

PART A:
PLANS FOR THE ACADEMIC YEAR (2007-08)

Department	Plan for the academic year 2007-08
Economics	To start Certificate course in Insurance
	To conduct Refresher Course
	To conduct one day National Integration Workshop
	To start Ph.D. Programme in Economics
Sociology	To arrange syllabus revision workshop
Marathi	To arrange seminar on “Sahitya Sanshodhan Swarup va Disha” for College teachers
	To conduct MVP Karandak National level elocution competition
	To arrange Kavi Sammelan
English	To conduct Workshop on NET/SLET
	To start Certificate Course in BPO/Call center training
	To conduct Orientation Course for faculty
	To organize National Seminar on Indian and Western Literary Theory
Electronic Science	To organize Workshop on Embedded System and Programmable Logic Controller (PLC)
Botany	To organize State level seminar
History	To organize University level seminar
	To conduct Advanced Modi Script Course
Psychology	To organize Workshop/ Seminar on Quality Improvement Programme of University of Pune
Commerce	<ol style="list-style-type: none"> 1. To conduct/organize <ul style="list-style-type: none"> ▪ Refresher course in Commerce ▪ National Seminar ▪ Seminars for PG students 2. To arrange commerce festival and Field visits and study tours 3. To apply for recognition of research center by University of Pune for Ph.D and M.Phil. 4. To apply for recognition of research center by YCMOU for M.Phil.
Physics	Student initiated activities such as Research Project competition, Science Exhibition, Renewable energy utilization campaign,
	Construction of Energy Lab
	Planning to construct Biogas Plant from waste material

Department	Plan for the academic year 2007-08
Chemistry	To organize National level conference
	To organize Workshop on syllabus designing
	To organize Workshop for non teaching staff
Geography	To organize Workshop on GIS
	To arrange Guest Lectures

Research Projects to be undertaken in the academic year(2007-08)

Department	Research Project to be applied for
Economics	UGC minor two project
Hindi	UGC Minor and Major
English	UGC and BCUD Projects
Electronics	UGC Major and Minor, BCUD research project
Botany	UGC and BCUD Projects
Physics	UGC and BCUD Projects
Chemistry	UGC Major and Minor, BCUD research project for six staff members
Commerce	BCUD Projects
Zoology	UGC Major and Minor, BCUD research project for six staff members
History	UGC and BCUD Projects
Marathi	UGC and BCUD major research projects

Other activities to be undertaken in the year 2007-08

ALUMNI AND PARENT-TEACHER ASSOCIATION:

- Conduct community orientation workshops with the help of alumni and parents.
- To collect feedback from alumni by arranging frequent meetings

LIBRARY:

- Digitization of the college library.
- To obtain INFLIBNET for providing online access to research journals.
- To procure journals and reference books as per the need of departments. To make better arrangement for new arrivals.
- To provide reprographic facility students.

REMEDIAL COURSES:

- Identify slow learners and conduct remedial teaching for them

- Bridge/remedial courses to educationally disadvantaged
- Arrange bridge courses for minimum competency students admitted to first year of B.Sc.

ENVIRONMENT AWARENESS PROGRAMMES:

- To conduct environment awareness rally for citizens (Vriksha Dindi)
- To undertake tree plantation programmes
- To give projects on environment protection to students of Second Year

BEST TEACHER AWARD:

- To identify teacher for "Best teacher award" and give it to the teacher on "Samaj Din" on 19th Aug.

BEST STUDENT AWARD:

- Based on the performance in examination, his/her regular attendance and participation in extra curricular and co-curricular activities, students from each faculty will be awarded with "the best student award" during annual gathering of the college at the end of year.

GYMKHANA AND SPORTS:

- To provide sport facilities to all interested students
- To provide facility for leading sports
- To train students with the guidance of experts and arrange maximum competitions
- To motivate and train students to participate in National, State and International level events
- To look after the physical fitness of students and medical services needed to them.

PLACEMENT CELL:

- Placement cell plans to arrange a career fare in the college for all faculties. It also plans to arrange lectures on career opportunities for UG/PG students.

HEALTH CENTRE:

- Plans to conduct following medical camps with the help of the medical college of our parent institution.
 - Ophthalmic Camp
 - Hb estimation and blood group testing camp
 - Dermatology Camp
 - Dental Check-up Camp
 - E.N.T. Check-up Camp
 - Gynecological Check-up Camp
- Lecture Series: To conduct lecture series on health by experts.

ADMINISTRATIVE OFFICE:

- To provide best services to students and all stake holders
- To look after the welfare of staff members

- To provide Single Window system to students and teachers
- To arrange training Programme for staff members in use of software and IT resources for effective services and optimal utilization of resources.

EXTRA CURRICULAR ACTIVITIES:

- Study tours for all departments
- Celebration of days like
 - Population Day, Teachers Day, Science Day, Geography day, Hindi Day, World Environmental Day, Women Day Etc.
- Career guidance and personal counseling to students.
- Arrange lectures on career opportunities for undergraduate and postgraduate students
- Conduct bridge and remedial courses for educationally disadvantaged students.

FILM CLUB:

- To arrange workshop on Film Appreciation with the aim of empowering students with the bare basics of differentiating between good and bad films, aesthetics of films and writing critical reviews of films.
- To start Diploma Course in Film Appreciation, Script Writing and Film Journalism

EXTENSION ACTIVITIES:

- Community orientation through campaigns such as Vriksha dindi, Social justice rally, Nasha Bandi, Gutka Bandi , anti dowry campaign etc.
- To adopt village for its all-round development
- To motivate students for their personality development through "Chatura-Chatur" competition.
- Mobile Laboratory: To help rural school students to understand fundamentals of Physics by demonstration of simple experiments.
- Help people and nearby organizations by testing the potability of drinking water.
- Organize Blood Donation camps, Analysis of Blood and Hemoglobin Camps
- Arrange Career Fare in the college
- Helping farmers to identify crop diseases and providing suggestions.
- Help students from Adhar Ashram by giving admissions free of cost, donating necessary text books, general books and some financial assistance.
- To conduct systematic campaign for Water management, Water Harvesting etc.
- All-round development of adopted village "Dhondegaon"
- To conduct various medical camps with the help of the medical college of parent institution.
- Adopt the students for their all round development.

QUALITY ASSURANCE PROGRAMMES TO BE UNDERTAKEN BY THE IQAC:

- To arrange National and State level workshops/seminars
- To arrange campus recruitment drives
- To provide ICT facility for effective teaching, learning and research
- To undertake minor/major research projects of UGC/BCUD/DST/CSIR etc.
- To establish necessary infrastructure for research laboratories
- Orientation and Training Programmes for non-teaching staff.
- To arrange refresher/ orientation courses for faculty members.
- Workshop on preparation of educational CDs for faculty members.
- To develop Management Information System (MIS) for the College.
- To felicitate staff, faculty and students for achievements.
- To undertake Certificate Courses for fostering global competencies among students.
- Single Window System for students, staff and faculty
- Virtual Classroom for effective learning
- Total computerization of Library services

PART B:

1. ACTIVITIES REFLECTING THE GOALS AND OBJECTIVES OF THE INSTITUTION:

Vision:

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

Mission:

- To provide **education to masses**, educationally disadvantaged and first generation learners.
- To achieve **academic excellence** by imparting **quality** teaching-learning, research, co-curricular and extra curricular activities.
- To develop **socially responsible citizens** with ethics and morals, hence **build the nation**.
- To **empower women** by providing right opportunities of higher education and make them self reliant.
- To undertake activities for **community orientation**.
- To **collaborate** with stake holders of higher education at National and International level for research and training.

Objectives:

- To **impart quality** higher **education**.
- To provide **conducive** teaching-learning **environment**.
- To **impart** higher **education** to socially and economically **deprived class** of society.
- To **promote use of ICT** in teaching and learning.
- To undertake **continuous assessment** of students.
- To undertake **faculty** and **staff development** programmes.
- To develop **research attitude** among **students** and **teachers**.
- To ensure personal and **professional growth** of the students.
- To **enhance the employability** of 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 girl students.
- To maintain **discipline** in the College campus.

To achieve aims and objectives of the institution following activities are undertaken in the academic year 2007-08.

- Established ICT facility for ICT enabled teaching for all departments.
- Developed sophisticated instrument center for research and student projects.
- Initiated new academic programmes such as

- M.Sc. (Environmental Science), M.Sc.(Bio-Chemistry), M.A.(MCJ), M.Sc.Tech.(Industrial Mathematics), Certificate course in French and Japanese, M.Phil Programmes.
- Obtained University recognition to 9 research centers.
- Minor/Major research projects of UGC/CSIR/BCUD/DST etc. are ongoing.
- Renovation of all departments and equipping with modern gadgets.
- Small research projects are given to PG students.
- Number of refresher courses, seminars and workshops are conducted for faculty development.
- Student feedback on campus experiences, teachers etc. is used for necessary improvements and planning.
- Conduct of soft skill Programme for developing communication skills of students and increase the employability.
- Campus placement by number of renowned industries and corporate sectors.
- NSS unit , Student Welfare Club, Women empowerment cell, Sociology, Psychology students conducted different activities for community
- Office and Library automation
- Looking after faculty, staff and student welfare

2. NEW ACADEMIC PROGRAMMES INITIATED (UG AND PG):

- i. Certificate course in Urban Cooperative Banks
- ii. Certificate Course in Biotechnology
- iii. Ph.D. Programme in Economics

3. INNOVATIONS IN CURRICULAR DESIGN AND TRANSACTION:

The College does not have the leverage to design and bring innovations in curricular design as the curriculum is designed at University Level. However the implementation or transaction of syllabus is done effectively by adopting various innovative methods in different departments of the College.

