.14 0.00

MAEconomics II 15 6.67 33.33 46.67 13.33 0.00

00

85

00 00

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 14

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

Seminars / workshops / symposia / refresher / orientation courses ensure enrichment

of knowledge among the teaching faculty. Thereby teachers get an opportunity to

update their knowledge. They are encouraged to implement innovative teaching

methods. Moreover they are also provided with various resources to enrich their

academic quality. However, the college endeavours to maintain and improve the

quality of Teaching and Learning through interactions among the faculty.

ü Department Quality Objectives: Every department of the college sets its quality

related to curricular, extra-curricular activities, Research and Result for every

academic year.

ü Term-wise teaching Plans: All faculty of the concerned departments prepare

their Term-wise teaching plans of the papers they teach. These plans are

checked, and the implementation of them is verified by the concerned

committee.

ü Monitoring of the Teaching Process: IQAC monitors the teaching process of all

departments of the institution through the quarterly teaching summary

submitted by the Head of each department.

ü Feedback of the Student’s: Student’s feedback on faculty is one of the best

activities to bring improvement in Teaching-Learning process. The IQAC of the

institution has prepared the questionnaire, keeping in view the points for

improvements in different aspects of teaching and teacher’s behaviour on four

point scale. Student’s feedback on teachers is conducted in each term by the

concerned committee. The feedback is analysed and communicated to the

concerned teacher through the Head of the Department.

ü Community engagement - The College gets community engagement through

the NSS and various bodies established by the college.

ü Academic Audits: The IQAC has organized committee of senior faculty for

conducting academic audits. It conducts academic audits in each term. The

committee visits to every department and the teachers are made aware of the

positive and negative aspects of the process. Suggestions for improvement are

also given. The record of the same is maintained by IQAC.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 15

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses 02

UGC – Faculty Improvement Programme 00

HRD programmes 00

Orientation programmes 00

Faculty exchange programme 00

Staff training conducted by the university 00

Staff training conducted by other institutions 00

Summer / Winter schools, Workshops, etc. 01

Others 00

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 15 01 14 00

Technical Staff 34 12 22 00

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 16

Criterion – III

3. Research, Consultancy and Extension

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

For Promotion for research climate in the college IQAC has taken decision to send proposal

to Local managing committee to provide incentives to Researchers for publication of its own

work with impact factor. For the Research competition, IQAC encourages teachers and

students for Research.

3.2 Details regarding major projects: Nil

 Completed Ongoing Sanctioned Submitted

Number ---- --- --- ---

Outlay in Rs. Lakhs --- --- ---- ---

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number 00 04 03 10

Outlay in Rs. Lakhs 00 3.77 4.35 00

3.4 Details on research publications

 International National Others

Peer Review Journals 00 00 00

Non-Peer Review Journals 00 00 01

e-Journals 05 00 00

Conference proceedings 00 06 00

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 --- --- --- ---

Minor Projects 2014-2015 UGC 812000/- 322000/-

Interdisciplinary Projects --- --- --- ---

Industry sponsored --- --- --- ---

Projects sponsored by the

University/ College
--- --- --- ---

Students research projects
(other than compulsory by the University)

--- --- --- ----

Any other(Specify) --- --- --- ---

Total --- -- 812000/- 322000/-

0.1 to 1

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 17

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

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 Rs :

 From funding agency From Management of University/College

 Total

 3.16 No. of patents received this year

 Level International National State University College

Number 00 01 00 00 01

Sponsoring

agencies

 ---- University

of Pune

 --- --- University

of Pune

Type of Patent Number

National
Applied ---

Granted ---

International
Applied ---

Granted ---

Commercialized
Applied ---

Granted ---

00

00

04

00 00 00

322000/- 00

322000/-

00 00

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 18

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

00 00 00 00 00 00 00

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 State level

 National level International level

3.23 No. of Awards won in NSS:

 University level State level

 National level International level

3.24 No. of Awards won in NCC:

 University level State level

 National level International level

3.25 No. of Extension activities organized

 University forum College forum

 NCC NSS Any other

00

00

00

00 00 00 00

02

01

01

00

-- --

-- ---

00 00

00 00

--- ---

--- ---

--- 02

--- 06 --

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 19

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

Social Responsibility

ü Blood Donation and Check up Camp: The College has successfully organized Blood

donation and Blood check-up camp for the college students and faculty during the year

2014-15. 28 students donated blood and more than 100 participated in the blood check

up camp.

ü Tree plantation and Community work: The location of Nampur Village is actually a

Rural, Hilly and drought-prone area. Yet, we have maintained greenery in the college

campus largely due to tree plantation. There are about 1000 trees of various kinds in the

campus. The trees have nearly covered 1/3 part of the college area. They help to

maintain the ecosystem. The rain water is channelized in the bore wells to rise the

ground water level. It helps to maintain the underground water level. In the

Collaboration of NSS department of the college and Grampanchayat Nampur have

organized tree plantation programme under the scheme of Manerega during the year.

There are about 300 trees of various kinds in the inside and outside the campus. These

tress are watered daily through dripping. Also, NSS volunteers have completed

repairing of old constructive small soil water storage dam of the capacity up to 0.5 TMC.

Also, NSS volunteer’s carried out plantation at the adopted Village, Tembhe in the

academic year.

ü Community Welfare: The College has raised the fund of Rs. 5000/- and handed over to

Shri. Shrimant Mane, Coordinator, Sakal relief fund Nasik for the help to contribute for

rehabilitating the people affected by Land Slide mishap at Village, Maleen in Pune

District.

ü Prayer and Oath (Shapath): Responding to the call of the Prime Minister of India for

‘Jalayukt Shivar Abhiyan’, the college organized collective Oath (Shapath) for the

conservation and management of water. All the Faculty and students have participated

in Oath to save and conserve water in their life.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 20

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 40000

Sq.m

00 MGVN 40000

Sq.m

Class rooms 14 00 College 14

Laboratories 07 00 College 07

Seminar Halls 01 00 College 01

No. of important equipments

purchased (≥ 1-0 lakh) during the

current year.

01 02 LCD Projectors

01 CCTV Camera,

01 Fume Hood

vertical Lab Hosp.

equipment

University

UGC

04

01

Value of the equipment purchased

during the year (Rs. in Lakhs)

----- 111713.00

 120938.00

 ===========

 232651.00

University

UGC

Others -- --- --- ---
4.2 Computerization of administration and library

 1. MIS: Yes

 2. Central Library: Yes

4.3 Library services:

 Existing(2013-14) Newly added(2014-15) Total

No. Value No. Value No. Value

Text Books 12782 1855000 1106 177704 13888 2032704

Reference

Books

6332 1400312 165 119728 6497 1520040

e-Books 00 00 00 00 00 00

Journals 26 13508 26 13508 26 13508

e-Journals 00 00 00 00 00 00

Digital

Database

00 00 00 00 00 00

CD & Video 00 00 06 447 06 447

Others (specify) 00 00 00 00 00 00

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 21

4.4 Technology up gradation (overall)

Total

Computers

Comput

er Labs
Internet

Browsing

Centers

Computer

Centers
Office

Depart-

ments

Ot

her

s

Existing 25 12 Speed-

10Mbps

Technol

ogy

OFC

01 in

library

00 10 03 00

Added 00 00 00 00 00 00 00 00

Total 25 12 00 00 00 10 03 00

ü Computer students Ratio:- 1:60

ü Stand alone facility: No

ü LAN Facilty : Yes

ü Licensed software: 01 Vridhi Software

Number of Nodes/ Computers with internet facility: 25

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

 Upgradation (Networking, e-Governance etc.)

