

Golden Jubilee Year 1969-2019

PROSPECTUS

2018-2019

- NAAC RE-ACCREDITED 'A++' GRADE AWARDED WITH CGPA 3.79
- 'COLLEGE WITH POTENTIAL FOR EXCELLENCE' (THIRD PHASE) BY UGC, NEW DELHI
- 'BEST COLLEGE AWARD'-2017-18 BY SAVITRIBAI PHULE PUNE UNIVERSITY
- DST - SPONSORED COLLEGE
- DBT - STAR COLLEGE

DR V B GAIKWAD

PRINCIPAL

M Sc, M Phil, Ph D

p (0253) 2571376, 2577341

f (0253) 2577341

e contact@kthmcollege.com

w www.kthmcollege.com
www.kthmcollege.ac.in

Maratha Vidya Prasarak Samaj, Nashik
Executive Council - 2017-2022

❖ **Office Bearers of Executive Council** ❖

President	:	Dr. Tushar Ramkrushna Shewale
Sabhapati	:	Shri. Manikrao Madhavrao Boraste
Upasabhapati	:	Shri. Ragho Kashiram Ahire
Sarchitnis	:	Smt. Nilimatai Vasanttrao Pawar
Chitnis	:	Dr. Sunil Uttamrao Dhikale

❖ **Taluka Members of Executive Council** ❖

Igatpuri	:	Shri. Bhausahab Laxman Khatale
Kalwan	:	Shri. Ashok Rajaram Pawar
Chandwad	:	Shri. Uttam Ganpat Bhalerao
Dindori	:	Shri. Dattatray Ramchandra Patil
Nashik	:	Shri. Namdev Nabhaji Mahale
Niphad	:	Shri. Pralhad Dada Gadakh
Nandgaon	:	Shri. Dilip Raghunath Patil
Satana	:	Dr. Prashant Udaram Deore
Malegaon	:	Dr. Jayant Trambakrao Pawar
Yeola	:	Shri. Raybhan Gangadhar Kale
Sinnar	:	Shri. Hemant Vitthal Waje
Deola	:	Dr. Vishram Malji Nikam
Nashik (Gramin)	:	Shri. Sachin Panditrao Pingale

❖ **Employee Members** ❖

Jr. & Sr. College Teacher	:	Shri Nansahab Trambak Date
Primary & High School Teacher	:	Shri. Gulabrao Murilidhar Bhamare
Primary & High School Teacher	:	Smt. Nanda Ashok Sonawane

Maratha Vidya Prasarak Samaj, Nashik
Shivaji Nagar, Gangapur Road,
Nashik – 422 002.

AT A GLANCE

Establishment	– 1914
Public Trust	– Regd. No. A – 436/1954
No. of Life Members (General)	– 10,147
No. of Life Members (Employee)	– 464
No. of Branches	– 477
No. of Students	– 2,11,567
No. of Employees	– 9061
Budget	– Approx. 607 Crore 53 Lakh (17-18)

❖ BRANCHES ❖

1) Preprimary School (Marathi Medium)	73	19) I.T.I.	08
2) Preprimary School (English Medium)	14	20) Medical College	01
3) Primary School (Marathi Medium)	67	21) Medical College Hospital & Research Centre	01
4) Primary School (English Medium)	15	22) Hostels	24
5) Ashram School (Primary)	03	23) Agriculture School	01
6) Ashram School (Secondary)	02	24) School of Fine Art	01
7) Secondary School (Marathi Medium)	160	25) Jan Shikshan Sansthan	01
8) Secondary School (English Medium)	03	26) D. Pharmacy	01
9) Higher Secondary Section	57	27) Training College of Nursing	01
10) D.Ed. College	05	28) College of Engineering	01
11) B.Ed. College	02	29) College of Agriculture	01
12) Arts, Commerce & Science College	22	30) College of Physiotherapy	01
13) College of Pharmacy	01	31) Law College	01
14) College of Architecture	01	32) College of Social Work	01
15) Bachelor of Design	01	33) Polytechnic College	01
16) Nursing College	01	34) Nagari Arogya Kendra	01
17) Management Institute	01	35) Gramin Arogya Kendra	01
18) Printing Press	01	36) Training & Skill Development Centre	01
		Total	477

SALIENT FEATURES OF K.T.H.M. COLLEGE

- ▶ NAAC Re-Accredited College of 'A++' Grade with CGPA 3.79
- ▶ Identified as College with Potential for excellence (2004) by UGC, New Delhi (Third Phase)
- ▶ Best College award of University of Pune (2017-18).
- ▶ Internal Quality Assurance Cell.
- ▶ ATC and PTC Facility
- ▶ Energy Laboratory
- ▶ Rain-Water Harvesting
- ▶ A Separate Gymkhana Building, 400 meter running track & spacious ground, various indoor & outdoor games & Gymnasium.
- ▶ Library fully computerised with bar code, internet facility & reprography facility.
- ▶ Boat Club - Unique facility for water sports in SPPU, Pune
- ▶ Computerised Language lab with Latest software audio-video cell & separate recording room. Soft Skills Lab.
- ▶ Various forums for curricular & extra curricular activities.
- ▶ NCC for boys & girls (Army, Navy & Air wings).
- ▶ Eleven Research Centres, Research Scholarship.
- ▶ Environment Lab., Weather station, Geographical Information System (GIS) Lab.
- ▶ Video production centre, Animation Lab.
- ▶ Career oriented courses, Certificate courses in foreign languages.
- ▶ Professional programmes at UG & PG level.
- ▶ Book Bank facility, Earn and Learn Scheme.
- ▶ Separate cell for coaching for competitive exams.
- ▶ On line admissions, office automation.
- ▶ Health Centre.
- ▶ Counselling cell, Career guidance & Placement cell.
- ▶ Remedial Courses & special coaching for academically advanced students.
- ▶ Bank, STD/ISD, XEROX centre & Canteen facilities.
- ▶ Bus pass concession centre.
- ▶ IGNOU & YCMOU study centre.
- ▶ The most preferred college by girl students.
- ▶ Soft Skills Development Cell
- ▶ Digital Language Lab
- ▶ Central Instrumentation Facility.
- ▶ Virtual Learning Centre (VLC)
- ▶ Botanical Garden
- ▶ Students grievance & redressal cell.
- ▶ Wi-Fi enabled campus.
- ▶ 15 KWH Solar PV system
- ▶ Art Circle

COLLEGE TIMING

Arts & Commerce : 7 a.m. to 12.30 p.m.
Science: 9.30 a.m. to 6.10 p.m.

COLLEGE OFFICE TIMING

Morning : 10.30 a.m. to Evening 5.45 p.m.
Lunch: 1.00 p.m. to 1.30 p.m.

LIBRARY TIMING

(All working days)
7.00 a.m. to 8.00p.m.

Sundays & Holidays

10.00 a.m. to 6.00 p.m.

During examination

7.00 a.m. to 10.00 p.m.

Human Library Timing

7.00 a.m. to 6.00 p.m.(Saturday)

PROSPECTUS COMMITTEE

Chairman : Dr. V. B. Gaikwad (Principal)

Members : Dr. V. S. Kale
: Dr. Smt. S. N. Patil
: Prof. P.V. Jadhav
: Prof. D. R. Patade
: Dr. Dilip P. Pawar
: Prof. M. P. Shinde
: Prof. Tushar C. Patil
: Prof. M. N. Shelar
: Prof. Prachi Pisolkar
: Prof. Smt. V.V. Pawar
: Prof. Smt. S.S. Patil
: Prof. Saurabh Khawale
: Mr. R.N. Godse
: Mr. T. T. Thete

Students are advised to visit the website of the college for more details www.kthmcollege.com

➤ ***Vision:***

We aspire to be an excellent institute of higher education, ensuring environment conducive teaching, learning and research by supporting the efforts, qualities and skills of the students, grooming them into social responsible, globally competent and excellent human resource.

➤ ***Mission :***

To become a Centre of Excellence in Higher Education and to create an ambience in which innovative ideas and research flourish from which the leaders and innovators of tomorrow emerge.

➤ ***Objectives:***

- To impart quality higher education
- To provide conducive teaching-learning environment
- To impart higher education to the socially and economically deprived classes of society
- To promote the use of ICT in teaching and learning
- To undertake continuous assessment of the students
- To undertake faculty and staff development programmes
- To develop research attitude among the students and teachers
- To ensure personal and professional growth of the students
- To enhance employability of the students by arranging training programmes in communication skills, personality development and arranging campus interviews
- To conduct examination in fair manner
- To inculcate environmental awareness, save and conserve nature
- To inculcate values like nation building, integrity, secularism and impart value based education
- To ensure secured learning environment for the girl students
- To maintain discipline on the college campus

CONTENTS

Sr. No.	Particulars	Page No.
1.	About MVP Samaj	6
2.	College at a Glance	7
3.	Academic Calender	10
4.	College campus	12
5.	Student strength	12
6.	Programmes offered	13
7.	Facilities	14
	7.1 Instruments	14
	7.2 Consultancy services	15
	7.3 Research collaboration	15
	7.4 Networking with organization	15
8.	Extension	16
9.	Outreach programes	16
10.	Placement cell	16
11.	Admission procedure	17
12.	Courses offered	18
	12.1 Undergraduate Courses	18
	12.1.1 Arts Faculty	18
	12.1.2 Commerce Faculty	20
	12.1.3. B.B.A.	22
	12.1.4 Science Faculty	22
	12.2 Post Graduate Courses	25
	12.2.1 Credit & Semester System	26
	12.2.2 Arts Faculty	26
	12.2.3 Commerce Faculty	27
	12.2.4. Science Faculty	28
	12.3. Research Centres for Ph.D. & M.Phil.	28
	12.4. Other Courses	29
13.	Infrastructure and Facilities	29
14.	Scholarships	34
15.	Committees	37
16.	College Publications	37
17.	Alumni Association	37
18.	Other Activities	37
19.	Women Empowerment and Anti Harassment Cell	38
20.	Rules & Discipline	39
21.	University Rank Holders	41
22.	Future Plans	43
23.	Staff List	44
	23.1 Teaching Faculty	44
	23.2 Non Teaching Faculty	47

Obà{Vkm, n`naU à{Vkm d g_mOJrV

1. ABOUT MARATHA VIDYA PRASARAK SAMAJ, NASHIK :

The revolutionary thought of Mahatma Jyotirao Phule ‘There is no other alternative but education for social change’ created an awareness about education in the common masses of Maharashtra. The same thought was persuaded by the great thinker reformers like, Rajarshee Shahu Maharaj, Shreemant Sayajirao Gaikwad Maharaj, Maharshee Vitthal Ramji Shinde, Dr. Babasaheb Ambedkar, Dr. Karmveer Bhaurao Patil, Dr. Punjabrao Deshmukh and others. All these personalities were great visionaries who firmly believed that unless we open the channels of education from pre-primary to higher level, the light of knowledge will not reach the doors of the masses in villages. The followers of this tradition Karmveer Raosaheb Thorat, Karmveer Ganpatdada More, D.R. Bhosale and others undertook the task of spreading education and established ‘Udoji Maratha Hostel’ in 1914. It was a significant beginning. It was in 1913 that All India Maratha Education Conference was organized in Nashik, where His Highness Shreemant Udojirao Pawar of Dhar Residency donated Rs. 10,000/- which strengthened the very foundation of the Institution. In order to stabilize the work of the institution, His Highness started a grant of Rs. 2,000/- per annum. Rajarshee Shahu Maharaj Rs.15,000/-, Shreemant Sayajirao Gaikwad Maharaj Rs.12000/-, His Highness Shreemant Madhavrao Maharaj of Gwalior Residency Rs. 10000/-, the then Industrialist from Bombay Late Mr. Pandurang Javaji Chaudhari Rs. 3000/- blessed the institution in the form of donation so as to enable the institution to expand its educational work.

‘Bahujan Hitaya Bahujan Sukhaya’ – for the Welfare and Happiness of the Masses is the motto of the institution. To follow this motto social workers like Shankarrao Kadam Kanaladkar, Bhasaheb Hiray, Kakasaheb Wagh, Annasaheb Murkute came forward. The institution gained name and fame in a short time due to well organized and disciplined planning. Since various donors and social workers belonging to various places generously helped the institution, the small plant of the institution began to blossom.

The year 1964 was celebrated as the Golden Jubilee year. The year 2014 was celebrated as the Centenary. The qualitative and quantitative sky rocketing development of the institution is simply wonderful. The contribution and devotion of ex-officios and in-officios as well as the members of the Managing Council have made this possible.

The Government of Maharashtra felicitated the institution by giving State Award to honour its educational and social work. Recently Yashwantrao Chavan Maharashtra Open University, Nashik has praised the institution by giving ‘Punjabrao Deshmukh Award.’ Maratha Vidya Prasarak Samaj had organized 78th Akhil Bartiya Marathi Sahitya Sammelan in KTHM College Campus.

2. COLLEGE AT A GLANCE

Name	K.R.T. Arts, B.H. Commerce and A.M. Science (K.T.H.M.) College, Nashik
Established	June, 1969
Affiliation	Savitribai Phule Pune University, Pune, India
Campus Area	37 Acres
Built-up area across the campus	1,26,000 sq.m.
Infrastructure	
Academic Buildings	06
Laboratories	73
Classrooms with ICT facilities	42
Classroom with Smartboards	09
Library Building area	882.57 sq. m.
Gymkhana Building area	850 sq. m.
Play Grounds	02 (16025 sq. m.)
Boat Club area	596 sq. m. built up area, open space 8000 sq. m.
Weather Station area	57.825 sq.mts.
Botanical Garden area	5702 sq.m. (56 families belonging to 137 genera with 275 species)
Energy Laboratory area	160 sq. m.
Central Instrumentation Center	101.2 sq. m. (10 sophisticated instruments)
National Ambient Air Quality Monitoring Laboratory area	60 sq. m.
Real time air quality monitoring station	01 (19 parameters with digital display)
Video Production Studio	01 (06 cameras and studio master software)
Music Center	01 (25 Musical Instruments)
Auditorium	01 (AC hall, Capacity 700, with AV facilities)
Seminar Hall	07
Girls' Hostel	03 (Inmates: 320)
Boys' Hostel	02 (Inmates: 170)
Health Centre	01
Counseling Cell	01
Canteen	01

Academics	
Academic Streams	Arts, Commerce and Science
Academic Programs	UG: 29, PG: 25
New courses added in last six years	29 (UG, PG, Research, Diploma and Certificate Courses)
Recognized Research Centers	Ph.D.: 12., M.Phil: 10
Teachers	Full time: 224, Visiting Faculty: 72
Recognized Research Guides	95 (51 + 44)
Students enrolled (UG & PG)	9076
Research scholars	Ph.D.: 158 Awarded and 201 Registered M.Phil.: 75 Awarded and 155 Registered
Research publications in last six years (International & National)	955
Books Published (in last six years)	International: 13, National: 29, Text books : 96
Research Projects (Major and Minor)	55
NET/SLET qualified	246
Conference Organized	52 (International/ National/State/University)
Library Resources	Books: 155099, Journals : 104, e-Journals : 6000+, J-Gate : 74000, e-books INFLIBNATE : 31,25,000, N-list, audio books : 2000+, JAWS for five users
Information Resource Center	85 Terminals
Financial Assistance	
) UGC-CPE (2014-2019)	
) UGC B.Voc.	
) UGC major/minor Projects	
) UGC Development Grant	
) DST-FIST	
) DBT-STAR (2014-2017)	
) BCUD, SPPU, Pune	
) UGC Community College	
) INSPIRE/JRF/SRF Fellowship	
) CSIR Major Project Grant	
) DST Major Project	
) RUSA	

Sports Achievements	
State level ' <i>Shiv Chhatrapati Award</i> ' in Sports	05
University General Championship in sports of SPPU, Pune	8 times
International Player	03 (Badminton, Judo and Chess)
Sports All India Medals	24 Gold, 21 Silver, 44 Bronze
Awards and Recognitions	
Status of College with Potential for Excellence (CPE) UGC, New Delhi (Third Phase)	
'Best College Award' by Savitribai Phule Pune University in 2004 & 2017	
<i>Jagar Janiwancha</i> (Gender Sensitivity Programme) award of Rs. 50000 from Government of Maharashtra	
Five NSS students are the recipient of 'Best Volunteer Award' by SPPU, Pune	
National Level Indira Gandhi NSS Award of cash prize Rs. 50,000 to Vinayak Rajguru from the Ministry of Youth Affairs and Sports, New Delhi	
The NSS unit of the college was adjudged twice as the 'Best Unit'	
NSS Programme Officer has been honoured with two awards including the Best NSS Officer by the SPPU, Pune	
NSS unit is also the recipient of Road Safety Award conferred by the State Ministry of Home Affairs, Govt. Of Maharashtra.	
The Board of Students Welfare unit of this college is the recipient the Best Unit of the District Award from the University	
The Programme Officer of this unit got the Best Students Welfare Officer Award	
1 st NAAC Accreditation	'A' Grade in 2003-2004
2 nd NAAC Re-accreditation	'A' Grade (CGPA: 3.30) in 2011-2012
3 rd NAAC Re-accreditation	'A++' Grade (CGPA: 3.79) in 2017-2018
College Magazine "AKSHAR" won 4 times University Level award	
Prin. Dr. V.B. Gaikwad is elected as the Member of Management Council of SPPU, Pune.	
Dr. V.S. Kale, Dr. R.D. Darekar, Dr. S.G. Pawar, Dr. Smt. S.N. Patil and Dr. D.P. Pawar are elected as the Member of Board of Studies of SPPU Pune.	