Sr. No.	Department	Innovation in Transaction of Syllabus
1	Economics	Prof. B.D. Khedkar, Mr. D.G. Ushir, and Mr. B.J. Bhandare of the department are members of Board of Studies (University of Pune) and contributed in restructuring of syllabus to be implemented from the academic year 2008-09 at the first year of degree course.
2	Sociology	Organized one day workshop on reframing of FYBA and MA Part I syllabi on 20 th Sept. 2007
3	Computer Science	Suggestion given by department to include additional practical course at First Year and Second Year B.Sc.(Comp. Sc.) have been approved by the BOS in Computer Science and it is forwarded to academic council for approval.

4. INTER-DISCIPLINARY PROGRAMME STARTED:

Department	Interdisciplinary Programme started
Economics	Certificate course in Urban Cooperative Banks

5. EXAMINATION REFORMS IMPLEMENTED

College has no freedom to bring about changes in examination process. The College implements all the reforms as per the decision of the affiliating University. Our Principal Dr. V.B. Gaikwad is Dean of Faculty of Science (University of Pune). He is instrumental in Examination reforms at University level.

COMPUTER SCIENCE: Department conducts tests based on aptitude, C, C++, Java for M.Sc. students on every Saturday. It helps the students in campus recruitment Department conducts tests and tutorials after completing each chapter.

6. CANDIDATES QUALIFIED : NET/SLET/ GATE:

The following are the details regarding candidates who have qualified NET/SLET/ GATE.

Name of Exam	No of students coached	Appeared	Qualified
MPSC*	514	340	121
SLET NET/CSIR GATE*	45	33	12

7. INITIATIVES TOWARDS FACULTY DEVELOPMENT:

Number of faculty development programmes availed by teachers

Programme	No of teachers availed the Programme
UGC/ FIP Programme	01
Refresher	02
Orientation	03
workshop, MH-CIT, Entrepreneur course, advanced computing, etc.	207

Faculty development programmes organized

Name of Programme	No of teachers attended /completed the Programme
Avishkar (A Research Project Competition)	01
Refresher Course	02
Orientation Course	01
Seminars/ workshops/symposia on curricular development, teaching-learning, assessment, etc.	21
Research management (Innovation)	01
Invited/Endowment Lectures	42

8. TOTAL NUMBER OF SEMINARS/WORKSHOPS CONDUCTED:

Following is the dept. wise break-up of various seminars/workshops conducted in the college during the academic year 2007-08

Department	Workshop/Seminars Conducted	Level
Economics	Workshop on National Integration 30/12/2007	College
	Refresher Course for College Teachers 3 Dec to 29 th Dec 2007	National
	One day National Integration Workshop 30 th Dec. 2007	College
Sociology	FYBA and MA part I Syllabus revision workshop 20/09/2007	University
Marathi	Seminar on Sahitya Sanshodhan Swarup va Disha. 28 th -29 th Dec. 2007 60 teachers and 40 students participated	State
	MVP Karandak National level elocution competition 14-15 th Feb 2008 ,90 students from all over India participated in the event	National
	Kavi Sammelan : 16 th Feb 2008 Was arranged to celebrate birth day of Noted Poet Late Mr. Keshav Meshram	State
English	Workshop on NET/SLET examinations (23-25 Oct 2007)40 students participated	State
	Orientation Course in teaching, learning and communication in the month of Feb. 2008 for newly appointed teachers. 20 resource persons from different Universities delivered lectures.	National

Department	Workshop/Seminars Conducted	Level
Electronic Science	One day workshop on Embedded System and Programmable Logic Controller (27-02-2008)	University Level
Botany	State level seminar on Recent Trends in Taxonomy 4-01-2008 to 5-01-2008	State level
History	Pune Vidyapeeth Itihas parishad 1-2 March 2007 40 participants form different Colleges attended the conference	State Level
Commerce	UGC Refresher course in Commerce 21-03-2007 to 10-04-2007 , Funded and organized by Academic Staff College, Pune	National,
Physics	Arranged Poster Competition and Exhibition on Science Day 28 th Feb 2008.	College
Chemistry	National Symposium on “ Interface of teachers and students with industries on 24-25 Dec. 2007	National
	Organized workshop on “Restructuring the syllabus of FYBSc Class.	University
	Workshop on “Safety in Chemistry Laboratory”	University

9. RESEARCH PROJECTS 2007-08

Newly Implemented

Name of Funding Agency	Type of Project	No of projects	Amount
UGC Regional office , Pune	Minor	15	12,17,000=00
UGC New Delhi	Major	05	33,07,300=00
BCUD, University of Pune	Research Project	09	16,25,000=00
	Total	29	61,49,300=00

Ongoing

Name of Funding Agency	Type of Project	No of projects
UGC Regional office , Pune	Minor	25
UGC New Delhi	Major	05
BCUD, University of Pune	Research Project	12
	Total	42

10. PATENTS GENERATED IF ANY:

NIL

11. NEW COLLABORATIVE RESEARCH PROGRAMMES:

- Collaboration in Research and Training with Research and Development Center of **Megafine Pharma (P) Limited, Lakhmapur, Dindori, Nashik** for the period 2007-08,2008-09

12. RESEARCH GRANT RECEIVED FROM VARIOUS AGENCIES

Sr. No.	Agency	Amount in Rs.
1	UGC	45,24,300=00
2	BCUD, University of Pune	16,25,000=00
	Total	61,49,300=00

Other Grant	Purpose of Utilization of Utilization	Amount Received in Rs.
CPE Grant received from UGC	Procurement of important equipments and infrastructural development	78 Lac

13. DETAILS OF RESEARCH SCHOLORS:

Sr. No.	Name of University recognized Guide	Number of students enrolled for Ph.D.
1	Dr. S.G. Shrivastav	03
2	Dr. R.R. Berad	08
3	Dr. D.R. Bachhav	02
4	Dr. B.B. Gunjal	05
5	Dr. B B. Rayate	08
6	Dr. V B Gaikwad	04
7	Dr. M N Jachak	08
8	Dr R B Toche	08
9	Dr R S Salher	04
10	Dr S N Sonawane	02
11	Dr N R Kapadnis	04
12	Dr M G Gaikwad	02

14. CITATION INDEX AND IMPACT FACTOR OF publication of MEMBERS

Sr. No.	Name of Faculty	Name of the journal with no.	Impact Factor	Citation Index
1.	Dr. V. B. Gaikwad	Asian Journal of Chemistry – 02	1.1	2.1
		Sensors and Transducers -02	4.5	10
		Sensors and Actuators -01	2.64	5.0
		Springer Books – 02	4.5	10
2.	Dr. M. N. Jachak	Tetrahedron – 02	2.4	5.0
		Journal of Heterocyclic Chemistry – 10	1.1	2.5
		Montash. Fur Chemie-03	0.93	1.5
		Canadian Jr. of Chemistry-01	1.2	2.5
		OPPI -04	0.9	1.4
		Scholarly Research Exchange-01	0.8	1.2
		Synthetic Comm. -01	0.997	1.8
3	Dr. R. B. Toche	Tetrahedron – 02	2.4	5.0
		Journal of Heterocyclic Chemistry – 10	1.1	2.5
		Montash. Fur Chemie-03	0.93	1.5
		Canadian Jr. of Chemistry-01	1.2	2.5
		OPPI -04	0.9	1.4
		Scholarly Research Exchange-01	0.8	1.2
		Synthetic Comm. -01	0.997	1.8
4	Dr. S. V. Patil	Synthetic Metal -01	1.0	2.1
5	Dr. J. S. Aher	J. Chem. Eng. Data-01	1.1	2.4
6	Dr. Desai A. E.	Journal of Physical Research-01	1.09	-
7	Mr. S.D. Savale	Economic and Political Weekly 2006 -01	2.0	-

15. HONORS AND AWARDS TO THE FACULTY MEMBERS:

The faculty members received following honors and awards:

Sr. No.	Name of the teacher	Department	Honor/ Award	Level
1	Dr V B Gaikwad	Chemistry	Best Principal Award	University
2	Dr M N Jachak	Chemistry	Dr Narshiman Endowment award for research at PG Centre	University
3	Mr. S.D. Savale	Sociology	Selected as a Member of Maharashtra Secondary and	State level

Sr. No.	Name of the teacher	Department	Honor/ Award	Level
			Higher Secondary Board, Pune	
4	Dr. B.B Gunjal	Marathi	Anant Fandi Purskar	State Level
5	Dr. Smt. Snehal Sonawane	History	Ideal Teacher Award: Sarvajanik Wachanalaya, Nashik	Local
6	Mr. D. P. Dharrao	Marathi	Best Story award for story written by him. (Sarvajanik Vachanalay, Nashik)	Local
7	Dr. P. V. Kotame	Hindi	Award for translation of book "Pahila Surya" by Babasaheb Ambedkar University, Aurangabad	State
8	Dr. K. N. Gaikwad	Botany	Awarded Ph.D.	University of Pune
9	Dr V G Wagh	Electronic Science	Best Research Paper Presentation Award at Taipai Taiwan	International

16. INTERNAL RESOURCES GENERATED:

Central Instrument Center: College has developed a new Instrument Center for Characterization Purposes. All departments avail this facility for research projects.