 Administrative staff and most of the faculty have completed their computer basic Training.

4.6 Amount spent on maintenance in Rs :

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

37930.00

12043.00

 00.00

 00.00

49973.00

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 22

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

ü College Prospectus containing the information about Faculty, Courses, Syllabi,

Scholarship, Academic Calendar, Campus facility etc.

ü College website

ü Notice Board

ü Parent-Teacher get together meeting

ü Communication with University students Representative of student council

ü Communication with the students Representative of IQAC student support service

5.2 Efforts made by the institution for tracking the progression

ü Feedback from Alumni

ü Record of LC, TC and Migration etc.

ü Formal and Informal communication with Alumni

5.3 (a) Total Number of students

 (b) No. of students outside the state

 (c) No. of international students

 Men Women

 Demand ratio 1:1 Dropout 2.9 %

UG PG Ph. D. Others

1266 131 00 00

No %

767 54.90

No %

630 45.09

Last Year (2013-14) This Year(2014-15)

General SC ST OBC Physically

Challenged

Total General SC ST OBC Physically

Challenged

Total

725 121 51 670 00 1567 562 97 58 680 00 1397

00

00

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 23

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

A separate Career Guidance Cell is established for competitive Examinations. The cell

maintains a stock of current books, NCERT books, Magazines and Related study materials

for preparation competitive Examination. Along with the coaching, lectures of eminent

personalities in specialized area are arranged to enrich and encourage the students.

 No. of students beneficiaries

5.5 No. of students qualified in these examinations

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

5.6 Details of student counseling and career guidance

With the aim of giving additional support along with the academic guidance, a career

guidance center and Placement cell is in the function. As the part of its activity, they were

conducting several programmes in the college with regards to current job opportunities to

students. The cell also provides books and study materials of various competitive

examinations and displaying information of various carrier opportunities displaying on the

notice board.

1. The Lecture of Prof D C Nikam, guest invitee, was organized on ‘How to prepare for

Competitive Examination’?

2. The Lecture series on English, Mathematics, and Accounts was organized for slow

learner.

3. Dr. D V Thakor, a renowned scholar guided students on ‘Time management and How to

remove the mental stress before examination?

 No. of students benefitted

5.7 Details of campus placement

On campus Off Campus

Number of

Organizations

Visited

Number of

Students

Participated

Number of

Students Placed

Number of Students

Placed

01 10 02 00

5.8 Details of gender sensitization programmes: Nil

100

30

00

00

00

00

00

00

00

00

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 24

5.9 Students Activities

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

 State/ University level National level International level

 No. of students participated in cultural events

 State/ University level National level International level

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

 Sports: State/ University level National level International level

 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

 Particulars Number of

students
Amount (Rs.)

Financial support from institution 00 00

Financial support from government 948 4361035

Financial support from other sources 00 00

Number of students who received

International/ National recognitions

00 00

5.11 Student organized / 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

06

02 00

00 00 00

 01

--- ---

--- --

01

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 25

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Our Mission:

 1. To provide high-tech educational facilities.

 2. To impart knowledge.

 3. To develop skills & provide opportunities for excellence.

 4. To promote world class education in harmony with our students' aspirations.

 5. To promote holistic development of the students.

 6. To inculcate sense of commitment among students towards society

Our Vision: Ɂ4×ÓÐÍÛÐÕÎɯÚÛÜËÌÕÛÚɯÍÙÖÔɯ1ÜÙÈÓɯÛÖɯ&ÓÖÉÈÓɯÉàɯÐÔ×ÈÙÛÐÕÎɯ0ÜÈÓÐÛàɯ$ËÜÊÈÛÐÖÕɂ

6.2 Does the Institution has a management Information System

Yes, The College has a management Information System to function effectively. To

analyse and facilitate strategic and operational activities of the college. At present, MIS

provided by ‘Vridhi software’ of Hindustan Computers Nasik.

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

6.3.1 Curriculum Development

As the Curricular design and Development is slowly under the control of University of

Pune. The educational needs and strategies are identified by the university and thus

curricular quality is improved to realize the objectives predetermined. It also tries to

identify sufficient resources, support and other factors to successfully implement the

curriculum. The institution encourages its teachers to contribute to the Curricular

Development. The teachers of the institution contribute to the Curricular Designing of

through University through their participation in BOS, as a member or chairman and

through their suggestions and recommendations in the workshops on Curricular

Development.

6.3.2 Teaching and Learning

Seminars / workshops / symposia / refresher / orientation courses ensure enrichment

of knowledge among the teaching faculty. Thereby teachers get an opportunity to

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 26

update their knowledge. They are encouraged to implement innovative teaching

methods. Moreover they are also provided with various resources to enrich their

academic quality. However the college endeavours to maintain and improve the

quality of Teaching and Learning through

ü Department Quality Objectives: All the departments of the college sets its

quality related to curricular, extra-curricular activities, Research and Result for

every academic year.

ü Term-wise teaching Plans: All faculty of the concerned departments prepare

their Term-wise teaching plans of the papers they teach. These plans are checked

and the implementation of the plan is verified by the concerned committee.

ü Monitoring of the Teaching Process: IQAC monitors the teaching process of all

departments of the institution through the quarterly teaching summary

submitted by the Head of each department.

ü Feedback of the Student’s: Student’s feedback on the faculty is one of the best

activity to bring improvement in Teaching-Learning process. The IQAC of the

institution has prepared the questionnaire; keep in view the points for

improvements in different aspects of teaching and teacher’s behaviour on four

point scale. Student’s feedback on teachers is conducted annually (Arts &

Commerce) and each term (only Science) by the concerned committee. The

feedback is analysed and communicated to the concerned teacher through the

Head of the Department.

ü Community engagement - The College gets community engagement through

the NSS and various bodies established by the college.

ü Academic Audits: The IQAC has organized committee of senior faculty for

conducting academic audits. It conducts academic audits in each term. The

committee visits to the every department and the teachers are made aware of the

positive and negative aspects of the process. Suggestions for improvement are

also given. The record of the same is maintained by IQAC.