3. ACADEMIC CALENDAR: 2017-2018

First Term

Month	Week / Day	Particulars
May 2018	4 th week	Annual Examination Results of F. Y. UG classes Admission to S. Y. B. Sc./Biotech/ Computer Science classes
June 2018	5 th June	World Environment Day
	1 st week	Admission to S. Y.B.A./ B. Com. classes University results S.Y. and T. Y.UG classes **
	2 nd week	Opening of college
		IQAC meeting
	2 nd & 3 rd Week	Admission to F.Y. UG classes*
	3 rd week	Admission to T.Y.UG classes**
	26 th June	Social Justice Rally on the occasion of Shahu Jayanti
4 th week	Declaration of all PG results** Preparation of Time table. for UG	
July 2018	1 st week	Admission to all PG classes** Teaching of UG classes begins
	2 nd week	Preparation of Time Table and Teaching of PG classes begins
	11 th July	World Population Day
	3 rd Week	IQAC meeting
	4 th week	Constitution of student council and election of its Secretary**
August 2018	1 st week	Inauguration of various Associations
	9 th August	Kranti Din
	17 th August	History Day, Mother's Day
	19 th August	Samaj Din
September 2018	5 th September	Teacher's Day
	16 th September	International Day for Preservation of Ozone layer
	3 rd / 4 th week	S.Y./T.Y. B. Sc./ Computer Science University Practical Exam**
	4 th week	IQAC meeting; Conducting Internal Examinations of F.Y.UG classes
October 2018	1 st / 2 nd week	Conducting Internal Examinations of S. Y./ T. Y. UG classes
		Conducting Term end F.Y. UG Classes and University Examinations of S. Y./ T. Y. UG classes (Backlog)
	16 th October	World Food Day
	3 rd / 4 th week	University Examinations of S. Y./T. Y. UG classes **
		Internal and Practical Examinations of PG classes**
31 st October	Conclusion of the First Term**	

* Depends on the declaration of HSC results.

** Decided by Savitribai Phule Pune University

Second Term

Month	Week / Day	Particulars
November 2018	Last Week	Commencement of Second Term**
		Beginning of PG classes
		IQAC meeting
December 2018	1 st December	World AIDS Day
	1 st /2 nd week	Lectures by various Association and Commencement PG Teaching
	14 th December	National Energy Conservation day
	2 nd /3 rd week	Inter class Tournaments
January 2019	1 st Sunday	MVP Marathon
	1 st /2 nd week	Tutorials, presentations and Seminars for UG
	3 rd January	Savitribai Phule Memorial Programme
		Journalism Day (Patrakaar Din)
	10 th January	Chatur Chatura- World Hindi Day
	12 th January	National Youth Day (Swami Vivekanand Jayanti)
	12 th to 14 th Jan.	MVP Karandak (Vivekanand Jayanti)
	2 nd /3 rd week	Dr.Vasantrao Pawar Vyakhyanmala
30 th January	Hutatma Din	
February 2019	1 st /2 nd week	Competitions for Cultural Activities
	2 nd week	Annual Cultural Festivals and Prize Distribution Ceremony
	27 th February	Marathi Din (Kusumagraj Jayanti)
	28 th February	National Science Day
March 2019	1 st /2 nd week	Practical Examination for F. Y. B. Sc.
	8 th March	International Women's Day
	1 st /2 nd week	Internal Tests and Practical Examinations for S.Y. /T.Y.B.Sc**
		Annual Examinations of F. Y. UG classes**
25 th March	IQAC meeting	
April 2019	1 st /2 nd week	Revision of Theory classes and preparation for University Examinations
		University Examinations of UG classes begin **
		CAP for F. Y. UG classes
	11 th April	Birth anniversary of Mahatma Phule
	14 th April	Birth anniversary of Dr. Ambedkar
	22 th April	Earth Day
	25 th April	IQAC meeting
30 th April	Conclusion of Academic Year 2017-18**	
May 2019	1 st /2 nd week	PG Examinations** CAP for S. Y & T. Y. UG classes **
	2 nd week	IQAC meeting
	3 rd week	CAP for PG classes**

* Depends on the declaration of HSC results.

** Decided by Savitribai Phule Pune University

4. COLLEGE CAMPUS

Sr. No. Name of Building / Place

- 1 Main Building - Principal, Vice Principal,
Administration Office & Language Lab and Departments.
- 2 Annexe I - Commerce Lab, Psychology Lab, Computer Lab, and Departments
- 3 Annexe II - Depts. of Life Science, VLC and Auditorium,
- 4 Annexe III - BBA, MJMC, Soft Skills Lab, Video Production
- 5 Annexe IV - MCVC
- 6 Annexe V - Auto skill
- 7 Library Building
- 8 Gymkhana Building
- 9 Principal's Residence
- 10 Raosaheb Thorat Hall (Auditorium)
- 11 Girls' Hostel - Old & New
- 12 Boys' Hostel - Old & New
- 13 Boat Club
- 14 Play Ground with Joggers' Track
- 15 Botanical Garden with Green House and Medicinal Plants
- 16 Research Centres in Marathi, English, Hindi, Economics, Commerce,
Chemistry, Environmental Science, Zoology, Botany, Physics, and Electronic Science

5. STUDENT STRENGTH INFORMATION 2017 - 18

Course Level	Boys	Girls	Total
UG Courses			
Arts	1091	803	1894
Commerce	1154	1964	3118
Science	977	1517	2494
PG Courses			
Arts	257	343	600
Commerce	121	206	327
Science	137	506	643
Ph. D.	35	17	52
Certificate and Diploma courses	78	34	112
Grand Total	3850	5390	9240

Percentage of girls : 58.33

6. PGPROGRAMMES OFFERED

Degree Programme at Under Graduate Level			Programme at Post-Graduate Level		
Arts	Science	Commerce	Arts	Science	Commerce
English Marathi Hindi Geography Psychology Sociology Music History Political Science Economics	Chemistry Botany Electronic Science Zoology Physics Geography Computer Science Statistics Environmental Science Biotechnology Microbiology Geology Mathematics Animation Nanoscience and Nanotechnology B.C.A.	B.Com. B.B.A.	English Marathi Hindi Geography Economics Sociology History Psychology Political Science MJMC	Organic Chemistry Analytical Chemistry Inorganic Chemistry Physics Electronic Science Botany Microbiology Bio-technology Environmental Science Biochemistry Zoology Mathematics Computer Science Statistics	M.Com.

B. Voc. Programme

Printing Technology and Interior Design under National Skill Qualification Framework (UGC and MHRD)

Vocational Courses at Undergraduate level1. B.Sc. (Electronic Science) Computer Hardware and Network Administration (CHNA)2. B.A. (English) Functional English.

Certificate Courses

1. French Language
2. Japanese Language
3. Geographical Information System
4. Tourism
5. Embedded System
6. CISCO Certified Network Associate
7. Instrumental Techniques in Analytical Chemistry
8. Strengthening Proficiency in English
9. Video Production

Diploma Courses

1. Diploma in French Language
2. Diploma in Japanese Language
3. Tourism
4. Strengthening Proficiency in English
5. Instrumental Techniques in Analytical Chemistry
6. Video Production

PG Diploma Courses

1. Banking and Finance

Advanced Diploma Courses

1. Tourism
2. Strengthening Proficiency in English
3. Video Production
4. Instrumental Techniques in Analytical Chemistry

Community College Course

1. Analytical Techniques in Pharmaceuticals

Recognised Research Centres

1. Marathi
2. English
3. Hindi
4. Economics
5. Commerce
6. Chemistry
7. Botany
8. Physics
9. Zoology
10. Environmental Science
11. Microbiology
12. Electronic Science

7. FACILITIES**7.1 INSTRUMENT CENTRE WITH FOLLOWING SOPHISTICATED INSTRUMENTS**

HPLC (High performance Liquid Chromatography)	Fermentor	Cooling Centrifuge
GCMS (Gas chromatography Mass spectrophotometer)	CO ₂ incubator	Shaking incubator
AAS (Atomic Absorption spectrophotometer)	Thermal Cycler (PCR)	Transilluminater
UV/Visible spectrophotometer	ELISA reader	Electrophoris Units (Vertical & horizontal)
Spectro Fluorometer	Gel Documentation System	Laminar air How.
Flame Photometer	Inverted Microscope	Microfuge
FTIR (Fourier Transform Infra Red spectrophotometer)	Tensiometer	Global Position system (GPS)
BET Surface Area Analyser (BET)	Deep freezer	Satellite Imageries and Aerial Photograph.
Leica Microtome	Zoom stereo Microscope	ARC-GIS software
Auto-tissue processing unit.	BOD Incubator.	NI ELVIS-II
Phase contrast microscope	Tilak Air Sampler.	Programm and logic controller (PLC)

Research Microscope e- Photography unit	Air Sampler system LAOO2	Micro controller kit (Atmel, PIC, AVR,)
Milikan's oil Drop Apparatus	Retorod Sampler	Opbical fiber comm. Kit
Digital Language Learning Software	Digital Signal Processing Kit	Geiger-Muller counter Apparatus
Automatic weather station	Wireless Sensor Network	

7.2 CONSULTANCY SERVICES

Departments involved in consultancy services :

) Biotechnology) Chemistry) Botany) Microbiology) Environmental Science

7.3 RESEARCH COLLABORATIONS

National - 08 International - 03

- ▶ The Department of Chemistry has research collaboration with Department of Organic and Bioorganic Chemistry, Karl-Frances, University of Graz, Austria, Europe.
- ▶ Dr. S. D. Savle of Sociology Department has research collaboration with University of SUSSEK, England.
- ▶ Department of Chemistry is having linkages with following National Institutes.
 - ▶ NIPER - Mohali (Chandigarh)
 - ▶ Dept. of Chemistry- University of Pune
 - ▶ College of Pharmacy, Nashik
 - ▶ National Chemical laboratory (NCL, Pune)
 - ▶ Indian Institiute of Technology-IIT, Powai (Mumbai)
 - ▶ Megafine Pharma (P.) Ltd, Lakhamapur, Nashik
 - ▶ Shimadzu Analytical (India) Pvt. Ltd., Andheri, Mumbai
 - ▶ BSR, Ambad, Nashik
- ▶ Department of Zoology has collaboration with zoological survey of India (ZSI)
- ▶ Department of Geography has research collaborotion with Hydrology (Surface water) project and MERI, (Maharashtra Engineering Research Institute Nashik) for data information for academic purpose.
 - ▶ Indian Metrological Department (Weather Observatory) (IND), Govt. of India, Peth Rd. Nashik.
- ▶ Department of MJMC has linkage with "Abhivyeketi".

7.4 NETWORKING WITH ORGANIZATIONS

- ▶ Dept. of Chemistry has developed a link with Library and Laboratory of University of Pune under the scheme of DST/FIST
- ▶ Dept of English is a Member of American Library and BCL Pune.
- ▶ Agreement with National Chemical Lab. Pune and University of UPSALA- Sweden for availing science finder facility

8. EXTENSION

- ▶ Adopted two villages for their overall development
- ▶ Regular arrangement of social awareness programmes
- ▶ Stakeholders participation in planning extension activities
- ▶ Participation of NCC/NSS students in rescue operation, operation and Environment Awareness Campaigns
- ▶ Running a library in the Village Tiradshet
 - ▶ Value education to prisoners in Central Jail
- ▶ Sanskar Kendra in slum area.

9. OUTREACH PROGRAMMES

- ▶ Water quality testing.
- ▶ Mobile testing laboratory for water, soil/food.
- ▶ Analysis of heavy metals and nutrients in food.
- ▶ Analysis of agro-chemical residue in fruits and vegetables.
- ▶ Determination of Pesticide and insecticides in soil
- ▶ IR techniques for comparison with standard pharmaceutical substances
- ▶ CCT work and water conservation

Sophisticated equipments are available in campus for these outreach programmes of the college.

10. PLACEMENT AND CAREER COUNSELLING CELL

The Placement and **Career Counseling Cell** of the college was established in 2003. It has been highly successful in gearing students to face the world outside the campus.

- ▶ This cell initially invites names from the interested students, conducts screening test and then enrolls **50 students** each year.
- ▶ The enrolment is made following the reservation norms prescribed by the government.
- ▶ Its activities range from detailing on career options, resume writing and case studies to organizing pre-placement talks for institutes and corporate recruiters.
- ▶ Skill building workshops such as those for interviews, group discussions and personality development have been introduced to help make the Placement Cell more like a 'Career Guidance' unit rather than just for final placements.
- ▶ Career orientation and pre-placement trainings are organized by the Placement Cell.
- ▶ The Placement Cell facilitates Interface Programmes with the alumni to familiarize the students with the demands of the industry, the agency or even fields of specialization.
- ▶ In addition to the above cited support systems, a notice board is placed in the library specifically to display opportunity updates as well as career guidance information.
- ▶ The Placement Cell in associations with the Competitive Examination Cell conducts various lecture series on Personality Development, Resume Writing etc. Placement Cell takes initiative to organize the campus interview throughout the year. The details are as under

Academic year	No of Companies visited	No of students placed
2011-12	58	174
2012-13	09	166
2013-14	54	154
2014-15	20	118
2015-16	24	126
2016-17	25	145
2017-18	28	135
Grand Total	198	1018

As a part of the career orientation programmes, the institution organizes Industrial Visits, Internships and Field Work. Career orientation programmes of the institution help the students to identify the right career choice and more promising career profiles. The college website is a rich network which provides platform for notification of employment opportunities, upcoming examinations, active sharing of materials etc. Discussions featuring avenues for employment abroad are also occasionally held.