Film club: Film Club established in the College is used by Social Science and Arts faculty departments use film club as a platform for discussion on different films and related issues. College has procured many documentary films for this purpose.

Language Lab: Central facility is functional in the College and it is utilized by all Marathi, Hindi and English departments. It is also utilized for certificate courses in French and Japanese.

Mobile Van: College purchased mobile van for performing tests such as soil and water, residue on grape, measuring lands of farmers etc. Different departments use this mobile van for demonstration of experiments to school going children from villages around the Nashik city.

Student Mentor:

1. College in collaboration with the parent University has started a joint Programme on soft skills. The students trained by the experts are working as mentor for other students in the College.
2. Research students of Ph.D. Programme are conducting practical and demonstrations for UG classes.

17. DETAILS OF DEPARTEMENTS GETTING SAP/COSSIT (ASSIST)/ DST/FIST ETC.

DST/FIST grant for Department of Chemistry for Infrastructural Development for 2006-11, Amount allocated Rs. 15,00,000=00

18. COMMUNITY SERVICES:

- American road show was arranged in the College. Delegates from USA and students and teachers of the College exchanged cultural and academic activities. Mrs. Elizabeth Coffman, American Consulate and other five members visited the College. Dr. Narendra Jadhav, Vice Chancellor of University of Pune was also present on this occasion. Parent management felicitated the delegates.

Department	Nature of Service	Name of the teacher
Sociology	Bal Sanskar Kendra: 25 students worked in a adopted village "Tiradshet", Student conducted activities to encourage children to continue their education. Arranged some programmes related to health, education and entertainment.	Mr. S.D. Savale, Incharge, Bal Sanskar Kendra
	Social Justice Rally: This rally is organized every year on the eve of Rajarshi Shahu Maharaj Jayanti. Dramatic presentation of issues related to social justice are arranged in the rally	Smt. S.T. Patil Mr. S.D. Savale,
	Mr. S.D. Savale is involved in the advocacy activities of PRAYAS, an NGO from Pune, Maharashtra Rajya Shetmajoor and Kastakari Samanwaya Samiti, Aurangabad (A state level activists group working employment guarantee. Associated as a trustee with <ol style="list-style-type: none"> 1. Pragati Abhiyan, Nashik 2. Lok Adhar Nashik 3. Shramjivi Sanghatana Nashik He has worked as District Coordinator and Social Welfare Officer of Vidhayrthi Kalyan Mandal Attended meeting of Nashik district "anti malnutrition committees and shared his views	Mr. S.D. Savale
Sociology	Five FYBA students visited different government offices in Nashik and Collected information of 110 Govt. Schemes. This information is communicated to needy villagers and citizens.	Ms Karanjkar Kiran G. Ms Petkar Pallavi M. Ms Kshirsagar Nutan R Ms Donde Chtra R. Ms Kasav Chaya V.
Electronics and Physics	Energy awareness program conducted for peoples of adopted village "Tiradshet" under the Samartha Bharat Abhiyan 7-12-2008	All faculty members attended

Department	Nature of Service	Name of the teacher
History	Contributed in writing Nashik History: Work undertaken by Sarvajanic wachanalay , Nashik	All faculty members of the department
	Mr. Vaibhav Puranik and Mr Mohan Pawar of TYBA (History) delivered lecture on “Samajik Salokha” to students of NSS and villagers of adopted village “Tiradshet” Under Samartha Bharat Abhiyan	TYBA students
Geography	Lecture to TYBA Class on Population Policy and My Views by Prof. Nitin Borse, ASC College, Satana	Prof. Nitin Borse
Commerce	CD show and lecture on environmental awareness to all staff and faculty members	Prof S S Jadhav,
	Participation of all faculty members in Dnyanganga Exhibition on education: Counseling on education	All faculty members of the department
	Participation of all faculty members in NIMA exhibition (Commerce fare)	All faculty members of the department

AIDS Awareness Rally: All Faculty and staff members actively participated in AIDS rally conducted by Mahindra and Mahindra 2/12/2008

19. TEACHERS AND OFFICERS NEWLY RECRUITED:

Sr. No.	Name of the Teacher	Subject	Date of Appointment	Full Time/ Part Time
1	Mr. Nigale C B	Geography	11-12-2007	Lecturer
2	Mr. Raut A.B.	Political Science	13-12-2007	Lecturer
3	Smt. A L Taskar	Computer Sc.	01-08-2008	Lecturer
4	Mr. Wankhede S A	Electronics	07-08-2006	Lecturer
5	Kulkarni Anupriya S.	Electronics	01-08-2007	Lecturer
6	Korode Amruta V	Electronics	01-08-2007	Lecturer
7	Rao Sudha M	Electronics	01-08-2007	Lecturer
8	Miss Swati K Shelake	Commerce	01-08-2007	Lecturer
9	Smt. M N Tajanpure	Commerce	01-08-2007	Lecturer
10	Smt M A Navare	Commerce	01-08-2007	Lecturer

20. TEACHING – NON-TEACHING STAFF RATIO:

No. of Teaching Staff	No. of Non-Teaching Staff	Full Time / Part Time
191	178	191/39 (CHB)

21. IMPROVEMENT IN LIBRARY SERVICES:

On Line Public Access Catalogue (OPAC): The Central Library uses ‘Book Smith Software V.2.1’. The OPAC facility is available on Issuing Counters. The OPAC has facilitated the users with quick and easy access to information related to availability and status of a document.

Office Automation: College has procured Vridhhi Software for office work and this software is linked with the library.

New Arrival Display: The list of new arrival documents is also available to the students and faculty members at any time in the Central Library. New arrivals are displayed for a period of one week for publicity.

Book Exhibition: The Central Library arranges old and new books and Journals exhibition in the Library reading room. The exhibition is open to all the students and faculty members. The schedule is given wide publicity.

Departmental Library: The Central Library has established 20 departmental Libraries. These Departmental libraries facilitate quick and easy access to books related to their subjects.

22. NEW BOOKS/JOURNALS SUBSCRIBED:

Sr. No.	Particulars	No. of Books	Amount
1	Text and Ref. Books	1391	352547.00
2	Journals/periodicals	105	131898.00
3	Educational CDs	80	1250.00
	Total		485695.01

23. NUMBER OF COURSES FOR WHICH STUDENT ASSESSMENT OF TEACHERS IS INTRODUCED AND THE ACTION TAKEN ON STUDENT FEEDBACK

Student assessment of teachers is introduced for all courses run by the College. Comprehensive questionnaire designed by IQAC is used for evaluation of teachers on five point scale-Excellent, Very Good, Good, Average, and Below Average. Unbiased feedback collected on 15 different aspects related subject knowledge, commitment, involvement and others.

Respective departments’ conducts the procedure of collecting feedbacks and analyzed facts are discussed in the meetings of department and if necessary communicated to respective teachers and Principal. Necessary measures are taken to improve or rectify the lacunae.

24. UNIT COST OF EDUCATION

Including Salary Component :	Rs 11,800=00
Excluding Salary Component :	Rs 2,230=00

25. COMPUTERIZATION OF ADMINISTRATION AND THE PROCESS OF ADMISSIONS AND EXAMINATION RESULTS, ISSUE OF CERTIFICATES

College office is totally computerized. Library services are fully computerized. Examination section is also computerized and comprehensive software is in use for processing examination results.

26. INCREASE IN INFRASTRUCTURE FACILITIES

Department	Name of the building/ facility
Central Facility	Characterization Instrument Center for research purpose
Geography	Top maps, Aerial photo, Imagery (Satellite), weather charts, weather instruments
Computer Science	Two additional laboratories are setup with 40 P IV computers
	10 KVA online UPS (4 hr battery backup)
Microbiology	Shifted to new building with New well equipped laboratories,, staff room, class rooms and seminar hall
Physics	New Computer Lab with Internet facility (7 PCs and 2 printers connected in Network and broadband line)
	Renewable Energy R& D Lab
Chemistry	Renovation of Chemistry Laboratory (UG)

27. TECHNOLOGY UPGRADATION

- Use of laptop and LCD for ICT enabled teaching in all departments
- Established ICT enabled class rooms and seminar halls
- All departments are provided latest computers with necessary antivirus software
- EBSCO Database for online access of research journals
- High Speed Broad Band Internet access to all departments

28. COMPUTER AND INTERNET ACCESS, TRAINING TO TEACHERS AND STUDENTS

Internet facility is made available to all students and teachers. All departments are provided network facility to connect central computer for internet access. Library facility is also made available through LAN in the departments. Training programs in computers and internet for faculty and staff are regularly conducted. Internet access is also available in the library.