6.3.3 Examination and Evaluation

The College being affiliated to the Savitribai Phule University of Pune, has to follow the

examination and evaluation pattern revised by the system. However for the effective

implementation of this system, the college always tries to come up with the innovative

methods. In the academic year 2014-2015, the college brought into following reformation.

ü Centralization system for conducting internal examination:

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 27

Faculty of our college would conduct the test individually which would often

hamper other classes as the students would go quickly from one class to other

classes or skip classes for preparation. To overcome this problem, the college has

decided and thus developed the centralization system for conducting internal

examination of Arts, Science and Commerce faculty.

ü Bar-coding of Answer sheets:

As per the decision of the University, the Bar-coding of answer sheets for the

University examination in the college has been conducted effectively.

ü Open book Examination conducted for all PG courses under choice based

credit system. As per the decision of the University, the College has accepted the

choice based credit system for all the courses at PG level from academic year

2013-14.

ü Online Mark entry: The examination department of this college decided to

improvement of enter the internal marks via online from the concerned teacher.

ü Photocopy of the answer sheet was provided to the students as per the

University norms. As per the University norms, the College has provided the

photocopy of answer sheet to the desirous students.

6.3.4 Research and Development

Faculty members are encouraged to get higher research qualifications. The college

motivates all the teachers and students to undertake the Major and minor projects and

innovative research activities. In the academic year 2014-15, the college tried to bring

improvement in research activity through following point

ü Minor research project:-The College was submitted thirteen (13) proposals of

Minor research project to UGC, BCUD Pune and 03 of them sanctioned by

UGC. Four teachers have already working on the minor research project in

the subject of chemistry, Hindi, English and Economics and have received the

first instalment from college.

ü Student Research Project:- The college promotes the research activity among

the UG and PG students through the research project Competition. Avishkar

is a innovative research project competition conducted by Government of

Maharashtra. Three projects from the college were presented by the Students

in the Zonal level.

6.3.5 Library, ICT and physical infrastructure / instrumentation

The library has easy access system for students, staff and outsider academics. The central

library building having all facilities is separate from college main building. Two separate

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 28

reading rooms with sufficient staffs, reading materials, furniture are available for male

and female student. However, The College endeavoured to enhance the quality in

Library, ICT, instruments and physical infrastructure are in the following manner.

Physical Infrastructure: The existing physical infrastructure available in the college is enough.

6.3.6 Human Resource Management

 As per the UGC norms, the well qualified teaching staff is appointed on vacant posts.

The staff is encouraged to enrich their abilities as teachers by offering various types

of support as and when needed. The guidance and the co-operation of the talented

alumni, social workers, and intellectuals are involved in enriching the human

resources.

6.3.7 Faculty and Staff recruitment

The college is run by the institute; Mahatma Gandhi Vidyamandir’s Nasik and fill up the

requirement of faculty or staff on vacant post. The college has provided the total

workload with information about recruited and vacant post of teaching and Nonteaching

staff to the mother institute. During the academic year, the institute could not get

permission from the Government of Maharashtra for recruiting this post. However, The

College has recruited 03 temporary faculties locally on experience basis.

6.3.8 Industry Interaction / Collaboration

The college is basically located in rural and hilly area. The people about 50 small villages

are situated around college. A majority of population belongs to farming and agriculture

supported occupations. As this college has been situated nearest to the Mosam river. As

there is sufficient source of irrigation sources for farming. Hence much of the land is

 Particulars Quantity Amount

(Rs.)

Library Text Books 1106 177704

Reference Books 165 119728

e-Books 00 00

Journals/ periodicals 26 13508

e-journals 00 00

ICT digital database 00 00

CD and Videos 06 447

Licensed software 00 00

computer Intel Core I 00 00

Instruments Fume Hood Vertical Lab Hosp. 01 120938

LCD & CCTV Camera 03 111713

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 29

irrigated. The livelihood of these people is mainly farming and labour. The farming is

also two seasoned. The livelihood of 75% depends on farming while 25% people manage

it with labour work. The per capita income of the villages in the vicinity is less than 50

paise. Hence, the staff and students of this college have the regular interactions with the

agriculture sector for improvement of new variety of crops (short term).

6.3.9 Admission of Students

After the declaration of result, the college gives wide and proper publicity of

admission process through various means like, the college prospectus, website, news

papers, notice boards and mouth to mouth publicity by stake holders. Admission

process is online and on merit basis in month of June. Students are provided

Permanent Registration Number (PRN) for further use. Necessary documents like

eligibility certificate, migration certificate, Mark statement, Caste certificate, Adhar

card, E.B.C. forms are collected. All admissions are given on provisional basis subject

to verification of original documents and eligibility from University. The Principal

reserves the rights of final admission and can cancel admission any time, if found

ineligible, after verification. Identity Card is issued soon after admission. Finally the

list of the students admitted is displayed on notice boards. However, Admission

process for different programmes is as follows: Admissions for general courses such

as B.A., B.Sc., B. Com and M.A. are given taking into account the academic record of

students in last qualifying examination. Cut off percentage of the year for different

courses of UG and PG for admission at entry level is varying and subject wise details

are as follows –

ü Students are selected for admission to first year B.A., B.Com. and B.Sc.

with at least 35% of marks at Std. XII.

ü Students are selected for admission to P.G. classes with at least 40%

marks at degree level.

6.4 Welfare schemes for

Teaching Loans from PF and College teacher ‘credit

society’ as per need.

Non teaching Excursion, mediclaim & improve their

academic qualification

Students Orphan Students assistance scheme for poor

and unsupported Students, Earn while

learn, Group insurance & free medical

cheque-up.

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done Yes No

Rs. 10000.00

√

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 30

 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 M/s Mukand

Kokil & Co. and

AG Office

Yes IQAC and Mr.

Mobin Maniyar &

Co.

6.8 Does the University/ Autonomous College declare 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? :NA

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

NA

6.11 Activities and support from the Alumni Association:

Alumni visited to the college. Hon’ble Co-ordinator of MGVN, Dr. Apoorva P. Hiray

interacted with Alumni. The Principal, Co ordinator of IQAC and Alumni committee inform

to alumni about the innovative changes college has seen. The alumni volunteers offer their

help in development of Institution and motivation of the college students.

6.12 Activities and support from the Parent – Teacher Association

The College was organized Parent Meet on 02.09.2014 to come across the difficulties of

parents and their requirements. All the view point and discussion, the feedback from the

parents were obtained and analysed.

6.13 Development programmes for support staff

IQAC conducted a training programme for non teaching staff on ‚Use of computer‛.

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

ü Energy conservation: We do not allow unnecessary use of any type of energy in

the campus. The electricity is also consumed only as per need.

 √

 √

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 31

ü Use of renewable energy: The College has a proper waste processing system

which generates manure used for the plants and garden in the campus.

ü Water harvesting: We are planning to raise water harvesting unit in the campus in

near future.