11. ADMISSION PROCEDURE

1. Students passing XII (HSC) or its equivalent examination are eligible for admission to the respective faculty.
2. Students seeking admission to this college will have to submit duly filled admission form along with the required fees on the specified date.
3. Following documents are to be produced with the admission form.
 - a) Statement of marks of the latest examination (one attested true copy)
 - b) School leaving certificate/Transference Certificate (Original+Two attested copies)
 - c) Necessary documents such as scholarship/fee concession form etc.
4. Students seeking admission to the first year will have to apply for the University Eligibility Certificate along with necessary fees.
5. Every student seeking admission to the first year will have to undergo medical check up by the authorised medical officer. The application for eligibility certificate will be sent to the University only after the medical certificate is produced.
6. Students from other University will have to submit the following documents.

) Migration Certificate) Statement of Marks) Character Certificate
) Attendance Certificate) Passing Certificate.	
7. Necessary fees shall be paid along with the duly filled admission form accompanied with the required documents (original and attested true copies)
8. Students will be admitted provisionally and the admission will be confirmed only on the receipt of eligibility certificate from the University of Pune.
9. After seeking admission, student should procure the identity card duly signed by the college authority. Identity Card should be produced by the student whenever demanded by the college authority in the college campus.
10. Admissions to all classes are strictly on merit basis.

Cancellation of Admission and Refund of fees :

If the student cancels his admission after the starting of the course following procedure will be adopted for refund of total fees (SPPU Pune University Ref. No. PGS/542 dt. 17/2/2011) :

Sr. No.	Time of Cancellation	Vacant seat has been filled by another candidate before last date- amount to be deducted.
1.	From 1 st day to 10 days (first day is inclusive) from the date of commencement of the course.	20% of the total fees
2.	From 11th to 30th days from the date of commencement (first day is inclusive) of the course	40% of the total fee
3.	After 30 days (First day is inclusive)	100% of the total fees

12. COURSES OFFERED**12.1 Undergraduate Courses****12.1.1 ARTS FACULTY**

The undergraduate programme of the Arts faculty leads towards a degree of Bachelor in Arts (B.A.). This is a full time three years course. Admission to the B.A. course is offered at the First Year.

First Year Bachelor of Arts (F.Y.B.A.)

Eligibility : H.S.C. or equivalent examination passed.

Admission : As per merit at H.S.C. or equivalent examination and according to the rules and regulations of Savitribai Phule Pune University (SPPU) and Government of Maharashtra.

Students have to opt 6 subjects from the following list:

A) Compulsory English.**B) One language from**

B1- Optional English

B2- Marathi

B3- Hindi

C) Any four subjects from the following

C1- Economics

C2- Political Science / Music (Vocal / Tabala / Sitar)

C3- Geography

C4- History/Anthropology

C5- Psychology

C6 - Sociology

The subjects in B and C are at the General Level. Students will have to choose the subject of specialization at the Second Year. The subject of specilization will be from the general subjects chosen at the First Year level.

For example : **To choose special English, students will have to opt Optional English at the First Year Level.**

Note:

- i) There will be term end examination for First Year/Second Year and Third Year B.A.(FY, SY and TYBA). The marks of this exam will be included in the final score of the concerned examinations.
- ii) The medium of instruction is marathi. One additional division may be started if adequate number of students opt for english medium.
- iii) Admissions for Anthropology are limited.
- iv) **Functional English (Vocational Course)**

Students can offer this subject at the First Year level. This subject will be continued to the Second and Third Year of the BA course. There is an entrance examination for admission to functional English. There is an additional fee of Rs. 500/- for this course for every year. English literature is an optional course taught at XII level only in this college. All students from Arts faculty passing XII with this course are eligible for admission to functional English. The course is communicative and helps students to develop their written & oral communication skills & enables them to become good English users.

S.Y.B.A.

Eligibility: F.Y.B.A. passed or having A.T.K.T.

Students are required to offer seven subjects.

- i) Environmental Awareness (Compulsory Course)
- ii) English (Compulsory Course)
- iii) General Paper of the Special Subject.
- iv) & v) Two papers of the special subject (S1 and S2)
- vi) & vii) Any two general papers to be continued from subjects studied at F.Y.B.A.

Special Subjects to be Studied at S.Y.B.A. should be selected from the general papers offered at F.Y.B.A.

Special Subjects which are taught in the college: Marathi, Hindi, English, Economics, Geography, History, Sociology, Political Science, Psychology and Music.

Since 2012 college had introduced B.A. Music degree.

- N.B.**
- i) Anthropology, Urdu are taught only at general level.
 - ii) Students who have offered Anthropology are not allowed to opt for history.
 - iii) Students who have offered Music are not allowed to Opt for Geography.
 - iv) Only 50 students are admitted for S.Y.B.A. class at special level in Psychology on the basis of merit.
 - v) Admission to S.Y.B.A. (Economics) and English are on merit basis.
 - vi) Students selected for functional English at FY level will offer English as their special subject and will have six papers of English.

T.Y.B.A.

Eligibility:

- i) F.Y.B.A. passed and
- ii) S.Y.B.A. passed or having A.T.K.T.

Students are required to offer six subjects :-

-
-
- 1) Compulsory English
 - 2) All papers offered at S. Y.B.A. will be continued except Environmental Awareness
 - 3) There will be an oral test of 20 marks for General English paper III (G-III) at the end of second term

12.1.2 COMMERCE FACULTY

F.Y.B.Com:

Eligibility: H.S.C. or its equivalent exam passed.

Admission: Admission is given to the first year B. Com. on the basis of merit at H.S.C. exam marks as per the norms and rules and regulations of SPPU and directives given by Government of Maharashtra from time to time.

The medium of instructions is English or Marathi. Optional subjects are allotted to limited number of students on the basis of merit in the previous examination.

Subjects:- Students have to offer seven subjects as follows:

A. Compulsory/core group subjects: (four subjects)

- | | |
|-----------------------|---|
| 1. Compulsory English | 2. Financial Accounting |
| 3. Business Economics | 4. Mathematics & Statistics or Computer concepts & Programming. |

B. Optional Subject: Any one from following - Medium

- | | | |
|-------------------------------------|---|-----------------|
| a. Organisational Skill Development | - | English/Marathi |
| b. Banking and Finance | - | English/Marathi |
| c. Co-Operation | - | Marathi |

C. Any one of the following

- | | | |
|--|---|-----------------|
| a. Essentials of E-Commerce | - | English |
| b. Insurance, and Transport | - | English/Marathi |
| c. Marketing and Salesmanship | - | English/Marathi |
| d. Consumer Protection and Business Ethics | - | Marathi |
| e. Business Environment and Entrepreneurship | - | English/Marathi |

D. Students have to offer any one of the following languages:

- | | | |
|------------|-----------------------|----------|
| a. Marathi | b. Additional English | c. Hindi |
|------------|-----------------------|----------|

E. There are oral/Practical examinations in the following subjects :

- | | | | |
|------------------------|-------------|----------|-------------------------|
| a) Additional English, | b) Marathi, | c) Hindi | d) Financial Accounting |
|------------------------|-------------|----------|-------------------------|

S.Y.B.Com.

Eligibility: F.Y.B.Com pass or having A.T.K.T.

Admission: Admissions will be given to the eligible candidates subject to the rules and regulations of Pune University. The medium of instruction is English or Marathi. Special/Optional subjects are allotted to limited number of students on the basis of merit i.e. marks in the first year B. Com. examination.

Subjects: Students have to offer SEVEN subjects as follows.

A Compulsory subjects :

1. Business Communication
2. Corporate Accounting
3. Business Economics
4. Business Management
5. Elements of company law
6. Special Subject to be selected from

Medium of instructions

	English	Marathi
a. Business Administration	No.	Yes
b. Banking & Finance	Y	Y
c. Cooperation and Rural Development	N	Y
d. Cost and Works Accounting	Y	N
e. Business Entrepreneurship	N	Y
f. Marketing Management	Y	N
g. Insurance, Transport & Tourism	N	Y
h. Business Statistics	Y	N
i. Computer Programming & Application	Y	N
j. Agricultural & Industrial Economics	N	Y

7. Environmental Awareness

Practicals:- There are practicals in the following subjects carrying 20 marks for each subject and the oral examinations of practical subjects is held by University

- a) Business Communication
- b) Special subject offered by the student.

T.Y.B.Com.

Eligibility for Admission:- F.Y.B.Com. passed in all subjects and S.Y.B.Com. pass or passed with A.T.K.T.

Admission - Will be given to the eligible candidate as per the norms laid down by the SPPU and rules and regulation in force at the time of admissions. The medium of instructions is English or Marathi.

Subjects :- Students have to offer six subjects

A) Compulsory subjects:

1. Business Regulatory Frame work.
2. Advanced Accounting
3. Indian & Global Economic Development

OR

3. International Economics
4. Auditing & Taxation.

B) Special Subjects :

Paper No. 5 and 6 are special papers. The special subject selected at S.Y.B.Com. will be continued at T.Y.B.Com level as special papers No. II and III. For both these special papers practicals are compulsory.

Practicals: The practicals for each of the following subjects are compulsory for 20 marks for which a viva voce (oral) exam. will be held by University before theory exams.

a) Auditing and Taxation

b) Papers No. 5 and 6 (Special Papers II and III)

Term End Examination - Internal assessments

The term end Examination for each class i.e. F.Y./S. Y./T. Y. B.Com will be held at the end of first term of the academic year for 60 marks. to be reduced to 20 and these marks are included in the University Statement of marks.

12.1.3 BBA COURSE

Eligibility for Admission:- The candidate should have passed XII (H.S.C. 10+2) examination from any stream (Arts, Science, Commerce) with English with minimum 40% marks in aggregate.

Admission Procedure: As per merit at H.S.C. or equivalent examination and norms of SPPU and the Govt. of Maharashtra.

Subjects:

The students will have to offer six papers for each semester and the number of semesters is six with English as medium of instruction.

N.B. The students have to select the special subject from specializations offered by the college.

Specializations Offered

- 1) Finance 2) Marketing 3) Human Resource Management
4) Service Sector Management 5) Agri Business Management.

Internal Assessment

There will be the internal assessment of 20 marks for each subject.

Backlog:

The students are allowed to carry any number of backlog of courses prescribed for BBA Part I, however a Student shall not be admitted to BBA part III (Semester V) unless he/she has passed in all courses at BBA Part I (First Part-Sem.-I and II)

12.1.4 SCIENCE FACULTY

F.Y.B.Sc.

Eligibility : H.S.C. or equivalent examination in Science Faculty

Admission : As per merit at H.S.C. or equivalent examination and norms of SPPU and the Govt. of Maharashtra.

Students have to opt four courses. They have to choose any one group of 4 subjects from following eight options.

A-1) Mathematics, Physics, Statistics, Chemistry.

A-2) Mathematics, Physics, Electronic Science, Chemistry

A-3) Mathematics, Physics, Electronic Science, Statistics

A-4) Mathematics, Physics, Statistics, Geology

A-5) Mathematics, Physics, Electronic Science, Computer Hardware & Networking Administration.

A-6) Physics, Chemistry, Maths, Nano-Science

A-7) Physics, Chemistry, Electronic Science, Nano-Science

A-8) Mathematics, Physics, Electronic Science, Nano-Science

B-1) Botany, Zoology, Microbiology, Chemistry

B-2) Botany, Microbiology, Chemistry, Geology.

-
-
- B-3) Zoology, Microbiology, Chemistry, Geography
B-4) EVS., Chemistry, Botany, Zoology
B-5) Botany, Zoology, Chemistry, Geography
B-6) Botany, Zoology, Chemistry, Physics
B-7) Zoology, Botony, Chemistry, Geology.
B-8) Botany, Chemistry, Physics, Geography
B-9) Botany, EVS, Microbiology, Chemistry

N.B. :

- i) 50% Students will be admitted to groups A and B each.
- ii) Students will be admitted to the subjects as per merit & intake capacity of the subjects. Choices given in admission form do not guarantee admission to the same subject/s.
- iii) For CHNA only students will be admitted on merit basis. Extra fee Rs. 1000/- will be charged from these students. This subject will continue for S. Y. B.Sc.
- iv) For Microbiology only 90 students will be admitted on merit basis and screening test.
- v) Students offering Geography at F.Y. B.Sc. must have this subject at HSC.
- vi) For admission Adhar card is compulsory.

S.Y.B.Sc.

Eligibility : F.Y.B.Sc. passed or having A.T.K.T.

Students have to opt five subjects from following.

C1. Compulsory course in Environmental Awareness

C2. Any one language from
English, Marathi and Hindi.

NB : There will be oral test in languages at the end of both the semesters

C-3 Any one group of three subjects out of the four subjects offered at F.Y. B.Sc.

- A-1) Mathematics, Physics, Electronic Science.
A-2) Mathematics, Physics, CHNA
A-3) Mathematics, Electronic Science, CHNA
A-4) Mathematics, Physics, Statistics.
A-5) Mathematics, Physics, Chemistry.
A-6) Mathematics, Chemistry, Statistics.
A-7) Physics, Electronic Science, Chemistry
A-8) Physics, Electronic Science, CHNA
A-9) Physics, Electronic Science, Nano-Science
A-10) Physics, Chemistry, Nano-Science
A-11) Mathematics, Physics, Nano-Science
A-12) Mathematics, Statistics, Geology
B-1) Botany, Zoology, Chemistry
B-2) Botany, Zoology, Microbiology
B-3) Botany, Zoology, Geography
B-4) Botany, Microbiology, Chemistry
B-5) Zoology, Microbiology, Chemistry.
B-6) Geography, Chemistry, Zoology
B-7) Microbiology, Chemistry, Geology
-
-

B-8) Geography, Chemistry, Botany

B-9) Zoology, Chemistry, EVS

B-10) Botany, Zoology, EVS

B-11) Botany, Zoology, Geography

B-12) Botany, Microbiology, EVS

NB : 48 students will be admitted to Microbiology on merit basis.

T.Y.B.Sc.

Eligibility: F.Y.B.Sc. passed and S.Y.B.Sc. passed or having A.T.K.T. at S.Y.B.Sc. Student have to select any one out of three subjects offered at S.Y.B.Sc. as principal subject. The principal subjects available in the college are :-

- | | | | |
|-----------------------|---------------|---------------------------|----------------|
| 1) Physics | 2) Chemistry | 3) Zoology | 4) Botany |
| 5) Electronic science | 6) Statistics | 7) Microbiology | 8) Mathematics |
| 9) Geography | 10) Geology | 11) Environmental Science | |

N.B. :

- Students will be admitted to special subject on merit basis.
- Intake capacity of departments is limited.
- Options given in the form do not guarantee admission to the same subject.
- 24 students will be admitted to Microbiology on merit basis.
- Students passing B.Sc. (Computer Science) are eligible for T.Y.B.Sc. Electronic Science.
- Students who have offered CHNA at S.Y. B.Sc. can opt only either Physics or Electronic science as a special subject. Out of nine papers for these students, three papers will be of CHNA & six papers will be of the special subject (i.e. Physics or Electronic science)

B.Sc. (COMPUTER SCIENCE) :

F.Y.B.Sc. (Computer Science)

Eligibility : Higher secondary certificate (H.S.C.) in Science or equivalent with mathematics.

Admission process: As per merit of H.S.C. or equivalent exam and also Savitribai Phule Pune University and the Govt. of Maharashtra norms.

Course structure: There will be four courses at F.Y.B.Sc. as follows

- ▶ Computer Science
- ▶ Mathematics
- ▶ Electronics
- ▶ Statistics

Each of above course has two theory papers and one practical and computer has two practical courses.