29. FINANCIAL AID TO STUDENTS:

Scholarships:

Category	Total Number of Students	Amount (Grants)	Expenditure
OBC	1804	78,24,894=00	76,85,656=00
SC	810	3,48,367=00	2,71,752=00
NT	938	30,22,046=00	29,67,256=00
ST	619	27,39,965=00	26,01,116=00
SBC	88	3,18,381=00	3,13,541=00

Free ships:

Category	Total Number of Students	Amount (Grants)	Expenditure
OBC	1168	3,48,8061=00	3,48,8061=00
SC	380	12,86,301=00	12,86,301=00
NT	392	9,44,039=00	9,44,039=00
ST	48	1,59,732=00	1,59,732=00
SBC	413	13,38,702=00	13,38,702=00

Other scholarships:

Sr. No.	Scholarship	No. of Students	Amount distributed
1	Economically Backward Merit Scholarship, Pune University	22	66000=00
2.	Kranti Jyoti Savitrimata Scholarship	10	50000=00
3.	Bidi kamgar Shishyavrutti	10	23152=00
4.	Handicap Scholarship	14	24282=00
7.	Eklavya Scholarship	07	35000=00
8.	Ahindi Scholarship	03	27000=00
9.	Rajrshi Shahu Maharaj Shishyavrutti (Samaj Kallyan)	11	34000=00
10.	Bahinabai Chaudhari Award (MVP Samaj)	01	1000=00
11.	Shrimati Ramabai Ranade Award	01	1000=00
12.	National Talent Scholarship	01	6000.00
13.	Open Merit Scholarship (Govt. of Maharashtra)	14	7000.00

30. ACTIVITIES AND SUPPORT FROM THE ALUMNI ASSOCIATION:

- Arranged several Blood donation, Tree plantation, AIDS Awareness Programme, Adult Education campaign with the help of alumni.
- Guidance required for handling sophisticated instruments in instrument center is obtained from alumni working different industries.
- Community orientation programmes such as such as superstition, anti drug, etc. arranged with the help of alumni.

31. ACTIVITIES AND SUPPORT FROM THE PARENT TEACHER ASSOCIATION:

Parent teacher meets are arranged at the department level. Many departments call parents as and when necessary for giving details of their ward. Suggestions given by parents are used for improving the daily working procedure of the College.

32. HEALTH SERVICES:

Basic first aid is made available in the College campus. Health center conducts regular checkup of students. Different health camps are also arranged. The college has a no-smoking policy and for that smoking is strictly banned on the campus. Women health checkup is also taken care of with the help of women empowerment cell of the College. Special camps for women students are arranged. Counseling provided by health club has helped many students.

1. College Health Centre works for providing basic first aid in case of accidents or mishaps. It conducts regular checkup of students. Different health camps are also arranged.
2. The college has a no-smoking policy and for that smoking is strictly banned on the campus. The college canteens too do not allow smoking.
3. College health center is equipped with Patient examining table and necessary first aid.
4. Qualified Doctor works as a visiting medical officer. This medical officer is deputed by the Principal of medical College of parent institution.
5. Various medical check-up camps are organized by the health center every year.
6. A medical check-up of first year students is carried out every year.
7. Complete medical check-up of faculty and staff members with age more than 40 years is conducted.
8. Ambulance Facilities of Medical College of Parent management are availed by the College.

Camps conducted by the health center during 2006-07 are...

Activity	Dates	Number of students
Medical checkup of First year students enrolled during academic year	01/09/2007 to 12/09/2007	2290
Free Eye Check up Camp and contact lens trial	20/09/2007	20
Dental Camp	30/01/2008	15
Guest lectures to students and staff by experts	09/08/2007	95
A total health check up of 40 years old faculty and staff in the Medical College hospital	31 staff and faculty members	
Dermatology Camp	09/08/2007	57
HIV/AIDS "Youth Pear Education Programme" organized by Indian Red Cross Society, Nashik	17 th August 08	10

33. PERFORMANCE IN SPORTS ACTIVITIES:

- **General Championship of University of Pune:** College is awarded "General Championship in sports for last 3 consecutive years.
- Participation in 35 different sports and reached up to Inter University level competitions and won medals.
- Participation of 38 students in different competitions and **29 students** participated in **Inter University** competitions.
- **Shiv Chattrapati award:** Ms Nirmal Bhoi won the prestigious Shiv Chattrapati award given by Maharashtra Government.
- Swapnil Ambekar (S.Y.B.Com): **Silver Medal in Water Polo**, All India Inter University 2007-08, Amrutsar.

Participation of students in different events (2007-08)

Year	Inter College	Inter Group	All India Inter University	Medals
All students	424	102	25+9 standby	11
Women students	185	50	17 +3 standby	09

ALL INDIA INTER UNIVERSITY PLAYERS 2007-08

SR. NO.	NAME	CLASS	PLACE	EVENT	MEDAL
1	GAWALI SAMADHAN	T.Y.B.A.	CHANDIGARH	ROWING	SILVER
2	SURYAVANSHI KAVITA	M.A.II	RAJASTHAN	BADMINTON	-
3	RAJOLE VIKRANT	S.Y.B.COM	NAGARJUN	HAND BALL	-
4	AROTE AJAY	S.Y.B.COM	NAGARJUN	HAND BALL	-
5	KHELUKAR VIKAS	S.Y.B.A.	NAGARJUN	HAND BALL	-
6	KANOJ GEETA	MSc I	NAGARJUN	NET BALL	-
7	KADALE DEEPALI	F.Y.B.A.	NAGARJUN	NET BALL	-
8	KEDAR ROHIT	S.Y.B.COM	JAIPUR	HOCKEY	-
9	BUNGE SWATI	F.Y.B.COM	CHANDIGARH	JUDO	SILVER
10	KADALE GANESH	F.Y.B.A.	AURAGABAD	VOLLEY BALL	-
11	BHOIR KAVITA	T.Y.B.A.	GWALIOR	HOCKEY	-
12	PINGALE ROHINI	MSc I	GWALIOR	HOCKEY	-
13	GAWALI SEEMA	F.Y.B.A.	GWALIOR	HOCKEY	-
14	PALVE NAYANA	T.Y.BSc	GWALIOR	ROWING	BRONZE
15	BUTI SAYALI	F.Y.B.COM.	CHANDIGARH	ROWING	BRONZE
16	SHIRSATH MANISHA	S.Y.B.A.	CHANDIGARH	ROWING	BRONZE
17	CHAVAN MEETA	T.Y.B.COM.	CHANDIGARH	ROWING	BRONZE

SR. NO.	NAME	CLASS	PLACE	EVENT	MEDAL
18	GAIKWAD MANISHA	T.Y.B.A.	CHANDIGARH	ROWING	BRONZE
19	DHIKALE SAVITA	T.Y.B.A.	CHANDIGARH	ROWING	BRONZE
20	SANAP REKHA	T.Y.B.A.	CHANDIGARH	ROWING	BRONZE
21	JOSHI NIVEDITA	F.Y.B.A.	CHANDIGARH	ROWING	BRONZE
22	AMBEKAR SWAPANIL	T.Y.B.COM	TRIVEDRAM (KERAL)	WATER POLO	SILVER
23	BURAD PRACHI	S.Y.BSc	VANSTHALI	CRICKET	-
24	PAWAR SAPANA	F.Y.B.A.	VANSTHALI	CRICKET	-
25	MATE YOGESH	S.Y.B.COM	ASHWAMEDH	KHO-KHO	-

**ALL INDIA INTER UNIVERSITY PLAYERS RESERVE
2007-08**

SR. NO.	NAME	CLASS	PLACE	EVENT
1	GAIDHANI MAYURI	T.Y.B.COM.	TIRUNVELI	KHO-KHO
2	JOSHI VASANT	S.Y.B.COM	PATIIYALA	CYCLING
3	KATHE PRAVIN	F.Y.B.COM.	GWALIOR	HOCKEY
4	SABALE SUNITA	S.Y.BCom	KOLHAPUR	WRESTLING
5	KAKAD DEEPALI	S.Y.B.A.	GWALIOR	HOCKEY
6	WAHOOL GAUTAMI	S.Y.B.COM	DILLI	FOOT BALL
7	SURYAVANSHI JITENDRA	M.A. I	ASHWAMEDH	BASKET BALL
8	DUDHARE AJINKYA	F.Y.B.COM	SRINAGAR	BESS BALL
9	KANSARA SANKET	S.Y.B.COM	KERAL	WATER POLO

GAME ORGANIZED

Year	Inter College	Group
2007-08	Kho-Kho (M) Kho-Kho (W) Rowing M/W Cycling (M)	Kabaddi (M) Rowing M/W Kho-Kho (W) Kabaddi (W)

34. INCENTIVE TO OUTSTANDING SPORTS PERSONS:

- **Vidhyarthi Kalyan Nidhi** Scheme of Parent Management: Governed by MVP Samaj. Provides financial support to for best performance in sports.
- TA/DA is given for attending National/State level events.