ü Efforts for Carbon neutrality: The use of carbon emitting equipments is almost

nil. We have rural students and having their rural lifestyle or poor economic

conditions, very few of them are able to use vehicles. Most of them use bicycles,

buses or come by walk. So the campus does not face the problem of carbon

emission beyond limit.

ü Plantation: We have near about 800 trees in the campus and about 300 trees in

adopted village Tembhe.

ü Hazardous waste management: The chemicals used in the Chemistry laboratory

are reused for the preparation of other products. Other hazardous waste

substances are duly deposed off.

ü e-waste management: e-waste is also deposed off in a proper manner by

giving it to proper agency for further process.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 32

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.

ü Orphan Student Assistance Scheme:

Encouraging the students of Poor and unsupported background to aspire for higher

education, the college authorities have taken initiatives. Through innovative project,

‘Orphan Student Assistance scheme’ for unsupported and economically backward

students of the college are given financial support. The college has accepted the parental

responsibility of 10 (Ten) orphan students by paying all their educational expenditure

from the fund. The corpus fund of Rs. 10000/- has been raised by the faculty of the

college. The orphan and poor students have been assured with homely experience by

providing them additional guidance, study material and reading room in order to

pursue career building. Addition to it, the college led to publish the collection of poems

by one of these students.

ü Earn while Learn Scheme:

The college is successfully implementing the K B Patil Earn while Learn scheme. Under

the earn and Learn scheme of university, the college authority is giving the chance for

the benefits to maximum number of students under which college has provided the

work as per demand of the students. Maintaince of college campus is carried out with

the help of Earn while Learn students. Each student works for two or three hours a day

at Botanical garden, Library, Office, Gymkhana etc. During this academic year, needy

and economical backward students are selected.

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 chalked out by the IQAC in the beginning of the year towards quality

 enhancement and the outcome achieved by the end of the year

Plan of Action Achievements

Academic Calendar of institution

for quality enhancement

Prepared Academic Calendar and

Monitored programmes as per schedule

Develop new quality formats

according to requirement of quality

Formulated report formats to document

quality parameters in academic activities

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 33

control cell

SWOT analysis of the college and

departments

SWOT analysis carried out on month

April 2015

Internal Academic Audits Carried out as per plan

Purchasing New books Enriching College library by adding new

books

Purchasing New Software Enriching College library by adding new

software

Feedback on Teaching Feedbacks were collected from UG and

PG for Ist and IInd term. The analyzed

feedback were communicated to

respective faculty

Submission of proposal for College

potential Excellence

Submitted to UGC & University of Pune

Awaited for short listing

7.3 Give two Best Practices of the institution

Two best practices which have contributed to the achievement of the Institutional

Objectives and/or contributed to the Quality improvement of the core activities of the

college are given below. Details of them as per annexed format are given at the end in

Presentation of Best Practice.

1. Plantation of flora on large scale so as to inculcate sense of commitment

towards environment in students.

2. First concern in college for value based education.

7.4 Contribution to environmental awareness / protection

The class rooms are airy, spacious and full of natural light that saves energy. The students,

faculty and support staff takes part in cleanliness activity along with the especially recruited

staff. The location of Nampur Village is actually a Rural, Hilly area and drought prone. But

the greenery of the college campus is largely due to tree plantation. There are about 800

trees of various kinds in the campus. Trees have nearly covered 1/3 part of the college area.

They help to maintain the ecosystem. The rain water is channelized towards bore wells to

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 34

raise the ground water level. Since the water level rises in rainy season. Also NSS

department have construct small soil water storage dam of the capacity up to 0.5TMC.

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (For example SWOT

Analysis)

 Strengths

ü Qualified, Dynamic and enthusiastic teaching staff

ü Adequate infrastructural facilities

ü Well equipped Language lab

ü Well furnished Separate Library Building with comfortable reading rooms.

ü Good resources and reference material available in the library

ü Well furnished indoor Stadium with Four hundred meters Athletics’ Track..

ü Large number of the options available curriculum activities.

ü Organization of Academic events.

ü Moral and Physical education being made compulsory in the college has helped the

college to attract more number of admissions in the college from this area.

 Weakness

ü Poor communication skills of students due to rural background.

ü Poor interest in the subject English to pursue it at special level.

ü Less flexibility in carrier options

ü Students with low merit, from regional medium student and poor communication

skill in the students

ü Research output relatively low

ü High fees structure for Non-grant courses.

ü Insufficient Man power for IT related maintenance

 Opportunities

ü To conduct workshops, conferences and seminars.

ü To undertake minor and major research projects

ü To motivate students to participate in Student research project Competition.

ü To encourage the faculty to adopt the innovative research methodology.

ü To improve communication skills among the students

ü To motivate students to pursue English at special level

 √

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 35

ü The college management policies for more and more extra circular activity for all-

round development of the students with help of the university at very negligible cost

is great opportunity for the students.

ü The management of the college is very positive and very active in the development

of college infrastructure to provide best education to this area.

 Challenges:

ü Major admission flow is diverted to professional courses –Engineering, pharmacy

and Educational Diploma.

ü Availability of several traditional colleges in vicinity that create competitive stress

ü Changing government policies due to changing governing bodies makes the fund

flow to the college very difficult and extremely scarce.

ü Farming occupation among this village community is biggest challenge to develop

educational environment and motivate the children to take up higher education.

ü Students with rural, tribal and hilly background and they are academically deprived

8. Plans of institution for next year

ü Effective implementation of the programmes enlisted in the academic calendar.

ü Encouraging teachers and the taught to use and appreciate modern teaching-learning

techniques for imparting quality education.

ü To run programmes for Soft Skill Development & personality development.

ü Extending Internet facility almost to all departments.

ü To achieve complete computer literacy among faculties.

ü Enriching science labs with modern equipments.

ü To organize seminars & workshops in different disciplines.

ü To organize remedial courses / career oriented courses and lecture series.

ü Encouraging more and more students and teachers for research

ü Establishing more socio-cultural extension activities.

ü To continue the practice of performance appraisal of teachers by students.

ü Nurturing curricular and co-curricular activities for the all rounded development of the

pupil.

ü Getting active participation of the Alumni and the Parent – Teacher Association in the

academic and financial matters.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 36

ü Administrative improvement of the non-teaching staff.

ü To strengthen YCMOU study centre.

 Name Dr. A. S Garde Name Dr. D. F. Shirude

 _______________________________ _______________________________

Signature of the Coordinator, IQAC Signature of the Chairperson, IQAC

_______***_______

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 37

Annexure i

Mahatma Gandhi Vidyamandir's

S.P.H Arts, Science and Commerce College, Nampur, Dist.-Nashik.

Academic Calendar

==

First Term -15 June, 2014 to 22 October, 2014; Second Term - 19/11/2014 to 30/4/2015

All HOD & Teaching faculties are informed to carry out activities as per the academic calendar

2014-15 and submit the progress report monthly.

Month Activity and Tentative Dates

June, 2014 - Declaration of F.Y.B. Sc. /B.A./B. Com. Results

 - Admission process & planning for F.Y.B.A./B.Com./B.Sc.