S.Y.B.Sc. (Computer Science) Semester System

Eligibility: F.Y.B.Sc. (Computer Science) passed or having A.T.K.T.

There will be five courses at S.Y.B.Sc. as follows

1. Compulsory course in Environmental awareness.
2. Computer Science.
3. Mathematics
4. Electronics
5. English.

NB There will be oral test in English at the end of both the semesters

T.Y.B.Sc. (Computer Science) : Semester System

Eligibility: F.Y.B.Sc. (Computer Science) passed and S.Y.B.Sc. (Computer Science) passed or passed with A.T.K.T.

There will be Six theory & three practical courses at T.Y. B.Sc. Computer Science.

B.Sc. Animation

This course is launched by University of Pune from the academic year 2012-13. Our college started this course in the same academic year. It is 3 years integrated course. This course covers the practical approach to become animation professionals.

Eligibility : XII Science or equivalent exam passed.

Admission : Admission will be given to the first year B.Sc. (Animation) full time course on the basis of merit at H.S.C. exam marks, norms, rules and regulations of Savitribai Phule Pune University and directives given by Government of Maharashtra from time to time.

B.Sc. BIOTECHNOLOGY

Department of Biotechnology was established in 2004 and the PG course was started in 2008. In Nashik district. We are the only departments offering PG Course in Biotechnology. Department of Biotechnology (DBT), Ministry of Science and Technology, Government of India has recommended college for STAR college scheme.

F.Y. BIOTECHNOLOGY

Eligibility: H.S.C. Science passed with Physics, Chemistry & Biology.

Admission Criterion: Admission to the first year Biotechnology full time course will be given on the basis of H.S.C. exam marks Biology compulsory at XIIth standard (Math is not compulsory at XIIth std.)

Course Structure : There are 8 Theory & 4 Practical Courses.

S.Y. BIOTECHNOLOGY

Eligibility: F.Y. Biotechnology passed or passed with ATKT

Course Structure: There are 7 theory and 4 practical courses.

T.Y. BIOTECHNOLOGY

Eligibility: i) F.Y. (Biotech.) passed ii) S.Y. (Biotech.) Passed or passed with ATKT

Course Structure : There are 6 theory & 4 practical courses.

B.C.A. SCIENCE

This course is started and under credit system.

F.Y.BCA (Science) : course structure : 4 Theory 2 Practical

S.Y.BCA (Science) : 4 Theory 2 Practical

T.Y.BCA (Science) : 5Theory 2 Practical

12.2 POST GRADUATE COURSES

All Courses in Arts, Commerce and Science faculty have semester system

12.2.1 CREDIT AND SEMESTER SYSTEM (CSS) For P.G. Courses (M.A., M.Com., M.Sc.)

The University authorities have decided to introduce CREDIT AND SEMESTER SYSTEM (CSS) for all Postgraduate Courses in the Faculties of Science, Commerce, Arts and Social Sciences from the Academic Year 2013-14.

The Students of Science Faculty will have to earn 100 Credits in the duration of 4 semesters (25 credits per Semester).

The students of Arts, Social Sciences and Commerce will have to earn 64 credits in 4 semesters with 16 credits in total 4 papers per Semester.

There will be 50% Internal Continuous Assessment based on Written tests/ Term Papers/ Journals/Lectures/ Library notes/ Seminar /Presentation/Short Quiz/Assignments/Extension Work/Open Book Test etc for which 100% attendance of the student is mandatory.

There will be no retest for the Internal Assessment.

The Semester End Exam will be of 50% and will be conducted by the University.

The student will have to pass separately in both the Internal and External Examinations. Aggregate passing will be of 40 marks however the student must secure minimum 30% marks under each head.

The student will be given Grades and Grade Points.

Eventually the student will have the choice to choose 25% credits from Inter-department, intra-department or parent department courses.

There will be ten Additional Credits in Human Rights and Cyber Crime over two years for all faculties, passing which is compulsory.

Please see the Notice Board of the respective Department for further details.

12.2.2 Arts

M.A.

Eligibility:

Students passing the degree examination are eligible for the admission to the respective subject of the postgraduate course.

As per merit at graduation, Pune University & the Govt. of Maharashtra norms

The following subjects are available for post graduate studies :

- | | | | | |
|---------------------------------------|--------------|--------------|---------------|------------|
| 1) Marathi | 2) English | 3) Hindi | 4) Geography | 5) History |
| 6) Sociology | 7) Economics | 8) Politics. | 9) Psychology | |
| 10) Journalism and Mass Communication | | | | |

Lists of the papers of the concerned subjects are available in the library. Students are advised to go through the lists for more detailed information.

Masters in Journalism and Mass Communication (MJMC)

MJMC is a two year full time post Graduate degree Course.

Eligibility: Graduate from any faculty with minimum 50% Marks at degree.

Admission is given on the basis of merit achieved by the candidate in the Entrance exam and Personal Interview conducted by the department in the first week of July.

Students desirous to take admission are advised to contact the concerned department.

In the first year the students get to learn about Print Media and are acquainted with new media. Internship is compulsory and should be done in print media. In the second year there is opportunity to choose from TV/ Radio or New media. The syllabus offer the following electives in 3rd and 4th semester respectively a) Development journalism b) Agriculture journalism c) Environment journalism

4th Semester :- a) Law, order and crime journalism b) Sport journalism c) Culture Journalism d) Public journalism and e) Business journalism. Also there is a choice between Dissertations and in depth reporting.

12.2.3 Commerce Faculty

M.Com.

(Semester Pattern with credit system w.e.f. June - 2013)

1) Duration of Course :

The M. Com. course will be of two years duration consisting of two parts i.e. Part I and Part II. Each part is having two semester. Thus the M.Com course is of four semesters. Each semester there will be four papers of 100 marks each. Thus the M. Com. Degree will be of 1600 marks.

2) Eligibility:

The student who has passed B.Com degree of Pune University or any other recognised University will be admitted to M. Com. Course.

3) Pattern of Examination

The examination of regular students of M.Com. degree course of the University of Pune admitted in the academic year 2016 - 17 and after shall be based on :

a) Semester Examination.

b) Continuous assessment.

c) Choice Based credit system and

d) Semester Grade point average and cumulative grade point average system. For each paper of 100 marks, there will be an Internal Assessment of 50 marks and the University examination of 50 marks. The Internal Assessment may be in the form of written test, Seminars, term papers, presentation, assignments, oral etc.

4) Project Work

a) For regular students project work is compulsory. The option of case studies is only for the students registered as an external student.

b) Project Viva- Voce will be conducted at the end of IV Semester but before the theory examination. There will be an Internal and External Examiner appointed by the University and it will be conducted as per the University Programme.

c) Project Work will be of 100 marks which is divided as :-

Synopsis	40 Marks
Project Report	40 Marks
Viva-Voce	20 Marks
Total	100 Marks

12.2.4 Science Faculty

M.Sc.

Eligibility:

Students passing the B. Sc. degree examination

Admission to the full time Course, M.Sc. in Chemistry, Microbiology, Biotechnology, M.Sc. Computer Science is given on the basis of B. Sc. exam. marks and performance in the entrance test to be conducted by the college as follows :-

Admission Criterion :

- ▶ As per merit at graduation, Savitribai Phule Pune University & the Govt. of Maharashtra norms.

Following subjects are taught at M.Sc. level:

- | | | |
|--------------------------|---------------------|-------------------------------|
| ▶ Analytical Chemistry | ▶ Organic Chemistry | ▶ Inorganic Chemistry |
| ▶ Zoology | ▶ Physics | ▶ Botany (Angiosperm Special) |
| ▶ Electronic Science | ▶ Mathematics | ▶ Geography |
| ▶ Microbiology | ▶ Biochemistry | ▶ Environmental science |
| ▶ M. Sc. (Biotechnology) | ▶ Statistics | |

N.B. Lists of the papers of the concerned subjects are available in the library and the concerned departments. Students are advised to go through the lists. Contact to the head of the concerned department for detailed information For M.Sc. Env. Eligibility - Bachelor of Science, Engineering, (Any Branch), Agriculture, Fisheries & Pharmacy with 50% marks.

M. Sc. (Computer Science) :

Eligibility :

Candidate passing B.C.S. or B.Sc. (Computer Science) examination with minimum of 50% marks are eligible for admission to first year M. Sc. (Computer Science) course.

Admission process :

Admission to the first year M. Sc. (Computer Science) full time course will be given on the basis of B. Sc. exam marks based on merit.

Course Structure :

The two year integrated course is divided into four semesters. Semester I & II each has four theory course and one practicals. Semester III has four theory & one practical course. At semester four, students have to undergo industrial training in the software industry.

12.3 Admission to M.Phil & Ph.D. Programme

The college has following subject research centres

M.Phil. : Chemistry, Electronic Science, Environmental Science, Zoology, Botany, Commerce, Marathi, English, Hindi, Economics.

Eligibility : 1. Master in respective subjects with minimum 50% marks.
2. Written test. 3. Viva

Ph.D. :

- | | | | |
|-------------|---------------|---------------------------|-----------------|
| i) Marathi | ii) Hindi | iii) English | iv) History |
| v) Commerce | vi) Economics | vii) Physics | viii) Chemistry |
| ix) Botany | x) Zoology | xi) Environmental Science | |

Eligibility : As per SPPU rules.

12.4 OTHER COURSES

Certificate and Diploma in French and Japanese:

Knowledge of foreign languages is an additional qualification to get jobs in multinational companies. Good knowledge of foreign languages opens new job avenues too. The college offers the University Certificate & Diploma Courses in French & Japanese languages.

Any person with S.S.C. or equivalent can get admission to certificate course. Those having certificate in the respective language are eligible for the Diploma courses.

Students are advised to contact the concerned coordinator of foreign languages for further information.

Certificate, Diploma and Advanced Diploma in Video Production, Industrial Instrumental analysis, e-Commerce, CISCO Networking, Travel and Tourism and Strengthening English Communication

With a view to providing trained and skillful professionals, the college has started add-on certificate courses.

Eligibility : HSC pass or equivalent

This is an add-on course, therefore students can earn a separate certificate of the Savitribai Phule Pune University. At first year, the course is offered for Certificate, at second year for Diploma, and third year for Advanced Diploma. The Advanced Diploma is equivalent to a degree. **Certificate, Diploma and Advanced Diploma is awarded by the Savitribai Phule Pune University.**

For admission students should contact the respective departments.

Geographical Information system (GIS)

Eligibility - B.A./B.Com/B.Sc.

Duration - 3 months

13. INFRASTRUCTURE AND FACILITIES

13.1 Computer & Internet :

A full-fledged department of Computer Science was established in 1984. It runs B. Sc. (Computer Science) and M.Sc. (Computer Science) courses. The department has five full-fledged & well-equipped computer laboratories having WINDOWS-NT/LINUX/NOVEL NETWARE network facilities. The laboratories also have various printers, scanners, plotters, digital camera, LCD projector and internet facilities. Many of the ex-students are working abroad in well-known IT industries. The department conducts test examinations, group discussion, debating, quiz competitions, programming competitions etc. to promote the interest of the students in computers and raising their skills in computer applications. The department is planning to run Red Hat Linux certificate course from this academic year. This department has conducted awareness programs for secondary teachers & nonteaching staff of the Institution. This department also organizes campus interviews for placement of the students in various computer organizations. The department also provides assistance in office automation and library computerization.

13.2 Library:

-) Reference: The library has a rich collection of reference sources like 100+ Encyclopaedias, 100+ Research Journals and 225+ Dictionaries apart from references on Language, Literature, Science, Commerce, Economics, Social Science and Computer Science.
-) Reprography: Reprographic service is available for both the students and the faculty.
-) Inter Library Loan Service (ILL): The library has an institutional membership of YashwantraoChavan Maharashtra Open University Library for ILLS facility. The college is also linked with C.M.C.S. College (Nashik) and G.M.D. College (Sinnar).
-) Information deployment and notification: Information is given through display rack of new arrivals and notice boards.
-) Download: Download services are available for the students from subscribed e-resources, resources from NLIST and open access resources. The library provides 85 computer terminals for the students to access internet where the students can access and download required study material.
-) Printing: The printing facility is available in Information Centre.
-) Reading list/Bibliography Compilation: It is compiled and provided on demand /requirement.
-) In-house/remote access to e-resources: The library provides in house and remote access to e-publications subscribed under UGC – INFLIBNET and N-LIST Programme. Free access to full text e-journals by DOAJ (Directory of Open Access Journals) and J-Gate database provides open access to 23,674 e-journals. Jaykar Library provides access to 74 database that include 42 database for 16910 E-Journals, 19 database for 8599 E-books and Videos and 13 Bibliographic database.
-) User Orientation and awareness: The library organizes Book Exhibitions to keep students updated on new arrivals on time to time. The library is setting its repository on its own server using the DSpace software. For its use, a workshop was conducted on 3rd and 4th December 2016.
-) Assistance in searching Databases: The OPAC can be accessed and used for searching the database using each of the computer system in the library. The Library provides logins to INFLIBNET N-LIST, J-Gate and Open access to e-resources by Jaykar Library, Pune. The library faculty renders assistance to search and retrieve information from e-resources, on request.
-) INFLIBNET/IUC facilities:INFLIBNET services (N-LIST) are made available to the faculty and students.
-) Dedicated 05 computers with headphones and specialized software JAWS (Job Access With Speech) Professional-V.17 software for visually challenged students
-) The library provides special facilities to the physically challenged persons so that they do not need to stay in queue for books. They are offered direct access to the circulation counter. The library staff takes care of the physically challenged persons when they visit the library. The library staff assists them at personal level for searching the required sources of information.
-) More than 2000 audio books are available through *Yashowani*.
-) Book Bank facility is given to the physically challenged students
-) Human Library

13.3 Examination Cell :

The full fledged section includes six computers with required examination software, printers, Xerox & Copy printer machines. It has separate meeting hall, store room & supporting staff. It co-ordinates with the students and solves examination related problems, maintains exam records & exam related circulars etc., conducts internal examinations & conveys necessary information to the students and the staff of the college from time to time.

13.4 Hostel:

The college has four spacious Boys and girls' hostel buildings in the campus. The hostel is well equipped with all amenities. It has a solar water heater system, a waiting room for visitors, separate rectors residence. It also has a

facility of mess having spacious and well-furnished dining cum recreation hall. Two full time watchmen are appointed. Boys and Girls students are admitted in the hostel only after having secured admission in the college. For getting admission in the hostel and further details or queries, contact the rector of the hostel.

13.5 Sports Activities :

Our college consequetatively bagged 8 times General Champions from Savitribai Phule Pune University. State level Kano-Kayaking and Rowing Competition - 24 Gold, 21 Silver and 44 Bronze in last seven years.

13.6 Auditorium:

This college has a unique and valuable facility of auditorium having 830 sq. m. spacious building in the campus. The auditorium has a capacity to accommodate 700 students. It is equipped with super audio facilities, light and fans etc and generator in case of power failure. This facility is used for cultural activities of the students and various functions of the college.

13.7 Health Centre & YOGA:

This facility is made available to all the students & Staff of this college. Two full-time doctors have been appointed for this centre. Emergency aid and health checkup facilities can be availed by the students during college working hours. Various health camps such as routine check up, blood group checkup, blood donation camps, dental care camp etc. are organized by this center. Various lectures of practicing doctors are arranged on AIDS awareness, General health care, Dental care, health, anti-drug awareness etc.

Yoga is uniquely important in today's stressful life. The training of Yoga is very essential for stressfree life. Our college organizes Yoga classes absolutely free for students and teachers.