- Providing the latest equipments of sports according to international standards
- Providing seed money to sportspersons for purchasing individual equipment
- Incentives such as sports kits, shoes, track-suits for achieving distinction in sports and extra curricular activities.
- Giving special concessions for appearing at internal exams due to sports related activities
- Providing a separate sports quota for admitting sportsperson for various courses
- Tuition fees are waived off in case of students performing at state and national level.
- Medical facilities are provided to all sportspersons.
- Students selected for RD parade participation, Thalsainik, Nausainik camps; Medal winners at National level are given cash award of Rs. 2000=00 each.
- College provides membership of boat club to all students. Boat club is used for various water sports like Rowing, Canoe-Kayaking, Sailing.
- Six students are awarded sport scholarship of Rs. 10200=00 each

35. STUDENT ACHIEVEENTS AND AWARDS:

Name of the Student	Dept	Nature of Award
Mr. Manoj Chumbale	Economics	Selected for Higher studies in Economics in UK
Mr. Jeevan Wagh	Economics	Selected as a lecturer in Economics in Senior College
Nalini Deshmukh	Hindi	Rs. 20000=00 National Scholarship of HRD, Central Govt
Ghanashyam Dolas	Hindi	Rs. 20000=00 National Scholarship of HRD, Central Govt
Jagdish Pardeshi	Hindi	Rs. 20000=00 National Scholarship of HRD, Central Govt
Deepali Awkale	English	Selected for Inter University Project competition
Dnyeshwar Dhikale TYBA Spl. English	English	Awarded the certificate of merit for Best Leadership (2007-08)
Ms Shamal Deshmukh Ms Divya Krishnan SYBA (Functional English)	English	Won prizes in Intercollegiate elocution and paper reading contest
Smt. Khan Hoor	Botany	Gold Medal University of Pune
Mr. Kachhawa Y V	Botany	University Scholarship, University of Pune

Name of the Student	Dept	Nature of Award
Mr. Shinde Prasad Uttam	Psychology	2 nd Prize in debate competition, by B.Ed. College, Nashik
Mr. Shinde Prasad Uttam	Psychology	First Prize in debate competition By Nashik Jilhha Sahakari Board Ltd.
Mr. Shinde Prasad Uttam	Psychology	First Prize in debate competition by KTHM College, Nashik
Miss Sonali pawar	Psychology	First Prize in debate competition in World Mental Health Weeks by Nashik District Psychiatric Association
Mis Kamini Kewat	Psychology	Participated In RD Parade, New Delhi
Miss Bairagi Pooja	Psychology	Participated in University Aswamegh Krida by YCMOU, Nashik
Solai Sawant, Bhadane Sandhya and Group		Participated in University level research project competition Avishkar
Vaibhav Puranik	History (TYBA)	Blind student passed entrance examination of Hurdles school for blind, Shalton, USA. Sought admission to course History of America: From discovery to Jacksonian era.
	Geography	Won 2 nd Prize in Tree plantation rally organized by Nashik Municipal Corporation. 23/08/2007 Student presented model of Chipko Andolan
Rajput Bhagwan A.	Marathi	Awarded Ph.D. by University of Pune Research Topic: Study of Folk Songs in Adivasi Tehasil Dahanu Research Guide: Dr. B.B. Gunjal
Patil Swapnilkumar (M.Sc. II)	Physics	Presented research paper in Indian National Science Congress at Vishakapattam
		Completed project work in Shivaji University, and University of Pune
Miss Sweety Hande Miss Suwarna Patil (TYBSc)	Physics	Awarded first and second prize respectively in Rajiv Gandhi Akshay Urja Diwas competition on renewable energy by M.N.R.E. Delhi, MEDA and ZP Nashik
Shirore Chetan Prabhakar	Mathematics	Qualified GATE, NET Exams in Feb 2008
Pratik N Patil	Mathematics	Obtained rank in Regional Mathematical Olympiad examination
Miss Priyanka Khabia Miss Dipali Dixit Miss Suchitra Singh	Microbiology (TYBSc)	Stood first in state level microbiological contest, RC Patel College, Shirpur
Miss Shilpa Digrajkar	Microbiology	First in General Knowledge contest by

Name of the Student	Dept	Nature of Award
	(TYBSc)	Bharati Vidhyapeet, Pune
Miss Khairnar Vrushali Shivajirao Mr Pagar Sagar Pratap	Biotechnology	Won second prize in state level Biotech festival 2007 organized by Modern College, Pune
Miss Bhagyashree Sangamner Mr. Nagarwal Mohmd Shajaqat	Biotechnology	Participated in Microbiological Contest by RC Patel College, Shirpur

University Rank Holders of the Year (2007-08)

Sr. SN	Year of Exam	Class	Subject	Name	Rank & Prize
1	2008	B.A.	General Merit	Ahire Deepali Shankarrao	18
2	2008	B.A.	General Merit	Dawange Prashant Narahari	64
3	2008	B.A.	General Merit	Tambe Sujata Bhaskar	67
4	2008	B.A.	General Merit	Pardeshi Madhavi Nandkumar	72
5	2008	B.A.	General Merit	Toche Anil Balkrishna	80
6	2008	B.A.	General Merit	Kadke Ashwini Ravindra	86
7	2008	B.A.	General Merit	Borse Leena Murlidhar	92
8	2008	B.A.	General Merit	Nimse Ashwini Dilip	95
9	2008	B.A.	Economics	Khatale Rajesh Bharat	6
10	2008	B.A.	Sociology	Patil Sonali Uday	4
11	2008	B.A.	Psychology	Ahire Deepali Shankarrao	9
12	2008	B.A.	Psychology	Kadke Ashwini Ravindra	12
13	2008	B.Sc	Mathematics	Ubale Sanjay Asaram	14
14	2008	B.Sc	Physics	Rahane Suvarna Dhondu	18
15	2008	B.Sc	Statistics	Bade Prakash Bhagwant	27
16	2008	B.Sc	Statistics	Thakare Vijaya Chandrakant	28
17	2008 to 2010	M.Sc.	Biochemistry	Shruti Nair, Indira Gandhi PG Scholarship from UGC Rs.20,000/- Per Year	
18	2008	M.Sc.	Analytical Chem.	Dhatrak Kirti Vilas	1st
19	2008	M.Sc.	Analytical Chem.	Gaikwad Sandhya Baburao	5
20	2008	M.Sc.	Analytical Chem.	Deore Bharti Ramesh	7
21	2008	M.Sc.	Analytical Chem.	Nikam Rohit Madhukar	8
22	2008	M.Sc.	Analytical Chem.	Gosavi Dinesh Chhabugir	9
23	2008	M.Sc.	Organic Chem.	Patil Dnyaneshwari Y.	2
24	2008	M.Sc.	Organic Chem	Inamdar Akil C.	4
25	2008	M.Sc.	Organic Chem	Khadke Nivedita B.	9
26	2008	M.Sc.	Zoology	More Kavita Ramdas	2
27	2008	M.Sc.	Zoology	Gurule Sachin Arjun	4
28	2008	M.Sc.	Biochemistry	Deore Priyanka Baburao	1st
29	2008	M.Sc.	Biochemistry	Bhusare Sonali Nanasahab	8
30	2008	M.Sc.	Biochemistry	Kale Anita Suresh	9

Sr. SN	Year of Exam	Class	Subject	Name	Rank & Prize
31	2008	M.Sc.	Biochemistry	Nair Ranju Radhakrishna	10
32	2008	M.Sc.	Botany	Kulkarni Madhura D.	8
33	2008	M.Sc.	Botany	Singh Binitakumari A.P.	10
34	2008	M.Sc.	Mathematics	Ghumare Prajakta P.	7
35	2008	M.Sc.	Micro	Dube Nidhi Chandrama	9
36	2008	M.Sc.	Botany	Autade Mrunalini Madhav - 1st in Botany -DR. T.S. Mahabal Gold Medal -Late Dr. Sumati S. Patil Prize - Late Prof. V.V. Apte Memorial Prize	Rank 1

36. ACTIVITIES OF GUIDANCE AND COUNSELING UNIT

Department	Date and Time	No. of Participants	Nature of Guidance	Name of Guide/ Counselor
Economics	15/09/2007 12 pm to 4 pm	50	Academic and Personnel Counseling	Dr. D.R. Bachhav
Political Science	25 Sept 2007	30	Career Opportunities	Prof. Smt. Patil S C
	1 Jan 2008	40	Career Orientation	Prof. Raut A B
Electronic Science	02-02-2008	10	Personality development and career opportunities Programme	Kanad Vidnyan Pratisthan, Mumbai
	31-12-2007	30	6 th Std students and their parents: Behavior and education problems	A M Kachave
Psychology	15-04-2008	10	IQ and DAT Test	A M Kachave V G Kamankar
Microbiology	Prof. Niranjan Patil completed "Soft Skill Development" training arranged at University of Pune. He has given training in soft skills to B.Sc and MSc students			
English	To cope with Media Components introduced in the Functional English Course, Organized visits to Radio station and Local News Channel "C News"			
Commerce	Lectures of prominent speakers and counselors 1. Mr. Sanjay Bhargave, Central Council Member, ICWA 2. Prof Dr Vinayak Govilkar, CA, BYK College, Nashik 3. Dr. Bbasaheb Sangale, Dean, University of Pune 4. Project Officer, Maharashtra Rajay Uddoyjakta Vika Kendra, Nashik 5. Mr. B D Sanap, Anekshak tadnya, Sahkari Khate, Nashik 6. Mr Ramakant Deshpande, Tourist and Astronomist, Nashik 7. Mrs. Seema Borase, Manager and Director, Nursery Development Business, Nashik 8. Mr Nilesh Chhajed, CA, Nashik 9. Mr Sagar Handore, CA, Nashik			