 - Setting up of Admission Committee

 - World Environment day 05/06/2014

 - Library Advisory Committee Meeting.

 - Meeting of Heads of the Departments.

 - Academic Year Time table to be Prepare and display.

 - The College Commences on 16th June, 2014

 - Principal's meeting with Teaching & Non-Teaching staff.

 - Admission process for (S.Y./T.Y.)B.A./B.Com./B.Sc. Courses .

 - F.Y.B.A./B.Com./B.Sc. Welcome function.

 - Principal Address to the First year students

 - Preparation of paper-wise and class-wise results.

 - P.G. Admission procedure and planning.

 - 26th June Rajshree Shau Maharaj Jayanti-Social Justice Day.

 - First NAAC/IQAC meeting.

 - L.M.C. meeting for Annual Plan and 30th June Report submission.

 - Anti Drug Addiction Day dt.28/06/2014.

 - Review of Research Schemes & submission of various proposals

 July, 2014 - Meeting of Alumni Association.

 - Loknete Vyankatrao Hiray Smurti Din – 3rd July, 2014.

 - Department wise time table, workload & Academic Planning.

 - Admission process for P.G. Courses as per Merit.

 - Welcome function of P. G, Courses .

 - Eminent Lecture on Environment awareness.

 - N.S.S.- Planning meeting, Selection of Volunteers.

 - Backlog Examination Planning

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 38

 - Inauguration of Geography Association.

 - Purchase Committee Meeting.

 - Library Advisory Committee Meeting.

 - L.M.C. Meeting for academic and Administrative planning.

 - Department wise meetings .

 - Competitive Examination Guidance- Lecture series.

 - Placement Cell Meeting.

 - Introduction & Inauguration of Student Welfare Schemes.

 - Students Selection for Earn & Learn Schemes and Work

 Distribution meeting with them.

 - Students' Council formation.

 - N.S.S. Orientation and One day Shram Sanskar Shibir.

 - Anti Ragging awareness lecture.

 - Marathi Dept. Guest lecture- Marathi Rajya Bhasha

 - H.O.D. meeting- every last working day of the month

 - Submission of Annual Report to M. G. Vidyamandir, Nashik.

 - Sports - selection of teams of various events

 - Earn & Learn Scheme selection of the students.

 Aug.2014 - Blood donation camp & tree plantation

 - Excursion (Field Visit) for S. Y. B. Sc. Botany/Zoology students.

 - Annabhau Sathe Jayanti & Lokmanya Tilak Punyatithi.

 - Staff Academy Inauguration & lectures on Clean and Green India.

 - Commerce Association Inauguration .

 - Dr.S.R.Rangnathan jaynti-Library-12th August 2014.

 - Kranti Din- 9th August 2014

 - RakshaBandhan Programme 10.08.2014

 - Politics- Invited talk on Indian Preamble.

 - Independence Day-15th August 2014.

 - B.Sc. - Mid Term Examination.

 - Communication skill Development Programme.

 - Medical check-up camp.

 - Sports Week- Kho-kho (Ladies) & Foot Ball (Boys)

 - Lecture series on Basic Mathematics.

 - English department -Organize a workshop on study methods for

 F.Y.B.A./B.Com. Students (Career and Counseling Cell).

 - One day N.S.S. Camp Shram Parihar.

 - Inauguration of Science Association.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 39

 - Physics - Lecture on Recent trends in science and Technology.

 - Parents' Teachers' Meet.

 - Meeting of the Principal with Annual Planning Committee.

 - Economics- Eminent lecture on Globalization , share Market

 - Personality development programme for Girls students under

 Student Welfare Department..

 September 2014 - Department of Politics- Arrange Dummy Sansad meeting .

 - Soft-Skill Development programme.

 - Physics Dept. Computer literacy Lecture series open to all.

 - Preparation of Avishkar Project Competition.

 - Preparation of various events for Youth festival (Indradhanusya)

 - Mathematics - Interdisciplinary Guest lecture.

 - One day N.S.S. Camp- lecture on Power Saving..

 - Alumni Association Meeting.

 - Sports – Long Tennis , Basket Ball , Kabbadi (Ladies).

 - Teachers' Day 05th Sept. 2014

 - Geography - River field trip for Students.

 - Inauguration of Commerce Association

 - Botany : One day visit to Plant collection in forest.

 - Essay writing Competition- Marathi Department.

 - Hindi Day-Kavya Vachan Competition in Hindi- 14th Sept.2014

 - Inauguration meeting of Mathematics Association.

 - Preparation and Participation in Debating Competition .

 - Commerce - Guest lecture for S.Y.B.Com.Students

 - Career Développent Camp .

 - N.S.S. Day -24 Sept.

 - Planning for Internal Exam. for B.Sc. students

 Preparation for Avishkar

 - Zoology - One day compulsory visit to sea shore for F.Y.B. Sc.

 - Soft skill Development Programme

 - B.Sc. practical internal examination.

 - Inauguration of English language & Literary Association (ELLA)

 - Student Welfare Department- Special Guidance Scheme.

 - Inauguration of Social Science Association.

 October, 2014 - Mahatma Gandhi Jayanti -2nd Oct.2014

 - One day N.S.S. Camp.

 - Sport week- Volley Ball (Boys) / Kabbadi (Boys),

 To take review of syllabus completion for UG & PG

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 40

 - Zoology – State/Regional Level Seminar

 - World Blind Day-15th October.

 - B.A./ B.Com., Backlog University examination.

 - B.Sc. Internal Exam.

 - B.A./B.Com. Term End Exam.

 - Organization of workshop/Seminar on Health Science .

 - Internal Assessment programme of students

 - University Practical Examination.

 - Marathi - Essay competition.

 - History - State/National Level - Seminar.

 - Examination Committee Meeting.

 - B.Sc. University Examination.

 - Student Eligibility and workload camp

 - Internal Academic Audits

 - Second NAAC/IQAC meeting.

 Deepawali Vacation. 22.10.2014-18.11.2014

 November, 2014 - Second Term 19/11/2014 to 30/04/2014

 - 6/11/2014 Karmaveer Bhausaheb Hiray Smriti Din.

 - L.M.C. Meeting for supplementary Budget.

 - Education fair vision Camp.

 - Chemistry - Guest lecture for S. Y.B. Sc. students.

 - N.S.S.- Special winter camp planning meeting.

 - B.A./B. Com Term end Examination.

 - Second Term opening Meeting.

 UG & PG Sem. University Examination.

 - K. B. Hiray Sports Compitition- Foot Ball, Hockey, Cricket

 December, 2014 - World AIDS Day-1st Dec. 2014

 - World Handicap Day-3rd Dec. 2014

 - Dr.Babasaheb Ambedkar Mahaparinirwan Din-06/12/2014

 - Human Rights Day-10th Dec.2014.