13.8 Competitive Examinations Guidance Cell:

Competitive examinations guidance cell is formed for students of this college. Lectures of eminent personalities from various organizations are arranged regularly for the students in the college. It helps the students to prepare for the examinations such as MPSC, UPSC, NET, SET, GATE, CHEMIYAD, MATH OLYMPIAD etc.

13.9 N.C.C (Girls) :

NCC girls division was introduced in our college in 1970. Every year 80 girl students are enrolled in the army wing. It gives better platform for the girls to discipline themselves & develop their personality to become a responsible citizen.

N.C.C Army Boys :

NCC established in India in 1948. The motto of NCC is 'unity and Discipline'. In KTHM college NCC has been introduced in 1970. Total strength of Army Boys is 110. This strength is divided in 3 year i.e. first, second & third year respectively. For First year cadets there is no camp and exam. Students have to go through at least one camp for 'B' Certificate in the second year. For third year cadets 'B' cert and one camp is necessary. Cadets participate in various camps such as - Annual Training Camp (ATC) National Integration Camp (NIC) Thal Sainik Camp (TSC), Inter Group Camp (IGC), Republic Day Camp (RDC) Cadets attend camps and get gold medals, silver medals and special achievement. Our unit is under 7 Maharashtra Battalion. (HPT College campus). The Cadets learn leadership, hardwork, discipline & lifestyle in NCC. NCC cadets regularly participate in various social activities & serve the nation. Every year cadets are selected after 'C' cert exam in various fields. Regular parade Shedule is on every wednesday from 6.45 am to 11.45 am.

13.10 National Service Scheme (NSS)

NSS functions with the motto “Not Me, but You” by keeping others at the centre. The unit has 300 students. Students participated in, State Republic Day Parade at Mumbai, Ganesh Idol and Nirmalya collection, Blood Donation, Hb camp and other activities such as Tree Plantation, Road Safety Awareness Program, CCT work and water conservation camp.

13.11 Boat Club:

This college has unique boat club facility estd. In 1986. It is situated in the campus and on the bank of Godavari River. The boat club has its own 68 boats with two boathouses & with beautiful garden on the bank of river. The boats include training, rowing, canoe, kayak and pleasure boats. Whellar boat is a unique facility provided by the college. This facility is used for Water sports, Naval NCC and students boat club. College got a general championship. All students of the college are members of the boat club and fees are paid at the time of admission. Boat club has its own rules and regulations, obligatory to every student. Lifeguard is provided by the college for taking care of the students. The college is planning to conduct coaching programs during vacations in rowing, Canoe kayaking sailing and water sports for the college students and outsiders too. Sixty eight different types of Boats include single scull boat, double scull boat, coxless pair, coxless four, kayak-1, kayak-2, kayak-4, canoe-1, canoe-2, canoe-4, sailing boats, entertainments boat, rescue operation boat, Floating jetty.

13.12 Language Laboratory:

This facility was introduced in 1989 and recently been upgraded with 1 console and 10 client pcs with Digital Language Learning Software. UG & PG students use this facility for practising coversation skills. It is also used for effective implemenation of Functional English course run under UGC scheme of vocationalization of degree courses .In addition one computerized language lab is also made available for soft skills development of students. This is also used to teach courses in foreign languages.

13.13 Commerce Laboratory:

Commerce Laboratory was established in 2000. This Laboratory is a unique feature of the college. The objective of this Laboratory is to develop students’ practical skills in subjects. To develop interest and attitudes in economic and commercial activites and to make them able to apply acquired knowledge and understanding of the concepts. The Laboratory is well equipped with facilities such as TV, VCR, OHP, LCD as well as internet .

13.14 Psychology Laboratory.

This laboratory was established in 1995 for UG students of the college. This facility includes cubicles, OHP and display charts etc. SY & TY students are use this laboratory. Fifity students are admitted at F.Y. level on meirt basis. This lab is mainly used for counselling of students regarding problems related with education, stress-strain & potential drop out students. Guest lectures of eminent personalities and psychologists are conducted regularly. IQ tests are conducted every year for college students.

13.15 Career Guidance and Placement Cell:

This cell was established in 2003 and it co-ordinates placements of students for jobs. College takes help of alumni associations for promoting employment of students. Lectures of eminent personalities from various organizations & industries are arranged for the students. Group discussions of students are conducted with people from industries& alumni, who have reached good position in industries & organizations. This also helps our students to prepare for & face the interviews confidently. This cell also arranges career exhibition & prepares booklets on career opportunities, assists & guides for career profile & Financial decision-making.

13.16 Earn and Learn:

This scheme is implemented in the college by the university of Pune along with the students' welfare council. Students who need financial help are welcome to join this scheme. 287 students benefited from this scheme in the last academic year.

13.17 Students Security Scheme:

All the senior college students are insured under this scheme. This scheme is implemented by the student's council every year. Each student is insured for Rs. 50,000/- in case of accident or accidental death.

13.18 Personality Development Centre:

The Soft Skills Development programme (SSDP) of the University of Pune is run by the Personality Development Centre of the college. The college has built a dedicated computerised language laboratory for this scheme, with 26 booth for computer based language learning. All third year students can enroll for this programme. The personality development centre is located in Annexe 3 of the college.

13.19 Counselling Cell :

➤ **Academic Counseling:** The college is conscious of the need for continuous orientation and accompaniment at all stages in the course of each and every student who study in our college and even after. This starts at the point of induction into the college academic culture. The Admission Committee during the admission also provides guidance for selection of subjects, scope and importance of the different subjects. This is essential as most of our students hail from agricultural background or are first generation learners.

All the faculty members of each department continuously guide the students on various issues related to academics, career guidance, personal and family issues informally at departmental level.

However, considering the large number of student strength, the college also arranges certain activities wherein group counselling is done for the students.

➤ **Personal counseling:** Personal counseling is done by the Counseling Centre and by the teachers or the mentors. The students in the department are divided into small groups among the available faculties where they seek guidance and counseling. This has helped in developing student mentor system. Students here are in their comfort zone where they feel free to share their ideas and problems on various issues.

➤ **Career Counseling:** Each faculty member takes initiative to inform and guide the students about the various career opportunities in their concerned subjects. Workshops and seminars are organized on Personality development, Assertiveness and Wellness.

➤ **Psycho-Social counseling:** The Department of Psychology has faculties who provide their services even as counselor and looks after the counseling centre of the college. The teachers do undertake mentoring systematically. The college invites resource persons and professionals who address students on various issues.

• The Counseling Centre was inaugurated on 21st January, 2015. Principal Dilip Dhondge presided over the inaugural ceremony. In order to create interest in the subject, to develop an understanding on the applications of the psychology and get an in depth knowledge and exposure to the subject matter of Psychology a Psychology Club 'PSYCLUB' was established in the department under the Counseling Centre. Various interactive sessions, open discussions on burning issues, screening of films related to psychology are conducted once a month.

13.20 Remedial Cell :

This cell works for educationally disadvantaged & socially weaker students. The students who have secured less marks or failed in examination are detected and they are advised to contact this cell. Separate coaching in subjects like English, Chemistry, Mathematics, and Commerce etc. is provided to the students in addition to the regular teaching.

13.21 Internal Quality Assurance Cell (IQAC) :

This cell was formed as per guidelines of NAAC in the year 2003. This works as a post NAAC quality sustenance measure. This also ensures continuous improvement in the entire operations of the institution. The Internal Quality Assurance Cell takes constant feed-back from the students, analyses and reviews the results. Lectures of the teachers are observed regularly, Video shooting is done during teaching & necessary advice & hints are given to the teachers.

13.22 Mobile Van (Mobile Laboratory) :

The college has purchased a Mobile Van from CPE Grant of UGC and established a Mobile Laboratory with necessary equipment in this Van. The teachers and students educate the village people through scientific experiments about the food adulteration, water pollution. Soil analysis and superstition.

13.23 Weather Station:

The College has a unique feature namely, high tech metrological weather station. It is installed by department of Geography and located on the campus.

The elements of weather such as temperature, atmospheric pressure, humidity, rainfall, precipitation, evaporation, sunshine, wind speed, wind direction are recorded daily. Reading is also taken at frequent intervals for specific experiments.

The instruments have Automatic rain gauge, Non recording Rain gauge, Maximum and Minimum Thermometer, Dry and Wet Thermometer, Thermograph, Hair Hygrograph, Barograph, Thermo hygrograph, Cop Counter Anemometer, Open pan Evaporimeter - Copper, Sunshine recorder, wind vane-mechanical etc.

Department of Geography collects daily data of weather elements and it is disseminated to the students, researchers, planners, local people and Indian metrological department as well as updated every day on the website of the college.

Automatic weather station commenced from 2015-16.

13.24 VLC (Virtual Learning Centre)

K.T.H.M. College has started Virtual Learning Center in the academic year 2007-2008. This centre is affiliated to Yashwantrao Chavan Maharashtra Open University, Nashik. They have tieup with Chanakya Mandal, Pune. It is well equipped with EDUSAT connection. Its infrastructure is fully equipped with acoustic treatment. The university designs and implements the curriculum to run on VLC.

They have recently started three years B.A. in Public service and M.A. in Public Service. Both courses are specially launched to get the dual degree as well as for preparation of Civil Services. Empowering the knowledge by providing the virtual lectures, VLC runs MPSC, UPSC guidance classes. The centre is established with all the necessary audio visual resources with seating capacity of 200.

13.25 Bank, Xerox and Canteen : These facilities are available in college premises.

14. SCHOLARSHIPS :

The college has a number of welfare schemes to assist the needy students. There is an institutional Students' Welfare Fund to assist the students with financial difficulty. The management offers various scholarships for the deserving students. Following are the welfare schemes made available to the students:

- **Physically disabled students:** The college in association with SPPU, Pune University facilitate **110 physically challenged students** to pursue their education by providing them scholarship of **Rs 3,22,110/-** during the last six years. For the academic year 2016-17 "**Help the Blind Foundation, Chennai**" granted scholarship to **19 visually impaired students** by providing scholarship of an amount of **Rs 1,25,000/-**. Other than this one, the staff and the students play an important role in giving moral support to these student within the campus.
 - **Students Welfare schemes governed by MVP Samaj:**
 - **MVP Samaj Welfare Fund:** This Scheme is governed by MVP Samaj, Nashik, in all its branches providing support to meritorious economically backward students. It also provides support to ex-students for further studies abroad. Deserving physically challenged or blind students can also avail of this scheme.
 - **Accident Insurance policy scheme:** This scheme is governed by MVP Samaj, Nashik with insurance company. All students admitted to college are eligible for this scheme. The compensations are as follows:
 - * Rs 10,000/- on death or disability
 - * Rs 5000/- for major operation
 - * Rs 3000/- for incurable disease
 - * Rs 1000/- in case of disaster
 - **Students Welfare schemes governed by MVP Samaj:**
Students Security Scheme: All the students admitted to senior college are insured under this scheme. Each student is insured for Rs 50,000/- in case of accident or accidental death
 - **Poor Boys' Funds:** Needy and deserving students desirous to learn are benefited by this scheme.
 - **Endowment Scholarship:** MVP Scholarship is awarded to meritorious student who score highest mark in final examination.
 - **Corpus Fund:** Since 2015-16 college has taken initiative to help the deserving and needy student by raising the corpus fund specifically for those students who don't avail any kind of financial assistance from another scholarships or free ships. Retired Staff willingly contribute to the fund. **6 students** have availed this facility and a sum of **Rs 30,000/-** has been disbursed.
 - **Nominal Fee:** College has provision to admit meritorious student at nominal fee.
 - **Fee Concession:** Concession in fees for the freedom-fighter wards is given. Deserving students are given concession in college admission fees.
 - **EBC Concession:** Fee concession is also given to the students whose parents' income is less than Rs 1,00,000 The students who need to avail of this facility are required to submit Income certificate issued by the concerned Tahshildar.
 - **Fee installments:** Students are allowed to pay fees in two to three installments
 - **Students Welfare schemes governed by University:**
 - **SPPU Pune Scheme:** This is governed by SPPU, Pune. Rs 2/- is deducted at the time of admission and the students are enrolled as members of this scheme. (Vidyarthi Suraksha Yojana under Board of Students Welfare, SPPU, Pune)
-
-

- **Earn and Learn Scheme:** This scheme is implemented in the college by the SPPU, Pune along with the Students Welfare Council. The students who need the financial support are recognized by the authority and extend help to them. On an average 150 + students are benefited by this scheme during the last six years.

- **The following table reflects the particulars :**

Academic Year	Student No.
2011-12	148
2012-13	265
2013-14	304
2014-15	280
2015-16	282
2016-17	260
Total	1539

- **Nirbhay Kanya Abhiyan:** This scheme is for the empowerment of the girl students. The main objectives of this schemes are
 - To provide training for self-protection.
 - To build the capability to oppose, fight against injustice and exploitation
 - To impart training for self-protection
 - On an average an amount of Rs 15,000/- is spent in every academic year and 180 girls are benefited.
- **Special Guidance Scheme:** First year degree students having backward educational background are provided with special guidance regarding the difficult subjects and career development avenues.

Remedial Coaching for the slow learners and Career Counseling are provided to the final semester students to prepare them for placements.

150 students on average during the past six years are benefitted under this scheme and Rs 20,000/- are allotted to them.

Circulars and Notices regarding all the above schemes are displayed on the notice boards from time to time.

In addition to the above, the college provides an opportunity for recreation, games and sports, well-equipped boat club, an exclusive fitness and canteen, space for prayer and meditation, transportation (College Bus), ladies rest-room, etc.

14.1 STUDENTS' WELFARE SCHEMES:

1. Accident Insurance policy scheme :

This scheme is governed by MVP Samaj, Nashik with insurance company. All student admitted to college are eligible for this policy. In case of an accident the student gets compensation as below.

- * Rs. 10,000/- On death or disability
- * Rs. 5000/- for major operation.
- * Rs. 3000/- for incurable disease.
- * Rs. 1000/- in case of disaster.

14.2 SCHEMES OF UNIVERSITY OF PUNE UNDER STUDENTS' WELFARE BOARD

1. Earn and Learn
2. Special Guidance Scheme
3. Nirbhay Kanya Abhiyan
4. Student's Safety Insurance Scheme
5. Avishkar

Principal, six Vice-Principals, various committees along with students council members, organize & manage day to day activities of the college.

15. COMMITTEES

Several committees are formed in the college at the commencement of every academic year. These committees organize students' cultural, social and academic activities. They also help to bring better understanding and good social awareness and contacts among the students from all classes. All students are expected to participate in these activities.

16. COLLEGE PUBLICATIONS:

1) "Akshar": The college publishes a Annual Magazine entitled "Akshar" every year. It is a platform for students to express their thoughts and ideas.

2) 'Image' A news bulletin is published by the Department of Journalism & Mass Communication. It is available on college website.

17. ALUMNI ASSOCIATION :

Department level Alumni Associations are formed, which then contribute to central alumni association of the college. Meetings of alumni are held twice in every academic year. Feed back from this is used for improvement & development of the college. The alumni help in placement and promoting employment of college students. Alumni also work as resource persons & counsellors for this college. This resource is also utilized for making regular students familiar with key concepts for professionals such as computer literacy, language proficiency, mathematical, statistical tools etc.