Department	Date and Time	No. of Participants	Nature of Guidance	Name of Guide/ Counselor
	Mr Abhijit Modi, CA, Nashik			

37. PLACEMENT SERVICES PROVIDED TO STUDENTS:

Placements of Department of Computer Science:

2007-2008		
1	I-Tech Softwate solutions, Nashik	3
2	Dire Straits Informatics, Nashik	2
3	Crompton Greaves, Nashik	1
4	“Techno-Soft Computers”, Pune	2
5	Pune IT Labs , Pune	1
6	Aptech computer Education,Nasik-3	3
7	Endeavour Software Tecnologies,Bangalore	2
8	CashTech Solution India Ltd,Pune	4
9	Alphabetics Business Machines Pvt.Ltd,Nasik	2
8	RCSS Technologies.,Mumbai	2
9	NetSpaceIndia.com,Nasik	1
10	Earth,Pune	1
11	Neuman Systems Pvt. Ltd.,Nasik	2
12	SRS Solutions.,Thane	1
13	Adroit Technologies,Pune	2
14	Cerebral Computers Services, Nasik	1
15	MICO, Nasik	1
16	Kunal Computers,Nasik.	2
17	Atharvashirsha,Nasik.	4
18	Avibha IT Solutions,Pune	4
19	FRLHT, Banglore	2
	Total	43

Other Departments:

Dept	Name of the Company	No of Students	
		Attended	Placed
Electronics	KPIT, Pune	05	02
	Inward Electronics	11	01
	Asian Electronics	11	01
Physics	Satyam Computers	11	05
	Cummins India Ltd	16	07
	TCS Pune	05	01
	Wipro, Bombay	10	02
Mathematics	QED Carbon Company, Pune	26	03
Chemistry	Lupin Pharmaceuticals	42	10
	Chem-Biotech, Pune	20	02

	Tonira Pharmaceuticals	42	02
	Matrix Pharmaceuticals	10	02

38. DEVELOPMENT PROGRAMME FOR NON TEACHING STAFF:

Dept.	Date	Name of the activity	No of staff
	11-03-08 to 12-03-08	Mr. R B Jadhav attended workshop on Laboratory Security at Bytco College, Nashik Road	01

39. HEALTHY PRACTICES OF THE INSTITUTION

Remedial Teaching:

Remedial teaching is provided to both slow learners as well as students from socio-economically backward class who were unable to perform well in the previous examination.

Counseling:

Every department has a counseling cell that provides support to student so that the drop out rate is minimized. The department then directs the student to the counseling cell of the college for general counseling.

Scholarships and Incentives:

The college provides various scholarships and incentive schemes such as Earn and Learn. Economically weaker students are given admissions in minimum amount. Students also get concession of paying fees in suitable installments. Book bank facility is provided to these students.

Adoption of students:

College adopted 15 educationally deprived students especially from Mahila Adhar Ashram for their education.

Institutional Scholarships:

Sr. No.	Name of the Scholarship and Type	Target Group
1	Krantijyoti Savitribai Phule Scholarship (Annual) of University of Pune	Girl Students: Orphans, Economically weak groups
2	Rajarshi Shahu Maharaj Scholarship	Economically weak groups
2	College Endowment Scholarship (Annual)	Toppers of every Class
3	Keshav Meshram Scholarship(Annual)	Topper in Marathi at UG and PG
4	Needy students admission in Rs. 10 (Annual)	Needy students
5	Minority Student Scholarship	Minority Students
6	Bidi Kamgar Scholarship	Ward of Bidi Kamgar
7	Bahinabai Chaudhari Scholarship (Parent	Needy students

	Management)	
8	Ramabai Ranade Scholarship	Needy girl student
9	Student aid fund	Needy students

40. LINKAGES DEVELOPED WITH NATIONAL / INTERNATIONAL ACADEMIC/RESEARCH BODIES:

Linkages with National Institutes:

- Department of Chemistry has collaboration with Department of Organic and Bio Organic Chemistry, University of Graz, Austria for research and training
- Department of Sociology has collaboration with University of Sussex for research and training.
- At National level, the Department of Chemistry has linkages with National Institutes: NIPER- Mohali (Chandigarh), Dept. of Chemistry-University of Pune ,College of Pharmacy, Nashik, National Chemical Laboratory (NCL, Pune), Indian Institute of Technology- IIT, Powai (Mumbai)
- Department of Zoology has collaboration with Zoological Survey of India (ZSI), Pune.
- Department of Geography has research coordination with Hydrology (Surface water) project and MERI, (Maharashtra Engineering Research Institute Nashik), data is used for academic and research purpose. Indian Metrological Department(IMD), Weather Observatory, Govt. of India, Peth Rd. Nashik.
- Dept. of History conducted Modi script learning certificate course for all age groups of society in collaboration with Bombay Archive, Maharashtra Govt., Mumbai
- Dept. of History has collaboration for history related activities with Bharatiya Itihas Sankalan Samitee, Nashik.
- Dept of Botany in Collaboration with Maharashtra Pollution Control Board, Mumbai conducted a workshop on Sound Pollution Control Measure for Police officials of different districts.

41. ANY OTHER DETAILS:

Name of the Teacher	Nature of Activity	Target Group	Nature of Involvement eg. Arrangement, co-ordination, participation etc.
H S Ingale	Imparting skills to students	Students from College	Soft skill development coordination and lectures
V S Kale	Workshop on Embedded Systems	Teachers and Industry people	Attended Conducted by Dept Instrumentation, University of Pune

Electronic Science:

Two weeks training Programme for students on Embedded system is developed in Collaboration with Prolific Limited, Mumbai. This will enhance the skills in embedded system.

41.a Books / Articles / Research Published in 2007-08, Speeches delivered:

Books :

Dept	Name of teacher	Title	Publication
Economics	Dr. S.G. Shrivastav	Economics XI std Text Book	Macmillan Publications, 2006
Economics	Dr. S.G. Shrivastav	Economics XII std Text Book	Macmillan Publications, 2007
Economics	Dr. S.G. Shrivastav	Translation of Book Business Economics (SYBCom) form Marathi to English	YCMOU, 2006
Economics	Dr. R.R. Berad	Text Book Micro Economics (SYBA)	Nirali Publication
Economics	Dr. R.R. Berad	Text Book Business Economics (FYBCom)	Nirali Publication
Economics	Dr. D.R. Bachhav	Guidelines for Councilor	YCMOU, Nashik
Marathi	Dr. B.B. Gunjal	Vasant Bapat: Shitya ani Vichar	Vangmaya Seva Prakashan, Nashik Road
Chemistry	Dr V B Gaikwad	TYBSc Physical Chemistry Text Book	Sunny Publications
		TYBSc Analytical Chemistry Text Book	Sunny Publications
		TYBSc Chemistry Practical Book	Sunny Publications

Research Papers:

Research Papers Published by the Faculty: (Year 2007-08)

Papers Published in	Number of Faculty	Number of Papers
International Journals	12	18
National Journals	08	13

Conferences attended by Faculty Members: (Year 2007-08)

Level of Conference attended	Number of Faculty	No of conferences attended
International	03	03
National	21	26
State level	05	07

Regional level C	12	22
------------------	----	----

Articles:

Dept	Name of teacher	Title	Publication
Economics	Dr. S.G. Shrivastav	“Prudential Norms of Banking Sector in India” Indian Banking and Financial Sector reforms,	Ed. R.K. Singh, Abhijeet Publication, New Delhi, 2006
Economics	Dr. R.R. Berad	Farmers Suicides: A Socio Economic Problem”,	MVP Samaj’s Journal of Social sciences, Vol-I, No.1, Jan 2007
Economics	Dr. D.R. Bachhav	Nature and Scope of Integrated Rural development Programme	Yojana
Sociology	S.D. Savale	Creating spaces for sustainable livelihood and emancipation: looking at participatory forest management from Mendha-Lekha, a tribal village of Maharashtra	A chapter in a book published by Prof. R.B. Patil, Shivaji University, Kolhapur
Sociology	S.D. Savale	Rural poor, Unemployment and social justice	A chapter in a book published by Prof. P.G. Jogdand, University of Mumbai
Sociology	S.D. Savale	Environmental Terrorism	Akshar, College Magazine
Sociology	Smt. S.T. Patil	Published article on social issues	Dainik Sakal

Speeches delivered:

Name of the teacher and Department	Speeches delivered	Place
Prof. Karanjkehe E.K. (Geography)	1. Preparing for competitive exams 2. Remote Sensing	MSG College, Malegaon Camp LVH College, Panchawati, Nashik, GD Savant College, Nashik
Prof. R.T. Shewale (Geography)	1. Career in Geography	Bhosala Military College, Nashik
Prof Suresh Bachhav (Geography)	2. Lecture on environment awareness	ASC College, Manmad
Dr. D M Bhagat	3. Demonstration on energy	Adopted Village Tiradshet

Name of the teacher and Department	Speeches delivered	Place
(Electronic Sc.)	saving to NSS students	
Dr. M. B. Matsagar (Electronic Sc.)	4. Lecture on Solar Energy to NSS students	Adopted Village Tiradshet
Dr B B Rayate Dept of (Commerce)	5. Lecture on Office Administration in B.Ed. College, Nashik (23/12/2007)	B.Ed. College, Students and faculty
	6. Lecture on Motivation 18-12-2007	UGC Orientation Course for College teachers
	7. Lecture on School Administration	Sarva Shiksha Abhiyan 23-01-2008
	8. Lecture on communication and management	UGC Orientation Course for College teachers
Mr B B Pagar (Commerce)	9. Lecture on Evaluation System 5-2-2008	UGC Orientation Course for College teachers
	10. Lecture on Research methodology 12-02—2008	UGC Orientation Course for College teachers
A M Kachave (Psychology)	11. Resource Person	UGC Orientation Course for College teachers 11 Feb 2008
Dr A P. Patil (English)	12. Resource Person	UGC Orientation Courses at Ahmednagar College and Nashik
Dr A D Bandal (English)	13. Resource Person	UGC Orientation Courses at Ahmednagar College and Nashik
Dr. B.B. Gunjal (Marathi)	Ahirani Lokagitatil Mullya Bhav Marathiche Prabhavi Adhyapan	Three Lecture series in College staff academy
	Marathi Vyakaran ani Shudhhalekhan	College of Education, Nashik
	Kavi ani Kavita	Arts,Sci and Commerce College, Shrirampur
	Wachan Sanskruti	ASC College, Surgana
	Kavyakasturi	ASC College, Nampur
	Lavaniche Lavanya	NSS Camp, Ozar College
	Vasant Bapatanchi Kavita	ASC College, Junnar
	Lalit Gadhhayche Swarup	ASC College, Dindori

Name of the Teacher	Nature of Activity	Target Group	Nature of Involvement eg. Arrangement, co-ordination
Dr. S.G. Shrivastav	Workshop	UG students	Guest Lecturer
Dr. R.R. Berad	M.Phil. Course	Teachers and Post Graduate students	Coordinator
Mr. B.J.	NSS	Community	Programme Officer

Bhandare			
Dr A D Bandal (English)	UGC Orientation Course (1-28 Feb 08)	UG/PG Teachers	Coordinator

41.b Special activities run by the department

Dept	Special Activity
Sociology	<p>“Wall Paper”: A wall paper is run by students of the department. It develops habit of data collection. Cuttings of important news, social events etc are displayed on this wall paper.</p> <p>Mentor Teaching: Senior students work as mentor for teaching some important topics to junior students.</p> <p>Balsanskar Kendra: 25 Students of this department run Balsanskar Kendra in the adopted village “TIRADSHET”. Students impart value education to children of village not enrolled in schools.</p> <p>Lecture Series of eminent persons:</p> <ol style="list-style-type: none"> 1. Lecture by Dr. Anuradha Bhoite, Pune on “Scope and Facets of Sociological Research”(10th July 2007) 2. Lecture by Dr. Sangram Gunjal, Ahmednagar on “Scope and Facets of Sociological Research”(10th July 2007) <p>Educational Tours and Visits to important places</p>
History	<p>Lecture: Lecture by well known historian Dr. G B Shaha , On the occasion of completion of 150 years 14th Aug 2007</p> <p>Seminar and Quiz competition on the occasion of Teachers day (5th Sept 2007)</p> <p>Topic for discussion and quiz was Freedom fight 1857</p>
Geography	<p>Exhibition on 14th Jan (Geography Day)</p> <p>Exhibition on 28th Feb. (Science Day)</p> <p>Lecture on “Save Electricity” by Mr. P D. Anwekar, L V Shelar and Y G Wagh on the occasion National Energy Conservation.</p> <p>Participation of students in Exhibition “Dnyan Ganga 2007”</p>
Computer Science	<p>In Jan 2008 dept conducted following competitions for the students</p> <ol style="list-style-type: none"> 1. Programming contest 2. Quiz competition 3. Elocution contest 4. Debate competition
Electronic Science	<p>Lecture Series</p> <ol style="list-style-type: none"> 1. Mr. Parag Bonde delivered a lecture on Embedded system 01/01/2008. 25 participants 2. Mr. A R. Mohril, Aroh Engineers, Pune, Lecture and demonstration on PLC, 10/01/2008, 30 participants 3. Dr. A D Shaligram, Dept of Electronic Sc, University of Pune, Lecture on “Opportunities of employments in Embedded systems”, 02/02/2008, 30 participants 4. Mr. Vijay Kambli, Lecture on Embedded system,

Dept	Special Activity
	<p>12/102/2008, 50 participants</p> <p>Student participation in workshops:</p> <ol style="list-style-type: none"> 1. Active participation of PG students in Avishkar-08, a research project competition 2. M.Sc. students participated in state level workshop on PLCs 3. M.Sc. students participated in Project competition at Modern College, Pune (23-25 march 2008)
Hindi	<ol style="list-style-type: none"> 1. Hindi Chatur-Chatura 2. Sahitya Darpan 3. Rashtrabhasha Manch <p>Celebration and conducted different competitions on the occasions Kabir Jayanti</p> <p style="text-align: center;">Teachers Day 5th Sept. Hindi Divas 14th Sept.</p>
Botany	<p>Development of different seedlings in College botanical garden</p> <p>Educational tours to Mysur, Ooti, Bangalore</p> <p>MSc results 100%</p>
Microbiology	<p>Active participation in “Dnyanganga” an education festival at Nashik. Poster on AIDS got very good appreciation.</p> <p>Educational Tours are arranged in different Tissue culture labs, Sula Wines, Dairy, Blood Banks</p>
Biotechnology	<p>University sanctioned Certificate course in Biotechnology</p> <p>UGC Grant of Rs. 5 Lac for Infrastructure development</p>
Psychology	<p>Dept in Collaboration with Dainik SAKAL (Disha Manav Vikas Prabhodini) run the Programme “Failure to Success” for all fail students of Xth and XIIth standard students</p>
Mass Communication and Journalism (MCJ)	<p>Published “Image” Magazine of the department and distributed to different agencies. It encompassed different issues.</p> <p>Field Visits:</p> <ol style="list-style-type: none"> 1. “Abhivaykti Media for Development” a non Government Organization 2. VidhanBhavan, Maharashtra Rajya 3. Dept of Mass Communication and Journalism, Saint Zeviers College, Mumbai 4. Dainik Sakal 5. Akashwani, Nashik 6. News Channels <ol style="list-style-type: none"> i. Zee News ii. Zee 24 Tas
Physics	<p>Lecture Series Organized</p> <ol style="list-style-type: none"> 1. Topic: “Electrochemical Deposition”, Date: 04/09/2007 Resource persons: Dr. A S Kulkarni, Shree rasayani, Nashik 2. Topic: Short Film Making”, Date : 08/12/2007 Resource persons: Mr. Nilesh Ghumare, Magic Mouse Films

Dept	Special Activity
	3. Topic: Sustainable auto fuel: Science Project consultant 4. Topic: “Nanotechnology”, Date: 28/02/2008 Resource persons: Dr.J.B. Kulkarni, U.K. Industry Projects: 1. Six TYBSc students completed project work in IUCAA, Pune 2. Two M.Sc. students completed project work in KKW Engineering College and Bhujbal Knowledge City, Nashik Student participation in workshops 1. TYBSc and MSc students attended one day workshop on material used for coating. Conducted by Shree Rasayani, Nashik 2. Five SYBSc students attended workshop on renewable Energy Sources at Kanhe Phata, Jawali, Pune 3. Five students of SYBSc attended summer school in Physics Department, University of Pune
Mathematics	Lecture Series: 1. Prof. Waphare B N, Head dept of mathematics, University of Pune delivered a lecture on “Topology” Date- 12 Oct 2007 2. Prin Dr. S B Nimse, New Arts and Science College, Ahmed Nagar delivered a lecture on “Real Analysis” Date: 2 Feb 2008 Coaching to Regional Mathematical Olympiad: Faculty members delivered series of lectures to the students appearing for RMO

41.c Results 2007-08

Results	UG	PG
Pass Percentage	81.66	71.83
Number of first classes	1217	266
Number of distinctions	343	89
Ranks (if any)	16	19

NET/SET/MPSC etc.

Name of Exam	No of students coached	Appeared	Qualified
MPSC	278	231	36
SLET NET/CSIR GATE	45	33	13

41.d National Service Scheme (NSS): “Not Me but you” is the motto of NSS.

Various activities are conducted to inculcate values such as Moral, Social responsibility and self reliance in students. To enhance the leadership quality,

personality of students and National Integration special programmes are conducted through NSS.