 - Marathi -Poetry competition.

 - English Dept. - Visit to British Library, Pune.

 - Economics Dept.- Lecture series for Students

 - Third NAAC/IQAC meeting.

 - Submission of progress report of B.C.U.D. Proposals.

 - Library Advisory Committee Meeting.

 - Renukabai Bhausaheb Hiray Jayanti-30/12/2014.

 - Meeting of Students Council.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 41

 - Review Reporting of 2014 and Welcome Planning of 2015.

 - N.S.S. Special Winter Camp.

 - Botany/Zoology- Study Tour For T.Y.B.Sc.

 - One day N.S.S. Camp.

 - Mathematics/Physics - Study Tour.

 - Sport Inter College Compitition, Foot Ball, Hockey -(Boys).

January, 2015 - Botany – Long Excursion Tour / tour to Nursery/ poly house.

 for F.Y./ S.Y.B.Sc. students, visit & collection of plants.

- Savitribai Phule Smriti Din 03/01/2015.

 - National Youth Day- Swami Vivekanand Jayanti, 12/01/2015.

 - 14th January, Geography day celebration.

 - Annual Social Gathering & Prize Distribution.

 - Visit and Project preparation for B.Com. students.

 - Examination Planning meeting .

 - Dept. of Chemistry Study Tour/ Industrial visit.

 - Republic Day-26th January 2015.

 - One day N.S.S. Camp for Literacy .

February, 2015 - Review of syllabus completion

 - Meeting of Alumni Association.

 - Meeting of Parents.

 - Magazine Committee Meeting.

 - 10 February 2015- University Foundation Day.

 - B.Sc. Internal Examination.

 - Smt. Renukabai Hiray Punyatithi, dt.17/02/2015

 - Fourth Meeting of IQAC Committee.

 - Marathi Rajbhasha Din -27/02/2015.

 - National Science Day 28/02/2015.

 - Chhatrapati Shivaji Maharaj Jayanti

 - One day N.S.S. Camp.

 - Organization of study tour for Mathematics.

 - First Year Science Annual Practical examination.

 - Oral Examination B.A.

 - Examination Committee Meeting.

 - Review meting of various committees with IQAC

 - Meeting With Governing Body

March, 2015 - Karmaveer Bhausaheb Hiray Jayanti -01/03/2015.

 - World Women's Day -8th March.

 - B.A./B.Com./B.Sc. first year Annual examination.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 42

 - B.Sc. Internal examination.

 - Staff Common Meeting for examination Planning.

 - Viva-voce and Uni. Practical Examination

 - Environmental Awareness Examination.

 - N.S.S. - World Water Day 22nd March 2015.

 - L.M.C. meeting for Annual Budget and Audit Reports .

 - Dead Stock verification of various departments.

 - Analyse and Communication of the students feedback

April, 2015 - IQAC Meeting

 Internal Marks Submission

 - University Examination B.A./B.Com./B.Sc.

 - World Health Day- 07/04/2015

 - Mahatma Phule Jayanti-11/04/2015

 - Internal Academic Audits

 - Dr.Babasaheb R.Ambedkar Jayanti-14/04/2015

 - Loknete Vyankatrao Hiray Jayanti - 24/04/2015

 - CAP University and college Exams. .

 - Publication of College Magazine.

 - Annual staff meeting

May, 2015 - 1st May, 2015 Maharashtra Din. Flag hoisting.

 - CAP of University Examinations.

 - 2nd May - Summer Vacation begins.

 - Library - Books verification & Checking.

In addition to this Academic activities would be incorporated as per as the need and situational

demands.

 (DR.D.F. SHIRUDE)

(Chairman, Academic Calendar Committee)

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 43

Annexure ii

Feedback by Students

Subject wise Feedback by the students

Faculty of Arts

Sr.

No

Teachers Name Paper Class Feedback

score

(Out of 4)

1 Shri. G.J. Bhamare Marathi General (A) FYBA 3.8

Marathi General (B) FYBA 3.7

Marathi General SYBA 3.8

Marathi Saheetyatil Vividh Prakar : S1 SYBA 3.5

Marathi Bhashik Abhyas: S3 TYBA 3.8

Marathi Vidnyan Sahitya and Vyavharic

Marathi:

SYBSc 3.5

2 Dr. V.G. Gorwadkar

 (Temporary)

Marathi General (C) FYBA 3.8

Arvachin Marathi Wangmayacha Etihas: S2 SYBA 3.8

Marathi General:3 TYBA 3.6

Sahityavichar: S4 TYBA 3.6

Marathi General FYBCOm 3.4

3 Dr. V.D Suryawanshi General Hindi FYBA 3.8

Hindi Bhasha Ka Vikas SYBA 3.6

Kavya Shastra TYBA 3.6

4 Shri. V G Rathod General Hindi SYBA 3.8

Madhyayugin Kavya SYBA 3.6

General Hindi TYBA 3.4

Hindi Sahitya ka Etihas TYBA 3.6

5 Shri. S A Wagh Compulsory English FYBA 3.2

Compulsory English FYBA 3.4

Optional English FYBA 3.2

English General 2 SYBA 3.6

 English General 2 SYBA 3.6

English Special 2 SYBA 3.4

Optional English SYBSc 3.2

English Special 3 TYBA 3.6

 English Special 4 TYBA 3.2

6 Mr. Pravin Surywanshi

 (Temporary)

Compulsory English FYBA 3.2

Compulsory English (NG:Div) FYBA 2.8

Compulsory English FYBCOm 2.8

English General 2 SYBA 3.2

 English Special 1 SYBA 3.2

 English General 3 TYBA 3.2

 English General 3 TYBA 3.0

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 44

7 Shri. J D Pagar Chattrapati Shivaji & Shivkal(1630-1707)G-1 FYBA 3.8

Modern India-G-2 SYBA 3.6

Madern Maharastra- S-2 SYBA 3.8

8 Shri. R K Suryawanshi Ansun India-S-1 SYBA 3.4

Modern World G-3 TYBA 3.4

Introduction of History –S-3 TYBA 3.6

Medewel India S-4 TYBA 3.6

9 Shri. P T Thakare Principle of Geomorphology & Principle

Geography

FYBA 3.8

Disaster Management SYBA 3.6

Human Geography TYBA 3.4

10 Shri. N D Pagar Indian Government and Politics G1 FYBA 3.6

Indian Government and Politics G1 FYBA 3.6

Indian Government and Politics G1 FYBA 3.6

Political theory and Concept G-2 SYBA 3.4

Political Ideology G3 TYBA 3.4

11 Dr. A M Thakare Indian Economics (C) FYBA 3.8

Public Finance: G3 TYBA 3.6

Research methodology and Project work: S4 TYBA 3.6

Banking and Finance FYBCOm 3.6

12 Shri. M V Hiray Micro Economics: S1 SYBA 3.4

Modern Banking: G2 SYBA 3.6

Indian Economics (B) FYBA 3.6

Business Economics (Micro) FYBCom 3.6

Business Economics (Macro) SYBCOm 3.4

13 Shri.M R Kshirsagar Indian Economics (A) FYBA 3.8

Macro Economics: S2 SYBA 3.8

International Economics: S3 TYBA 3.6

Global and Indian Economy Development TYBCOm 3.6

14 Shri. Santosh Jadhav Physical Director All

faculty

3.2

15 Shri G J Bhamare Gramin & Dalit Sahitya: SEM I MA I 3.2

Vyavharik and Upyojit Marathi: SEM I MA I 3.6

Madhyayugin Marathi Wangmayacha

Ethihas: SEM I

MA I 3.6

BhashaVidynan: SEM I MA I 3.6

16 Dr. V G Gorwadkar

(Temporary)