18. OTHER ACTIVITIES :

- ▶ College conducts science exhibition on occasion of Science Day. This helps to promote scientific attitude among the students. College offers opportunities to inculcate skills such as elocution, debating, drama and music in the students so as to develop multi-dimensional personality.
- ▶ 'Vasanttrao Pawar Vyakhyanmala is organized by the dept of Journalism and Mass Communication every year.
- ▶ Newspaper, Magazines and Audio-Visual etc. facilities are provided in the Nonresidential students' center cum recreation hall.
- ▶ Students' Grievance Redressal Cell helps them to solve their difficulties and complaints.
- ▶ Adhyayan Yatra is a program funded by central government for Hindi department students in which, the students visit Hindi speaking states and interact with the peoples.
- ▶ Women's empowerment Cell is a platform for girls, formed since 2000, conducts programmes for girls; arranges guest lectures of Doctors and eminent personalities.
- ▶ Vigyan Manch started in 1982 is an activity for school children run by the college
- ▶ Vivek Vahini is a platform for debating. Students select any current issues and discuss it among themselves.
- ▶ Department of English organizes state level poetry writing competition and publishes selected poems in form of an anthology entitled 'Poetry Carnival.

19. Women Empowerment and Anti Harassment Cell

Sexual Harassment Means :

-) Sexual harassment is different from sexual desire, mutual romance or love.
-) It is unwelcome sexual behavior
-) Sexual harassment can come in many forms like physical, psychological, verbal or non-verbal etc.
-) Sexual harassment is a violation of fundamental human rights.
-) Sexual harassment is a serious criminal offence.
-) Making sexual comments about female students is sexual harassment.
-) Sexual jokes designed to make young women uncomfortable is sexual harassment.
-) Spreading rumors of a sexual nature about female students or teachers is sexual harassment.
-) Making obscene gestures or showing pornographic pictures to embarrass young women is sexual harassment.
-) Forcing your romantic or sexual attentions on a college mate and refusing to accept her rejections are forms of sexual harassment.
-) There are no circumstances, no excuses for sexual harassment. You cannot, for instance, argue that you were provoked by the girl's dress or behavior.
-) Sexual harassment is a criminal offence. Every woman deserves respect and dignity. Any behavior that denies that is unacceptable.
-) As a young male who wants to do the right thing, be a part of the solution and not of the problem.
-) Any male behavior that you feel is of a sexual nature and makes you uncomfortable is unacceptable.
-) Do not ignore what you think is sexual harassment, or try to keep it a secret.
-) If the harassment persists confront him in a rational, controlled and firm fashion. Remember harassers are bullies and all bullies are cowards.
-) If confrontation does not work, take action. If a college friend is troubling you, report it to someone in authority and whom you trust, such as a teacher or the principal.
-) Make your male friends understand how terrible it is to be harassed.
-) Ask your teacher to debate the issue in class, its very important form of education in gender relations.
-) Empower yourself-learn about the issue, know your rights, keep abreast of the laws, train in some form of physical self-defense.

Reasons for Not Wanting Daughter by Parents

-) Dowry
-) Wedding expenses
-) Long requirement of giving gifts and money to daughters
-) Lack of availability of girls to look after parents after marriage
-) Ill treatment by husbands and in-laws
-) Ill treatment of women by her in-laws after they give birth to a girl.

Repercussions of Female Foeticide

-) Non-availability of brides
-) Rise in sexual violence against women

-
-
-) Lack of female workforce
 -) Polyandry (form of marriage in which a woman has two or more husbands at the same time)

Effective Strategies to Prevent Female Foeticide

-) Higher education for girls.
-) Strict implementation of the law against dowry.
-) Incorporation of anti-dowry education at school and college levels.
-) Improving the facilities for providing education to girls.
-) Modifying laws to heavily fine people who cause and perform sex selective abortion.
-) Restricting prenatal sex determination tests to disclose only genetic abnormalities.
-) Using the media to change Peoples' opinions; creating public awareness about the equal capabilities of men and women.
-) Organizing campaigns on television and radio for equality of both sexes.
-) Economic empowerment of women.
-) Raising salaries and the status of careers which are particularly suited to women.

Let us take a pledge for protection of girl child:

Woman is a part of my life in various relationships. I am grateful to the woman who gave birth to me. I feel that the honour of woman is honour of Living. I respect all women who are parts of my life as mother, sister, wife, daughter, friend and colleague. I take the pledge to protect girl child so that a social balance is maintained and the society develops in all respects.

Contact Numbers of the concern Grievance Redressal Authority are Displayed on the campus

20. RULES AND DISCIPLINE :

RAGGING :

Hon'ble Supreme Court of India has made it mandatory that the prospectus of every educational institution should clearly state that **if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the institution.**

Students will follow all the norms of discipline of this college. Rules regarding routine work, behaviour in the campus, classrooms, and library at various functions and during examinations should be properly observed by all students.

The regulations jointly made by the University of Pune, Educational Council, State Government and College Management will have to be strictly followed by all students.

1. Use of **Mobile** in college campus is strictly prohibited.
 2. Students must carry their identity cards with them.
 3. Students must behave decently. They should be polite to the staff and other students.
 4. Vehicles must be parked at parking place only.
 5. Minimum 75% attendance for Practicals as well as lectures is mandatory as per University rules.
 6. The examinations forms will be detained if students are having less than 75% attendance.
-
-

-
-
7. Smoking, drinking liquor, consuming gutka, pan masala and pan, spitting is strictly prohibited in the college campus.
 8. Photography in the campus is not allowed.
 9. Weapons that may cause physical injury are prohibited on the campus.
 10. Writing anything on the walls of classroom or in toilet, throwing scraps anywhere on the campus is prohibited.
 11. The furniture, lamps, fans etc. in the classroom should be used carefully. No damage should in any way be caused to the college property.
 12. Shouting, causing nuisance, banging on the college property is strictly prohibited.
 13. Visitors are not allowed on the campus unless special permission is granted.
 14. Students will have to follow all rules made by laboratories, library and boat club authorities.
 15. Without permission students are not allowed to enter the terrace or the garden.
 16. Study tours can be arranged only by the permission of the principal. College will not be responsible for the tours conducted without permission.
 17. In case of any complaint contact the principal, and not the newspaper or any other media.
 18. No students will participate in any anti social or anti college campaign. Nor will they take part in any religious movement.
 19. Students will participate and constructively co-operate in all extra-curricular, co-curricular and cultural activities organized by the college.
 20. Use of unfair means and copy material in the examination is a punishable offence.
 21. Original certificates once submitted will not be returned.
 22. Strict action will be taken if any alterations in documents are made.
 23. No circles, organizations other than academic forums of students are formed in the campus.
 24. Students will have to observe all other regulations made from time to time by the college authorities.
 25. Duplicate ID card can be procured after paying a fine of Rs. 100.

Following measures may be taken in case of non-observance of rules and regulations:

- | | |
|-------------------------------------|--|
| a) Cancellation of admission. | b) Cancellation of terms. |
| c) Detention of examination forms. | d) Rustication from examination/college. |
| e) Withholding examination results. | f) Suspension from college. |
| g) Fine | h) Confiscation of deposit. |

• UNIVERSITY RANK HOLDERS –2015 •

Sr. No	Class	Subject	Name	Rank
1	B.A.	Sociology	Donde Seema Suresh	14 th
2	B.A.	Opt.English	Khan Zara Ayaz	18 th
3	B.A.	Music	Nathe Santosh Vishram	8 th
4	B.A.	Music	Shah Annu Lalan	16 th
5	B.A.	Politics	Mule Rohit Ashokrao	17 th
6	B.A.	Hindi	Prajapati Renuka Kailas	12 th
7	B.Com	Co-operation & Rural Development	Mahulikar Prajkta Sanjay	8 th
8	B.Com	Co-operation & Rural Development	Shinde Rama Rajendra	9 th
9	B.Com	Co-operation & Rural Development	Kokate Ajay Sudhakar	10 th
10	B.Com	Agri. & Indust. Economics	Kale Kajal Sanjay	1 st
11	B.Com	Agri. & Indust. Economics	Kapse Pradip Bajirao	2 nd
12	B.Com	Agri. & Indust. Economics	Gaidhani Pravin Chandrabhan	3 rd
13	B.Com	Agri. & Indust. Economics	Thete Keshav Kailas	4 th
14	B.Com	Agri. & Indust. Economics	Pitekar Priyanka Macchindra	5 th
15	B.Com	Insurance, Transport & Tourism	Pawar Pooja Vilas	1st
16	B.Com	Insurance, Transport & Tourism	Bankar Anuradha Madhukar	2 nd
17	B.Com	Insurance, Transport & Tourism	Aher Kiran Bhagawan	3 rd
18	B.Com	Insurance, Transport & Tourism	Chhajed Yugal Ramanlal	4 th
19	B.Com	Insurance, Transport & Tourism	Sahane Vrushali Subhash	5 th
20	B.Com	Insurance, Transport & Tourism	Deore Snehal Sanjay	6 th
21	B.Com	Insurance, Transport & Tourism	Shelar Amit Balasaheb	7 th
22	B.Com	Insurance, Transport & Tourism	Rayate Suraj Madhav	8 th
23	B.Com	Insurance, Transport & Tourism	Bhujbal Shradha Dilip	9 th
24	B.Com	Insurance, Transport & Tourism	Shinde Sham Madhukar	10 th
25	B.Sc	Botany	Khan Shazeen Mohammad	3 rd
26	B.Sc	Botany	Jadhav Meghana Gautam	4 th
27	B.Sc	Botany	Kukde Ujwala Runja	10 th
28	B.Sc	Geography	Kasar Tushar Arun	1 st
29	B.Sc	Geography	Vishnu Sugathan	7 th
30	B.Sc	Microbiology	Deshmukh Swateja Sanjay	10 th
31	B.Sc	Electronic Sci.	Pingale Yogesh Rajendra	7 th
32	M.A.	Politics	Jopale Jagdish Dinkar	1 st
33	M.A.	Sociology	Pingale Kanchan Madhukar	3 rd
34	M.A.	Sociology	Pawar Chandrakant Suresh	4 th
35	M.A.	Sociology	Duragabai Shantaram Hadas	5 th
36	M.A.	Sociology	Vispute Kajal Mahendra	6 th
37	M.A.	Sociology	Jadhav Archana Parshram	8 th
38	M.A.	Psychology	Bendkoli Madhuri Madhav	6 th
39	M.Com	Business Administration	Aher Sayalee Anilkumar	10 th
40	M.Sc	Botany	Burhade Shweta Nandkumar	1 st
41	M.Sc	Botany	Sanap Chetan Sharad	3 rd
42	M.Sc	Botany	Smt Gunjal kalyani Rajendra	4 th
43	M.Sc	Botany	Smt. Singh Meena Narpat	8 th
44	M.Sc	Geography	Shinde Savita Shrikrushna	9 th
45	M.Sc	Environmental Sci.	Miss Wagh Vishakha Rajendra	5 th
46	M.Sc	Environmental Sci.	Miss Shikha Mungali	8 th
47	M.Sc-Biotech.	—	Thaiparambil Elvina Joseph	2 nd
48	M.Sc-Biotech.	—	Nikita Pradeep Vaidya	5 th
49	M.Sc-Biotech.	—	Shruti Sanjay Bhalerao	10 th

M.V.P. Samaj's

K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2

• UNIVERSITY RANK HOLDERS -2016 •

Sr. No	Class	Subject	Name	Rank
1	B.A	Psychology	Shindkar Vaidehi Devidas	45
2	B.A	Psychology	Khode Megha Sudam	99
3	B.A	Sociology	Wagh Madhuri Dattu	55
4	B.A	Sociology	Bagade Dipali Suresh	14
5	B.A	Sociology	Rahade Sunil Pandurang	31
6	B.A	Sociology	Khandbahale Jyoti Devidas	40
7	B.A	Sociology	Gangode Pooja Hiranman	40
8	B.A	Sociology	Arvind Kaveri Sunil	55
9	B.A	Sociology	Jadhav Kartiki Ramsingh	64
10	B.A	Sociology	Salve Sarla Hiranman	67
11	B.A	Sociology	Lahamge Megha Raghunath	75
12	B.A	Sociology	Kadam Swati Sanjay	90
13	B.A	Sociology	Dhondage Yogita Dnyaneshwar	90
14	B.A	Sociology	Boinwad Krushna Balaji	92
15	B.A	Sociology	Dhikale Sonali Santu	94
16	B.A	Sociology	Shinde Kanchan Shakar	97
17	B.A	Sociology	Kavingal Priya Ramchandra	99
18	B.A	Marathi	Patil Monika Balu	90
19	B.A	Marathi	Salunke Shital Sanjay	91
20	B.A	Politics	Sahare Shankar Janardhan	14
21	B.A	Politics	Chaudhari Sharad Devram	30
22	B.A	Politics	Ghuge Yogesh Bhaskar	39
23	B.A	Politics	Wagh Prasad Deepak	44
24	B.A	Politics	Rere Jalindar Ganpat	83
25	B.A	Politics	Nalwade Dnyaneshwar Baldeo	92
26	B.A	Politics	Darade Rahul Popatrao	98
27	B.A	Politics	Waghare Gitanjali Gulab	98
28	B.A	History	Lipte Pratiksha Bhausahab	38
29	B.A	History	Khedkar Nitin Arjun	59
30	B.A	Geography	Kadam Swati Sanjay	64
31	B.A	Geography	Sonar Kunal Sanjay	72
32	B.A	Geography	Shamde Yashwant Namdeo	72

M.V.P. Samaj's

K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2

• UNIVERSITY RANK HOLDERS -2016 •

Sr. No	Class	Subject	Name	Rank
33	B.A	Geography	Patel Pallavi Arvindbhai	89
34	B.A	Music	Kshirsagar Dnyanshwar Vishwanath	11
35	B.A	Combined	Chaudhari Govind	33
36	B.A	Combined	Lone Kanchan Santu	57
37	B.A	Combined	Kapadne Narma Suresh	65
38	B.A	Combined	Salunkhe Dipali Udesingh	73
39	B.A	Combined	Sahare Shankar Janardhan	75
40	B.Com	Business Administration	Loya Kajal Sanjay	9 th
41	B.Com	Business Statistics	Loya Kajal Sanjay	9 th
42	B.Com	Co-operation & Rural Development	Pawar Pravin Fakira	1 st
43	B.Com	Co-operation & Rural Development	Ghane Kiran Bhaskar	4 th
44	B.Com	Co-operation & Rural Development	Patil Manisha Ramesh	5 th
45	B.Com	Co-operation & Rural Development	Rayate Satish shashikant	6 th
46	B.Com	Co-operation & Rural Development	Sagarkumar Umesh Singh	8 th
47	B.Com	Insurance, Transport & Tourism	Gumbade Kiran Manohar	1 st
48	B.Com	Insurance, Transport & Tourism	Lashkare Anand Tukaram	2 nd
49	B.Com	Insurance, Transport & Tourism	Lashkare Vijay Sangram	2 nd
50	B.Com	Insurance, Transport & Tourism	Gomase Dnyaneshwar Kailas	4 rd
51	B.Com	Insurance, Transport & Tourism	Thakare Rameshwar Ambadas	5 th
52	B.Com	Insurance, Transport & Tourism	Dhage Kiran Ashok	6 th
53	B.Com	Insurance, Transport & Tourism	Vise Ashvini Sandip	7 th
54	B.Com	Agri. & Industrial Economics	Dive Sanjay Lahanu	1 st
55	B.Com	Agri. & Industrial Economics	Pagare Neha Bhagwan	2 nd
56	B.Com	Agri. & Industrial Economics	Shere Tejashri Devidas	3 rd
57	B.Com	Agri. & Industrial Economics	Kasabe Mohan Hiranman	4 th
58	B.Sc	Geography	Bagul Amol Shanataram	9 th
59	B.Sc	Microbiology	Chandak Ashita Gopal	10 th
60	B.Sc	Biotech	Mascarenhas Payal Rolphy	1 st
61	B.Sc	Biotech	Hiray Aishwarya Rajaram	7th
62	M.Com	—	Verma Renu Jilajeet	7th

M.V.P. Samaj's

K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2

• UNIVERSITY RANK HOLDERS –2017 •

Sr. No	Class	Subject	Name	Rank
1	B.Sc.	Geography	Hire Priyanka Pramodkumar	1
2	B.Sc.	Geography	Yadav Deepika Shriramavadh	2
3.	B.Sc.	Geography	Jadhav Nataala Chandrakant	3
4.	B.Sc.	Geography	Khan Amir Kassam	6
5	B.Sc.	Geography	Jadhav Ashwini Nivrutti	9
6	B.Com.	Computer	Potkule Devendra Baburao	6
7	B.Sc.	Animation	Tejale Snehal Pramod	6
8	B.Com.	Co-Operation	Charaskar Sachin Natthu	1
9	B.Com.	Co-Operation	Hinde Poonam Shashikant	2
10	B.Com.	Co-Operation	Chavan Tajaswi Sunil	4
11	B.Com.	Co-Operation	Palva Manisha Eknath	5
12	B.Com.	Co-Operation	Kharde Bhushan Sanjay	8
13	B.Com.	Co-Operation	Wagh Mayuri Rajendra	9
14	B.Com.	Co-Operation	Mondhe Neha Balkrushna	10
15	B.Com.	Agrigultural & Industrial Economics	Sangamnere Nivrutti Dattu	1
16	B.Com.	Agrigultural & Industrial Economics	Gaikwad Kalyani Jitendra	2
17	B.Com.	Agrigultural & Industrial Economics	Kedar Priti vilas	3
18	B.Com.	Agrigultural & Industrial Economics	Gawanda Arun Nivrutti	4
19	B.Com.	Agrigultural & Industrial Economics	Jondhale Jayashri Bhausahab	5
20	B.Com.	Agrigultural & Industrial Economics	Mankar Rushikesh Gokul	6
21	B.Com.	Agrigultural & Industrial Economics	Pekhale Akshay Ramrao	7
22	B.Com.	Agrigultural & Industrial Economics	Gatwe Ashwini Suresh	8
23	B.Com.	Agrigultural & Industrial Economics	Thoke Yogesh Ganpat	9
24	B.Com.	Agrigultural & Industrial Economics	Pingle Pranav Somanath	10
25	B.Com.	Insurance, Transport & Tourism	Shinde Akshay HIRAMAN	1
26	B.Com.	Insurance, Transport & Tourism	Sharma Sangeeta Harikishor	2
27	B.Com.	Insurance, Transport & Tourism	Chaure Vaishali Rajaram	3
28	B.Com.	Insurance, Transport & Tourism	Thete Aniket Dattatraya	4
29	B.Com.	Insurance, Transport & Tourism	Thete Madhuri Arun	5
30	B.Com.	Insurance, Transport & Tourism	Dhumal Kiran Kishor	6
31	B.Com.	Insurance, Transport & Tourism	Sonawane Aishwarya Rajendra	7
32	B.Com.	Insurance, Transport & Tourism	Chavan Nitin Chhagan	8
33	B.Com.	Insurance, Transport & Tourism	Deore Suvarna Krushnasingh	8
34	B.Com.	Insurance, Transport & Tourism	Pekhale Priyanka Ramesh	9

22. FUTURE PLANS

-) Introduction of Bio-informatics, DNA barcoding, Proteomics & Drug chemistry, Green Chemistry programs.
-) Research centers : Microbiology, Geography
-) Research Incubation Center
-) Inclusion of NMR (^1H & ^{13}C) facility in Central Characterization center
-) Cutting edge research : Solution to society problems
-) IPR training center : (Patent Training Center)
-) Implementation of UGC : SAP program
-) Organization of more International Conferences
-) More use of technology in governance, teaching & learning
-) Development of Mass media center
-) Our Priority : Encouragement for mobility of faculty & students
-) Focus on value based education, IT infrastructure
-) Efforts toward generation of more funds through consultancy
-) Financial assistance for faculty & students for International presentations

23. STAFF LIST

23.1 TEACHING FACULTY

SR.NO	NAME
1.	Dr.V.B.GAIKWAD (Chem.)
2.	DR.R.B. TOCHE
3.	Dr. J.S.AHER
4.	M.P.SHINDE
5.	D.D.JADHAV
6.	DR.D.D.KAJALE
7.	DR.S.R.LABHADE
8.	D. N.PATIL
9.	DR.N.D.GAIKWAD
10.	DR.S.S.GAIKWAD
11.	DR.R.R.KALE
12.	BAHIRAM D.G.
13.	DR.G.H.JAIN (Phy.)
14.	D.S.GAWALE
15.	Dr.M.K.DEORE
16.	A.T.SONAWANE
17.	DR.S.R.GADAKH
18.	SMT.S.N.KHAIRNAR
19.	S.K.MARATHE
20.	DR.G.J.MOGAL
21.	K.P.JOHARE
22.	DR.M.B.MATSAGAR (Ele.)
23.	DR.V.S.KALE
24.	DR.P.D.HIRE
25.	SMT.S.K.JADHAV
26.	S.S.DEMSE
27.	GOPINATH.G.PATIL
28.	V.R.KAKULTE (Zool.)
29.	DR.SMT.S.M.MAGDUM
30.	DR.S.A.GURULE
31.	DR.SMT.S.K.TIDME
32.	SMT.P.A.DHAGE
33.	B.D.BOKNAL (Botany)
34.	DR.SMT.M.D.SONAWANE
35.	DR.V.B.KADAM
36.	DR.V.B.SONAWANE
37.	DR.D.S.KHADBHALE
38.	DR.SMT.J.N.BANDAL (MIC. BIO.)
39.	DR.SMT.SUCHETAN.PATIL
40.	SMT.SUNITA H.PATIL
41.	DR.SMT.P.P.WAGH
42.	SMT.V.A.TILE
43.	DR.S.G.PAWAR (Maths)
44.	P.K.NEHE
45.	P.R.BHADANE

SR.NO	NAME
46.	C.P.SIRORE
47.	DR.SMT.A.S.PADHYE (Stat.)
48.	SMT.N.V.KHANGAR
49.	P.V.JADHAV (Geog.)
50.	DR.S.D.PAGAR
51.	H.B.GAIKAR
52.	DR.B.L.GADAKH
53.	DR.R.P.GUNJAL
54.	N.U.RATHOD
55.	TUSHAR.C.PATIL (English)
56.	DR.Y.R.GANGURDE
57.	S.M.RATHOD
58.	SUDEWAD P.N.
59.	DR.D.P.PAWAR (Marathi)
60.	DR.S.V.JADHAV
61.	SMT.M.P.BHAVAR (Hindi)
62.	DR.M.C.SAYYED
63.	M.D.PAWAR (History)
64.	S.T.BHAMARE
65.	SMT.SUREKHAR PATIL (Politics)
66.	R.J.NIKAM
67.	DR.S.D.SAVALE (Sociology)
68.	D.H.SHINDE
69.	DR.SMT.B.D.PATIL (Economics)
70.	DR.A.A.GAIKWAD
71.	DR.B.J.BHANDARE
72.	N.C.PAWAR
73.	B.D.MORE
74.	SMT.R.C.PAWAR (Psychology)
75.	D.R.PATADE (Commerce)
76.	DR.R.D.DAREKAR
77.	DR.SMT.SHOBHANA.C.PATIL
78.	A.P.MORE
79.	B.B.MOGAL
80.	DR.S.K.MUTHAL
81.	POTE D.G.
82.	DR.S.S.JADHAV
83.	D.V.DHOKALE
84.	YK.CHAUDHARI
85.	DR.B.B.PEKHALE (Phy. Edu.)
86.	SHARAD.S.PATIL (Librarian)
87.	Smt. Jadhav V.V. (BBA)
88.	Smt. Patil V.V.
89.	Mr.Kanade Vivek S.
90.	Smt. Parashare V.M. (Biochemistry)

SR.NO	NAME
91	Smt. Nikam Swapnali B.
92	Smt.Ugale Pallavi B.
93	Smt. Bhandare Smita G.
94	Smt. Adke M.B. (Biotechnology)
95	Dr. Smt. Nikam S.B.
96	Mr. Bhagat A.P.
97	Smt. Bhagwat Amrita C.
98	Smt. Rathod M.J.
99	Smt. Wagh P.S.
100	Smt. Deore Sonali V. (Botony)
101	Smt. Rayate Nisha S.
102	Smt. Bhagwat Manjushree G.
103	Smt. Bidve Sucheta C.
104	Mr.Jadhav Sachin B.
105	Mr. Gayakhe Rahul B.
106	Mr. Jadhav N.K. (Chemistry)
107	Smt. Patil Poonam S.
108	Mr.Khairnar D.S.
109	Mr. Mahale K.A.
110	Smt. Khalkar A.D.
111	Mr. Jadhav V.D.
112	Mr. Ghotekar B.K.
113	Smt. Shinde V.S.
114	Smt. Aher Ashwini M.
115	Mr. Kardel A.V.
116	Smt.Pawar Rucha K.
117	Mr. Bhatsat R.V.
118	Smt. Visave Chetana V. (Mathematics)
119	Smt. Kaklij D.G.
120	Smt. Vable K.N.
121	Smt. Derle Monali S.
122	Mr.Ugale Sharad B.
123	Dr.Bholay A.D. (Microbiology)
124	Mr. Thakare M.J.
125	Smt. Pachorkar P.Y.
126	Smt. Jadhav A.U.
127	Dr.Rahane A.B. (Physics)
128	Smt. Shimpankar Varsha S.
129	Smt. Deore Devyanee R.
130	Mr. Shinde Vishal G.
131	Mr. Parakhe S.G.
132	Mr. Uphade Digamber B. (Stastistics)
133	Smt. Salodkar M.S.
134	Smt. Patil Priya D.
135	Smt. Mahajan Neha V.
136	Smt.Pangavane S.S.
137	Mr. Amrutkar Kalpesh P.

SR.NO	NAME
138	Smt. Gangurde J.H. (Zoology)
139	Smt. Vivek Supriya R.
140	Mr. Shinde Pratik V.
141	Smt.Smt. Gillurkar N.D. (B.Voc.)
142	Smt. Targe S.H.
143	Smt. Nerkar Ashwini S.
144	Mr. Pagare Rahul K.
145	Mr. Nikam Rahul S.
146	Smt. Takate Vrushali S.
147	Smt. Chavan Dipika D.
148	Mr. Kahandal Akash D.
149	Smt. Kale Neha R.
150	Smt. Kulkarni Chitra A. (B.Voc.Prin. Tech.)
151	Mr. Pekhale S.V.
152	Smt. Jadhav V.V. (BBA)
153	Smt. Patil V.V.
154	Mr.Kanade Vivek S.
155	Smt. Parashare V.M. (Biochemistry)
156	Smt. Nikam Swapnali B.
157	Smt.Ugale Pallavi B.
158	Smt. Bhandare Smita G.
159	Smt. Adke M.B.
160	Dr. Smt. Nikam S.B.
161	Mr. Bhagat A.P.
162	Smt. Bhagwat Amrita C.
163	Smt. Rathod M.J.
164	Smt. Wagh P.S.
165	Smt. Deore Sonali V. (Botony)
166	Smt. Rayate Nisha S.
167	Smt. Bhagwat Manjushree G.
168	Smt. Bidve Sucheta C.
169	Mr.Jadhav Sachin B.
170	Mr. Gayakhe Rahul B.
171	Mr. Jadhav N.K. (Chemistry)
172	Smt. Patil Poonam S.
173	Mr.Khairnar D.S.
174	Mr. Mahale K.A.
175	Smt. Khalkar A.D.
176	Mr. Jadhav V.D.
177	Mr. Ghotekar B.K.
178	Smt. Shinde V.S.
179	Smt. Aher Ashwini M.
180	Mr. Kardel A.V.
181	Smt.Pawar Rucha K.
182	Mr. Bhatsat R.V.
183	Smt. Songire S.S. (Comm.MCA)
184	Mr. More A.V. (Commerce)

SR.NO	NAME
185	Smt. Shelake S.K.
186	Smt. Shete K.S.
187	Mr. Nikam S.S.
188	Mr. Wadghule S.G.
189	Smt. Pawar P.S.
190	Mr. Watpade Sopan D.
191	Smt. Gawale Archana D.
192	Mr. Shelar M.N. (Com. Science)
193	Mr. Patil R.A
194	Smt. Deore S.N.
195	Smt. Patil S.S.
196	Mr. Darekar B.B.
197	Smt. More K.D.
198	Smt. Ghorpade S.J.
199	Smt. Chaudhari R.S.
200	Mr. Derle D.R.
201	Smt. Sawale P.T.
202	Smt. Taskar A.L.
203	Smt. Mahale B.N.
204	Smt. Kapase R.S.
205	Smt. Kuyate Shital P.
206	Smt. Mogal Y.J.
207	Smt. Rayate Seema S.
208	Mr. Pagar S.R. (Economics)
209	Mr. Tile S.V.
210	Mr. Ghotekar Satish K.
211	Smt. Ahirrao A.N.
212	Mr. Kadlag D.N.
213	Mr. Bhamare Y.R.
214	Mr. Khairnar Anil G.
215	Mr. Watpade Sagar S.
216	Smt. Bagul K.Y.
217	Mr. Hire R.S.
218	Mr. Deodhe Darshan B.
219	Smt. Sonawane Sharayu O.
220	Smt. Ingale P.R. (Env. Science)
221	Dr. Nalawade P.M.
222	Mr. Kadam Amol B.
223	Smt. Wagh Vishakha R.
224	Smt. Chavan Jagruti R.
225	Mr. Mishra R.R. (Geography)
226	Mr. Anwat V.K.
227	Smt. Patil S.S. (Geology)
228	Smt. Jadhav Kataki M.
229	Smt. Sonawane H.J.
230	Smt. Mogal M.S. (Hindi)
231	Mr. Pardeshi J.R.