Dali Sahitya: SEM II MA II 3.8

Prasar Madhyeme and Sahityavyavhar: SEM

II

MA II 3.6

Sahitya: Sameeksha and Sanshodhan: SEM II MA II 3.4

Vishesh Lekhakancha Abhyas: SEM II MA II 3.6

Loksahityachi Multatve: SEM II MA II 3.4

17 Dr. A M Thakare Public Economics: SEM I MA I 3.4

Public Economics: SEM II MA I 3.2

Indian Economic Policy: SEM I MA I 3.2

Agriculture Economics: SEM II MA I 3.2

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 45

Growth and Development:SEM III MA II 3.2

Demography : SEM III MA II 3.2

Research Methodology: EM IV MA II 3.2

Growth and Development: SEM IV MA II 3.2

18 Shri. M V Hiray Micro Economy analysis :SEM I MAI 3.2

Micro Economy analysis :SEM II MAI 3.2

Modern Banking: SEM III MAII 3.2

Rural Development: SEM IV MA II 3.4

19 Shri.M R Kshirsagar International Tread : SEM I MA I 3.2

International Finance : SEM II MA I 3.4

Macro Economics Analysis: SEM III MAII 3.2

Macro Economics Analysis: SEM IV MAII 3.2

20 Dr. V.D Surywanshi Bhartya kavya Shastra :SEM-I MA I 3.2

Pachyatakavya Shastra: SEM II MAI, 3.2

BhashaVigyan :SEM III MA II 3.2

Hindi Bhasha ka EtihasVikas :SEM IV MAII 3.2

21 Shri. V.G Rathod Adhunic Hindi Katha Sahitya SEM I MA I 3.4

Adhunik Hindi natak Tatha Anya Vidha:

SEM II

MA I 3.4

Adhunik Kavya :SEM III MA II 3.6

Adhunik Kavya :SEM IV MA II 3.2

22 Shri. A R Pawar

(Temporary)

Prachin kavya :SEM I MA I 3.2

Kabir :SEM I MA I 3.2

Madhyayugin kavya :SEM II MA I 3.4

Hindi Vaikalpik :SEM II MA I 3.2

Hindi Sahitya Ka Etihas :SEM III MA II 3.4

Vaikalpik :SEM III MA II 3.2

Hindi Sahitya ka Etihas :SEM IV MA II 3.2

Vaikalpik :SEM IV MA II 3.4

Faculty of Commerce

Sr.

No.

Teachers Name Paper Class Feedback score

 (Out of 4)

23 Shri.P A Khairnar Organizational Skill

development

FYBCOm 3.6

Consumer Protection &

Business Ethics

FYBCOm 3.5

Business

Communication

SYBCOm 3.7

Elements Of Company

Law

SYBCOm 3.7

Advanced Accounting TYBCOm 3.8

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 46

24 Shri. M V Sonje Insurance & Transport FYBCOm 3.8

Principles of Business

Managment

SYBCOm 3.6

Business

Administration-I

SYBCOm 3.6

Business

Administration-II

TYBCOm 3.8

Business

Administration-III

TYBCOm 3.8

25 Shri.S D Ahire Financial Accounting FYBCOm 3.6

Co-operation FYBCOm 3.5

Corporate Accounting SYBCOm 3.8

Business Regulatory

Frame work

TYBCOm 3.6

Auditing & Taxation TYBCOm 3.6

Faculty of Science

Sr.

No.

Teachers Name Paper Class Feedback

score

 (Out of 4)

26 Shri. A B Khairnar Physical Chemistry-I TYBSc 3.8

Physical Chemistry-II TYBSc 3.8

Practical Course I TYBSc 3.8

27 Shri.V R Mandawde Nuclear Chemistry-I TYBSc 3.6

Nuclear Chemistry-II TYBSc 3.4

Physical & Analytical Chemistry-I SYBSc 3.4

Physical & Analytical Chemistry-II SYBSc 3.4

Practical Course III SYBSc 3.4

Physical Inorganic Chemistry I & II (A) FYBSc 3.6

Physical Inorganic Chemistry I & II (B) FYBSc 3.6

Practical Course III (A) FYBSc 3.8

Practical Course III (B) FYBSc 3.8

28 Shri.A V Gajbhiye Organic chemistry I & II TYBSc 3.8

Industrial Chemistry I & II TYBSc 3.6

Practical Course II TYBSc 3.8

Organic & Inorganic Chemistry I & II SYBSc 3.8

Practical Course III (A) FYBSc 3.8

29 Shri. R S Shinde Inorganic Chemistry I TYBSc 3.6

Inorganic Chemistry II TYBSc 3.6

Analytical chemistry I TYBSc 3.8

Analytical chemistry II TYBSc 3.6

Practical Course III TYBSc 3.8

Organic & Inorganic Chemistry I & II (A) FYBSc 3.8

Organic & Inorganic Chemistry I & II (B) FYBSc 3.8

Practical Course I & II (B) FYBSc 3.6

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 47

30 Dr. M D Ahire Industrial Botany I & II (A) FYBSc 3.8

Industrial Botany I & II (B) FYBSc 3.7

Practical Course III (A) FYBSc 3.8

Practical Course III SYBSc 3.8

31 Shri. N D Shelake Plant Diversity & Morphology &

Anatomy I & II (A)

FYBSc 3.8

Plant Diversity & Morphology - Anatomy

I & II (B)

FYBSc 3.6

Plant Psychology-I SYBSc 3.6

Plant Biotechnology-II SYBSc 3.8

32 Shri. S D Golait

(Temporary)