SR.NO	NAME
232	Rawal R.R. (History)
233	Jadhav U.L.
234	Mr. Jadhav G.R. (Instrumentation)
235	Smt. Sancheti R.G. (Japanis Lang)
236	Smt. Gavali M.H. (Marathi)
237	Smt. Sonawane Lalita A.
238	Smt. Pisolkar P.M. (MJMC)
239	Mr. Holay Y.S.
240	Mr. Sanap G.C.
241	Mr. Korde B.V.
242	Smt. Visave Chetana V. (Mathematics)
243	Smt. Kaklij D.G.
244	Smt. Vable K.N.
245	Smt. Derle Monali S.
246	Mr. Ugale Sharad B.
247	Mr. A.A. Pethkar (MCA, Science)
248	Smt. Borse S.P.
249	Dr. Bholay A.D. (Microbiology)
250	Mr. Thakare M.J.
251	Smt. Pachorkar P.Y.
252	Smt. Jadhav A.U.
253	Mr. Nakil P.R. (Music)
254	Smt. Behere S.S.
255	Dr. Rahane A.B. (Physics)
256	Smt. Shimpankar Varsha S.
257	Smt. Deore Devyanee R.
258	Mr. Shinde Vishal G.
259	Mr. Parakhe S.G.
260	Mr. Rode G.S. (Politics)
261	Smt. Dhamane S.P.
262	Smt. Kshirsagar S.S. (Psychology)
263	Smt. Pawar S.B.
264	Mr. Chaudhari Mukul R.
265	Mr. Shinde U.B. (Sociology)
266	Mr. Malode Shashikant B.
267	Mr. Uphade Digamber B. (Statistics)
268	Smt. Salodkar M.S.
269	Smt. Patil Priya D.
270	Smt. Mahajan Neha V.
271	Smt. Pangavane S.S.
272	Mr. Amrutkar Kalpesh P.
273	Mr. Khawale S.D. (Vid. Prod.)
274	Smt. Gangurde J.H. (Zoology)
275	Smt. Vivek Supriya R.
276	Mr. Shinde Pratik V.
277	Mr. Shirsath P.D. (Sport)
278	Mr. Derle Satish P. (Computer)

23.2 NON TEACHING FACULTY

SR. NO.	NAME	Desi.
1	A.S.AWARE	REGISTRAR
2	R.S.KUTE	Office Sup.
3	R.N.GODSE	Office Sup
4	S.D.POTE	Senior Steno
5	V.T.GADAKH	Sr.Clerk
6	R.D.SHINDE	Sr.Clerk
7	D.R.PATIL	Sr.Clerk
8	B.N.PATIL	Sr.Clerk
9	B.T.ZADE	Sr.Clerk
10	B.T.KHALKAR	Sr.Clerk
11	R.B.MALUNJKAR	Sr.Clerk
12	V.D.TARLE	Sr.Clerk
13	B.M.PATIL	Jr.Clerk
14	G.M.UGALE	Jr.Clerk
15	R.B.TARLE	Jr.Clerk
16	T.T.THETE	Jr.Clerk
17	R.H.SAHANE	Jr.Clerk
18	S.H.DAWARE	Jr.Clerk
19	N.S.VADJE	Jr.Clerk
20	A.S.KADAM	Jr.Clerk
21	S.M.THORAT	Jr.Clerk
22	R.PAHIRE	Jr.Clerk
23	M.M.Gaikwad	Jr.Clerk
24	S.S.SONARE	Jr.Clerk
25	S.P.MAWAL	Jr.Clerk
26	K.N.JADHAV	Jr.Clerk
27	S.B.JADHAV	Jr.Clerk
28	L.G. SATPUTE	Jr.Clerk
29	S.B.LABHDE	Jr.Clerk
30	S.P.RAYATE	Jr.Clerk
31	T.P.SHELKE	Jr.Clerk
32	SMT.D.T.KARE	Jr.Clerk
33	SMT.K.T.TAPKIRE	Jr.Clerk
34	SMT.S.S.SONAWANE	Jr.Clerk
35	SMT.A.A.NIMBALKAR	Jr.Clerk
36	R.N.RAYATE	Jr.Clerk
37	R.G.DATE	Jr.Clerk
38	SMT.MOGAL VARSHAC	Jr.Clerk
39	SMT.SONALI THOKE	Jr.Clerk

SR. NO.	NAME	Desi.
40	V.D.DHONGADE	Jr.Clerk
41	SMT.SHIRSHAT V.V.	Jr.Clerk
42	P.S.PATIL	Jr.Clerk
43	M.D.GADAKH	Jr.Clerk
44	S.L.GITE	Jr.Clerk
45	A.B.PATIL	Asstt.Lib.
46	B.V.THAKARE	Lib.Clerk
47	D.B.GOVERDHANE	Lib.Clerk
48	A.N.BAJARE	Lib.Clerk
49	A.T.KHALKAR	Lib.Clerk
50	A.M.WATPADE	Lib.Clerk
51	P.M.PATIL	Lib.Clerk
52	N.Y.CHAVAN	Lib.Clerk
53	SMT.S.P.PINGALE	Lib.Clerk
54	U.S.DERLE	Lab.Asstt.
55	S.K.THETE	Lab.Asstt.
56	R.K.DEORE	Lab.Asstt.
57	D.Y.JADHAV	Lab.Asstt.
58	B.P.JAMDHADE	Lab.Asstt.
59	P.B.SABALE	Lab.Asstt.
60	S.J. JADHAV	Lab.Asstt.
61	V.M.SANGAMNERE	Lab.Asstt.
62	V. A. KUSHARE	Lab.Asstt.
63	B.T.HANDGE	Lib.Attendent
64	T.B.DEORE	Lib.Attendent
65	D.K.JADHAV	Lib.Attendent
66	R.V.PAWAR	Lib.Attendent
67	B.S.MALEKER	Lib.Attendent
68	B.D.RAUNDAL	Lib.Attendent
69	V.V.PAWAR	Lib.Attendent
70	V.K.MAHAJAN	Lib.Attendent
71	K.T.SANGAMNERE	Lib.Attendent
72	S.B.PATIL	Lib.Attendent
73	K.N.Chavan	Lib.Attendent
74	S.B.NIGAL	Lib.Attendent
75	S.A.GAIKWAD	Lib.Attendent
76	M.M.SANAP	Lib.Attendent
77	P.G.GAHILE	Lib.Attendent
78	D.D.PAGAR	Lib.Attendent

SR. NO.	NAME	Desi.
79	A.K.PAWAR	<i>Lab.Attendent</i>
80	P.P.GAIDHANI	<i>Lab.Attendent</i>
81	S.S.MALEKAR	<i>Lab.Attendent</i>
82	D.D.AHIRE	<i>Lab.Attendent</i>
83	E.S.PINGALE	<i>Lab.Attendent</i>
84	S.A.MAVALA	<i>Lab.Attendent</i>
85	K.N.JAGTAP	<i>Lab.Attendent</i>
86	D.N.THAKARE	<i>Lab.Attendent</i>
87	S.M.LONDHE	<i>Lab.Attendent</i>
88	R.M.MORE	<i>Lab.Attendent</i>
89	B.V.TAGAD	<i>Lab.Attendent</i>
90	B.R.MUNGASE	<i>Lab.Attendent</i>
91	S.K.JAMDHADE	<i>Lab.Attendent</i>
92	R.N.KOKATE	<i>Lab.Attendent</i>
93	B.G.POTE	<i>Lab.Attendent</i>
94	A.W.SANGALE	<i>Lab.Attendent</i>
95	B.V.THETE	<i>Lab.Attendent</i>
96	S.T.GORADE	<i>Lab.Attendent</i>
97	D.K.SHELAR	<i>Lab.Attendent</i>
98	S.G.WATPADE	<i>Lab.Attendent</i>
99	M.M.SONAWANE	<i>Lab.Attendent</i>
100	C.M.THAKARE	<i>Lab.Attendent</i>
101	R.B.JADHAV	<i>Lab.Attendent</i>
102	R.S.THORAT	<i>Lab.Attendent</i>
103	N.R.SAVKAR	<i>Lab.Attendent</i>
104	J.E.DHIKALE	<i>Lab.Attendent</i>
105	V.H.MORE	<i>Lab.Attendent</i>
106	S.K.KHATALE	<i>Lab.Attendent</i>
107	R.S.DHAVALA	<i>Lab.Attendent</i>
108	P.M.MANDALIK	<i>Lab.Attendent</i>
109	S.E.GITE	<i>Lab.Attendent</i>
110	A.M.GITE	<i>Lab.Attendent</i>
111	S.K.GAVALI	<i>Lab.Attendent</i>
112	S.K.DHAVAN	<i>Lab.Attendent</i>
113	R.V.RAYATE	<i>Lab.Attendent</i>
114	B.N.KHALKAR	<i>Lab.Attendent</i>
115	R.R.CHAVAN	<i>Lab.Attendent</i>
116	R.G.AHER	<i>Lab.Attendent</i>
117	L.G.RATHOD	<i>Lab.Attendent</i>
118	B.V.AHER	<i>Lab.Attendent</i>
119	S.R.BAGUL	<i>Lab.Attendent</i>

SR. NO.	NAME	Desi.
120	R.B.DERLE	<i>Lab.Attendent</i>
121	G.T.THETE	<i>Lab.Attendent</i>
122	B.K.SHINDE	<i>Lab.Attendent</i>
123	S.P.WARGHADE	<i>Lab.Attendent</i>
124	E.M.DADEL	<i>Lab.Attendent</i>
125	U.M.DESHMUKH	<i>Lab.Attendent</i>
126	S.D.SHINDE	<i>Lab.Attendent</i>
127	SMT. P.D. KADAM	Mess Incharge
128	J.P.KARDILE	LIFE GARD
129	P.G.MANDALE	Peon
130	D.B.JADHAV	Peon
131	B.K.DEORE	Peon
132	T.B.DINDE	Peon
133	H.B.BORSTE	Peon
134	C.S.NIKAM	Peon
135	S.Y.NIRBHVNE	Peon
136	S.N.KALE	Peon
137	S.S.GHULE	Peon
138	D.K.SHIRSATH	Peon
139	A.G.PINGALE	Peon
140	T.K.SANAP	Peon
141	C.R.BAID	Peon
142	N.V.KHANDAVE	Peon
143	H.B.DARODE	Peon
144	S.S.PATIL	PEON
145	S.N. NARWADE	PEON
146	G.P.KHANDAVE	PEON
147	D.R.BHOKNAL	PEON
148	V.R.PAGAR	PEON
149	D.A.HADOLE	PEON
150	A.G.SHINDE	PEON
151	S.J. SONAWANE	PEON
152	D.D.THETE	DRIVER
153	S.V.PINGALE	PEON
154	S.R.LOKHANDE	PEON
155	S.S.KHINDE	PEON
156	P.P.AHER	PEON
157	G.V.GAIKWAD	PEON
158	M.B.BORADE	PEON
159	Y.V.BUNGE	DRIVER
160	N.L.BIDAVE	PEON

K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2
Staff List : Non Teaching Staff

SR. NO.	NAME	Desi.
161	R.P.WATPADE	PEON
162	S.S.PAWAR	PEON
163	R.D.DAURE	PEON
164	M.S.PITHE	PLAMBER
165	L.B.SONAR	PEON
166	D.M.GHURKHA	PEON
167	A.R.PIMPALAKE	PEON
168	A.P.BOKAD	PEON
169	Y.R.BHOIR	PEON
170	A.R.BOMBALE	PEON
171	K.B.ZURDE	PEON
172	D.K.BENDKOLI	PEON
173	B.B.MALI	PEON
174	B.R.SONAWANE	PEON
175	SMT-A.V.GAIKWAD	PEON
176	SMT-R.S.NIMBEKAR	PEON

SR. NO.	NAME	Desi.
177	D.B.GANGURDE	PEON
178	R.S.PAWAR	PEON
179	H.R.GAIKWAD	PEON
180	A.V.KULTHE	PEON
181	M.R.PATIL	LIB.ATNDT
182	R.P.MOGAL	WATCHMAN
183	B.H.GUDRKHA	Watchman
184	BHAMBARE S.V.	PEON CUM WATCHMAN
185	SANGALE R.P.	—“—
186	CHIKHALE G.D.	—“—
187	GANGURDE G.D.	—“—
188	NAGARE B.R.	—“—
189	M.B.JEDHE	Sweeper
190	B.R.KARATE	Sweeper

* Oc à{Vkm *

- _r _nÀ` m OrdZXn{ Zr {df` r gXd H{Vk anhrZ.
- nnUr hoOrdZ Anho VgM nnUr ho_nj` dnZ Anho nnUr \H\$>{i Vohr YnaUm _r _ZnVz H\$ntz OnH\$Z.
- nnE` nMmH\$O H\$garZodma H\$arZ, È` nM~ano-a Ob g\$YZngnR\$ H\$gnerZoà` ÈZ H\$arZ.
- nnE` nda _nÀ` m BVH\$M BVanMnhr h_ \$ Anho g_ Ý` m nZogdnR\$ nnUr hr ^ndZm _r gVV Omngz.
- OrdZXn{ Zr àXfV hndma Znhr `ngnR\$ _r i` {°e: à` ÈZ H\$arZ, VgM _nÀ` m~Yw^{JZtZmgUXm` nMr OnUrd H\$eZ XBZ.
- gn\$nnE` nÀ` m àYnMr VrclVm_bmg_Obbr Agz KaJWr H\$naUngnR\$ _r H\$_rV H\$_r nnUr dnmarZ.
- YaUnj_Ü` oÁ` nMr Kaq eVr nnE` ml nbr Jbr AnhoÈ` nÀ` m{df` r _r gVV H{Vk anhrZ.
- gdngnR\$ nnUr `mà{H\$ V _r _nÀ` m~Yw^{JZtMmgh^m} {i drZ d` ngnR\$ {d{dY nnVi rda H\$ni H\$Unè` mgfWm i` °\$` nM_r gXd ghH\$ni H\$arZ.

* n`n@aU à{Vkm *

- _nÀ` m ^ndVrbÀ` m n[aga _nPm Anho
- n[aganVrb gnaon` n@aU _nPm Anho
- n`n@aU ñdÀN> gKa d _\$b aml Unè` m{ZgJn@a _nPm Anho
- _nÀ` m n[aganVrb g_UX AnU {d{dYVzozobè` m{ZgJn@a _bmA{^_nZ Anho
- n`n@aUnMm g_Vnb aml Unè` m{ZgJn@a nMmBPS hnd` nMr nmVm _nÀ` m ASr `ndr àhUz _r gXd à` ÈZ H\$arZ.
- _r _nÀ` m n[aganÀ` m JndnÀ` m AnU Xe-nÀ` m n`n@aUnMm Vnb aml Unè` m{ZgJn@a _nZ RdrZ AnU È` nMr H\$ni Or KBZ.
- _nPm n[aga AnU n[aganVrb n`n@aU `nÀ` mer {Zòm aml È` nMr _r à{Vkm H\$arV Anho
- n[aga AnU n`n@aUnMm Vnb aml Unè` m{ZgJn@a AnU Zg{JPS OrdZnMm{dH\$ng AnU g_UXr ønMM _nPm gmn` gm_nclbo Anho

SAVE WATER & ELECTRICITY

* g_mOJ rV *

OZH\$è` nUr Xln {POdyZr bnO{dboM&Zm
H\$_@ra hnp knZdra hno bml bml d&Zm
Vihnbom bml bml d&Zm && Y? &&
F\$fanOnZoanOfriZobr{d` br Á` n/
dgmÁ` n/rMm KD\$Zr gnMm nO{dbm nml/
{Xen{XenVZ KanKanVZ Anbr ZdOmJ
{XgybmJbm_Zm_ZmVbm_@S\$Mm_mJ©
{ZDVM hml/oX\$J
A\$anVboñ\@qbJ
VoCRboCYi rV a\$J
~hDZ {hVmì , ~hDZ gml m` Mm{dbr Mm/Zm
H\$_@ra hno knZdra hno bml bml d&Zm &&1&&
ZnJa OnH\$m, ^nbn\@H\$m {eH\$dr {edamì m
È` nM _mVrda H\$gVZr H\$-a H\$é` m Zd{H\$_` m
{Zabg I _Zr H\$ntY I Uzr é\$Vbor eè` o
{Zòm qenZ H\$e\$ naUr hdr Zdr _pè` o
ÑT\$ZíM` Eqm H\$éZr
H\$mì nV ànU AnVZr
Amì ù` {XboPnH\$Zr
knZàenbmC^naÈ` nbn{XbrV hno àaUm
H\$_@ra hno knZdra hno bml bml d&Zm &&2&&
_H\$ ASnUr \@bodyAJUr È` nVZr hr {OÔ
_ù nM A~bm H\$e\$` m g~bm YÝ` YÝ` ~rX
{Xi` Wmndr H\$R`br Anndr J\$Sndr Jnadm
Z_nUnZoEH\$_mJUohA>hnlM nadm
{Zanj Anbr H\$Vr
Vr gdm^ndr _Vr
Vr {Zòm Vgbr YVr
g_nO{XZ hmgnV@H\$amì mUm hnoUm àaUm
H\$_@ra hnp knZdra hno bml bml d&Zm &&3&&

- H\$. àm I ra\$J JWo