Practical Course III- (B) FYBSc 3.6

Taxonomy & Ecology-I SYBSc 3.4

Anatomy & Embryology-II SYBSc 3.4

33 Shri.P K Chaudhari Applied Zoology- I SYBSc 3.8

Applied Zoology- II SYBSc 3.6

Practical course III SYBSC 3.8

Animal Systematic & Diversity I & II (A) FYBSc 3.6

Animal Systematic & Diversity I & II (B) FYBSc 3.7

34 Shri. R R Kapadnis Animal Systematic & Diversity-I SYBSc 3.5

Animal Systematic & diversity-II SYBSc 3.6

Cell Biology & Genetics I & II (A) FYBSc 3.7

Cell Biology & Genetics I & II (B) FYBSc 3.6

Practical Course III (A) FYBSc 3.8

Practical Course III (B) FYBSc 3.8

35 Shri. F.B. Mahajan Mechanics & Heat- Thermodynamics I FYBSc 3.8

Mathematical Methods in Physics - I SYBSc 3.8

Mechanics & Heat- Thermodynamics I FYBSc 3.8

Optics-II SYBSc 3.8

Practical Course III (A) FYBSc 3.8

Practical Course III (B) FYBSc 3.8

36 Shri. S G Warkhede Principle Physics and Applications &

Electromagnetism II (A)

FYBSc 3.2

Electronics- I SYBSc 3.2

Principle Physics and Applications &

Electromagnetism I & II (B)

FYBSc 3.2

Waves, Oscillations & Sound- II SYBSc 3.2

Practical Course III SYBSc 3.0

37 Shri. S A Sangale Algebra and Analytical Geometry FYBSc 3.8

Calculus FYBSc 3.8

Practical Course III FYBSc 3.6

Multivariable Calculus-I SYBSc 3.6

Laplace Transforms and Fourier Series-I SYBSc 3.8

Practical Course I SYBSc 3.6

Multivariable Calculus-II SYBSc 3.6

Linear Algebra II SYBSc 3.6

Practical Course II SYBSc 3.8

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 48

Feedback by Parents

Sr. No. Class/ Faculty Feedback score

(Out of 5)

UG

1 Arts 3.5

2 Commerce 3.6

3 Science 4.2

PG

1 Arts 3.1

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 49

Annexure ii i

Best Practice: 1

Plantation of flora on large scale so as to inculcate sense of commitment

towards environment in students.

1. Title of the practice:

 Plantation of flora on large scale so as to inculcate sense of commitment towards

environment in students.

2. Goal:

 To plant flora on large scale this will help in increasing the knowledge of students

and develop intimate relations with students as well as the vicinity which has

agricultural background.

3. The Context:

The college is situated in rural and hilly area. The chief occupation of the

surrounding people is farming. So we have got quiet natural environment for this

practice. Also it will help us to develop healthy and intimate relations with various

stakeholders along with the protection of environment.

4. The practice:

College planted different types of plants in the Botanical garden. There is a Forest

tree Garden, too, in the campus were various forest trees can be seen. The college has

a quiet green campus with near about 800 trees on the campus. These trees are

watered daily through dripping. Moreover, through the extension activities of NSS,

we plant trees regularly at various places in the surrounding area. Near about 12000

and 300 trees were planted in a nearby village Utrane and Tembhe during NSS

camp. In the Collaboration of NSS Department and Grampanchayat Nampur have

organized tree plantation programme under the scheme of Manerega. There are

about 300 tree of various kinds in the inside and outside the campus.

5. Evidence of success:

 Plants standing in campus area do increase beauty of the campus and provide fresh

atmosphere. For planting, 12000 trees in Utrane and 300 trees in Tembhe villages

during NSS special winter camp, the college NSS unit has procured an Excellent Unit

Award by the affiliating University of Pune in 2012-13. It is also appreciated by the

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 50

Sarpanch, Grampanchayat Tembhe, Nampur and Utrane of those villages by giving

us the letter of appreciation.

6. Problems encountered and resources required:

So far as problems are concerned, we do not face much of them due to the

agricultural background in the vicinity. But some financial support is required to

continue the practice smoothly.

7. Notes:

The practice, if followed on large scale by other colleges also, can bring fruitful

results regarding our valuable environment.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 51

Annexure iii

Best Practice: 2

 First concern in college for value based education.

1. Title of the practice:

 First concern in college for value based education.

2. Goal:

To give students value based education so as to make them competent not only

academically but also spiritually to face all type of challenges before them

successfully, thus, to make them good and responsible residents of our nation.

 3. The Context:

 The purpose of education is to overall development of human being. In present the

system only academic skills of the student, based on marks obtained, is given

importance. The consequences are seen in various forms of failures of us on many

fronts as human beings. Consequently, there is an urgent need of inculcating moral

values in the youth of India which arte our students. So our first concern in the

college is, along with solid academic development, value based education to

students. Strive to inculcate on many fronts. At various front we are only developing

student’s skill not moral values.

4. The practice:

This practice of us is a journey from human being towards being human. It is very

important to give value education to the students. Therefore the college has started

various activities for this purpose. They include the felicitation of working class

women on occasion of World Women Day, freedom fighters on occasion of Kranti

Din, and handicapped people on occasion of World Handicap Day, Constitutional

day, Blood donation and Blood check up camp, Mission on Road Security (Rasta

Surkhsa Abhiyan).The College has raised the fund of Rs. 5000/- and handed over to

Shri. Shrimant Mane, Coordinator, Sakal relief fund Nasik for the help to contribute

for rehabilitating the people affected by Land Slide mishap at Village, Maleen

District Pune. Responding to the call of the Prime Minister of India for ‘Jalayukt

Shivar Abhiyan’, the college organized collective Oath (Shapath) for the

conservation and Management of water. All the Faculty and students have

participated in Shapath to committed save and conserve water in our life.

AQAR 2014-15 MGV’s ASC College Nampur (Nasik) Page 52

The College has successfully organized blood donation and blood check up camp for

the college students and faculty during the year 2014-15. 28 students donated blood

and more than 100 participated in the blood check up camp. The College has

arranging lectures of eminent people about current issue. On the occasions of birth

anniversary and death anniversary of great people, various motivating programmes

are organized. Yuva Saptah is organized on occasion of Swami Vivekanand Jayanti

every year in whose ultimate goal is to inculcate value system in the student. NSS

activities also contribute a lot in this drive.

Encouraging the students of Poor and unsupported background to aspire for higher

education, the college authorities have taken initiatives. Through innovative project,

‘Orphan Student Assistance Scheme‘unsupported and economically backward

students of the college are given financial support. The college has accepted the

parental responsibility of 10 (Ten) orphan students by paying all their educational

expenditure from the fund. The corpus fund of Rs. 10000/- has been raised by the

faculty of the college. The orphan and poor students have been assured with homely

experience by providing them additional guidance, study material and reading room

in order to pursue career building. Addition to it, the college led to publish the

collection of poems by one of these students. Through these activities and examples

before him, student gets motivated spiritually to be a good and responsible human

being.

5. Evidence of success:

We have been successful in this practice in that our students have become quiet

dutiful and responsible in all type of activities organized in and out of campus by

college. Their behavior towards elders, the staff and female students is quiet

respectful. No case of sexual harassment is observed yet.

6. Problems encountered and resources required:

Lack of good resource persons due to financial aspects. Additional funds are

required to observe such practices fully.

7. Notes:

A complete programme for this purpose needs to be formed and sponsored.