- 250 students admitted in the year(2007-08) in NSS (134 girls and 116 boys)
- This year NSS unit conducted different workshops at district and state level which include state level RD parade selection test, special seminar for 60 colleges in Pune University and audit of 60 colleges and meet of programme officers of NSS units from all Colleges in under Pune University.
- Ms Kamini Kevat selected for RD parade cultural rally at New Delhi.
- Disaster management training, Human values, environmental awareness, national Integration , right to information, Global warming are the different topic on which workshops and expert guidance was arranged for students as well as students were selected to participate at other places.

41.e NCC Army Boys:

- **55** students participated in Annual Camp conducted at **Trimbak Vidhyamandir, Nashik**
- National Integration camp conducted in Gujrath
- Under Officer Dnyneshwar Dhikale represented Maharashtra, Rajsthan, Uttar Pradesh and North East Region in National Integration camp and own first prize for Maharashtra
- Particpation of cadets in national Integration camp conducted at Tarapur (8 Nov. 2007 to 17 Nov. 2008)
- Two cadets selected for state government scholarship.
- Participation of Cadets in Disaster Management camp conducted at Kolhapur (31st May to 11th June 2007)
- 10 cadets completed training ta Army attachment camp conducted at Nagpur Guard Regiment Center
- Particpation of cadets in Disaster management Camp conducted at Pune (19 Jan to 24 Jan 2008)
- One cadet Chormule Sunil (Sargent) in Indian Army
- Participation in Blood Donation, Tree Plantation, Cycling, AIDS Awareness Expedition, Social work, Pulse Polio Camps conducted in the College
- B Cert Exam 100% result
- C Cert Exam 95% result

41.f Navel NCC

- Students are selected for Naval NCC through Inherent talents, General Knowledge, Physical fitness tests. 33 boys and 17 girls selected in this year for Naval NCC.
- Arranged several Blood donation , Tree plantation, AIDS Awareness programme, Adult Education , Cleaning of College campus etc
- Different programmes of NCC Diectorate, Ministry of defence (New Delhi) are conducted in the campus
- Particpation in “Samartha Bharat Abhiyan”. Under this a tribal village “TIRADSET” is adopted by the College for all-round development. Cadets

- worked in this village for complete sanitation of this village. Tree plantation, Saksharta abhiyan are the programmes conducted for the village.
- Participation in Dnyanganga-2007 Exhibition conducted at Nashik.
 - Arranged Vrukshya Dindi for community orientation with the help of Nashik Municipal Corporation.
 - Participation in Blood donation organized by ARPAN Blood Bank
 - Cadets attended training hurdles and problems encountered while working in submarine at Western Navel Command, New Delhi
 - Attended National Integration camp conducted at Tarapore, Mumbai
 - Cadet Ms Maya Gosavi participated in RD Parade at New Delhi
 - 40 cadets participated in Naval NCC Camp conducted at Wadala, Mumbai (28th Nov 2007 to 7th Dec 2007)

41.g NCC (Army) Girls

- Participation of 18 cadets in Annual Training Camp conducted at Kallyan, Mumbai. Miss Shubhangi Patil won the second prize in cross country
- Ms Deepika Palshetia selected for camp (cultural activity) to be conducted at Leh, Ladakh
- Participation of 22 cadets in National Integration Camp conducted at Wadala, Mumbai. Ms Gautam Wahul won first prize in cross country.
- Participation of 20 cadets in National Integration Camp conducted at Wadala, Mumbai. Won prize in group sininging.
- Ms Chatura Kulkarni lead Maharashtra Girls battalion in Management training at Kolhapur.
- Two students won the prize in G V Malvankar shooting trophy (31 may to 6th June 2006)
- 12 students selected for Thal Sena Camp. They completed % day cadre at Bhosala Mahavidyalay
- 4 Students participated in National Integration Camp at Jamnagar, Gujrath
- Two cadets participated in Tracking Camp conducted at Simla
- Third year cadets from third year participated in National Integration Camp conducted at Jabalpur. They obtained a special training in First Aid
- Secon annual camp organized at Vadala. Sargent Ashwini Chavan lead the camp. Miss Shubhangi Patil won the best player award
- 15 cadets appeared for "C" Cert examination
- 27 cadets appeared for "B" Cert examination

41.h Boat Club:

- Arranged University level rowing competition
- 7 students represented University of Pune in different water sport events.
- Bronze medal in single skull
- Selection one student in United University team
- This year College procured following equipments of worth Rs. 4,50,000=00
 - Skull Oars (8 No.)
 - Sweep Oars (8 No.)
 - Training Boat

- Rollak (40 No.)

PART C: PLAN FOR THE NEXT ACADEMIC YEAR (2008-09)

Sr. No.	Department	Plan for the academic year (2008-09)
1.	Sociology	a) To Undertake Minor research project under BCUD on the sociological aspects of tribes in Trimbakeshwar hilly area b) To arrange lecture series of experts c) To arrange community orientation programmes Such as social justice rally, AIDS Awareness rally etc. d) NET/SET Guidance
2.	Statistics	a) To Undertake Minor Research Projects of UGC/BCUD b) Workshop on “Revision of T.Y. B.Sc. Syllabi”.
3.	Biochemistry	a) Minor / Major Research Projects of UGC/BCUD b) To arrange state level Workshops / Seminars on recent trends in Biochemistry c) To procure modern equipments for laboratory.
4.	Botany	a) To arrange state level seminar on “Recent trends in Taxonomy” b) To establish vermi culture plant c) To publish more research papers
5.	Chemistry	a) To arrange regional research conference “INNOVATION 2008” in the subject of chemistry b) To undertake Major research project of DST/UGC c) To provide consultancy for soil and water testing d) To arrange refresher course in chemistry e) To give small research projects to PG students f) Remedial teaching g) SET/NET workshops h) To sign MOU with leading chemical industries i) To arrange guest lectures j) To publish more research papers
6.	Commerce	a) Minor / Major Research Projects of UGC/BCUD b) To organize refresher course in commerce for commerce teachers c) To start Career Oriented Course d) To start PG degree Programmes M.Com (IT) e) To start Master of Computer Applications(MCA)
7.	Economics	a) Major/ Minor Research Projects: One Minor research projects will be undertaken.

Sr. No.	Department	Plan for the academic year (2008-09)
		b) Workshops /Seminars : State Level Seminars will be organized c) Career oriented courses: Certificate Course in co-operative Banking will be started. d) Any other activity: 1. Remedial Coaching will be undertaken for slow learners 2. Research Project work will be assigned to advance learners.
8.	English	a) To undertake Minor / Major Research Projects b) To arrange State level Workshops / Seminars c) The department plans to make substantial increase in the number of research journals. d) To start Ph.D. Programme and recognized research lab in English
9.	Environmental Science	a) To arrange environmental awareness campaign for villagers b) To establish linkage with Maharashtra Pollution Control Board
10.	Geography	a) To arrange State level and University level workshops b) To provide land measurement service formers a) To arrange refresher course b) To establish Weather Station c) To subscribe new journals d) To establish Remote sensing and GIS Laboratory
11.	Hindi	a) To arrange Chatur-Chatura competition b) To guide students for AVISHKAR-2008, elocution competitions c) To renovate laboratory and subscribe more journals d) To arrange state level seminar
12.	History	a) Minor / Major Research Projects: Dr. V.P. Birari intends to do U.G.C Research Project on Local History. b) Department intends to celebrate next year as a centenary year of Ananta Kanhere's
13.	Mathematics	a) Apply for Minor/Major research projects of BCU/UGC b) To establish Industry-College partnership for project-work of M. Sc. (Tech) students. c) To organize workshops/seminars on Industrial Mathematics for students and teachers d) To tie up with the Industrial Mathematics Group, IIT Powai, Mumbai. e) To run a mathematical modeling competition on real life problems. f) Have annual activity to increase interest of students at school level in Nashik district, as a joint activity

Sr. No.	Department	Plan for the academic year (2008-09)
14.	Microbiology	<ul style="list-style-type: none"> a) To arrange University level workshop on syllabus revision b) To undertake minor major research projects c) To educate students about research and assign small research projects to pg students d) To provide counseling and coaching to students for NET/SET examination e) To arrange blood donation camps f) Organize workshops and seminars g) To provide bacteriological analysis of water to stake holders h) To start University recognized research center in Physics
15.	Political Science	<ul style="list-style-type: none"> a) Minor / Major Research Projects. b) Workshops / Seminars: Department is interested to conduct state level seminar c) Career Oriented Courses d) Any other activity: Participation in LOKVIKAS Samajik Sanstha
16.	Zoology	<ul style="list-style-type: none"> a) Minor / Major Research Projects. Going to be submit 3 Minor and 1 Major research project is to BCUD and UGC. b) University recognition for research lab a) Registering students for Ph.D. b) Purchasing modern equipments for laboratory. c) Workshop on syllabus revision d) To publish more research papers
17.	Biotechnology	<ul style="list-style-type: none"> a) Applications for Minor / Major Research funding b) Organization of workshop on bioinformatics c) To organize blood donation camps d) To provide consultancy to ATC and PTC and generate revenue e) To start M.Sc. Biotechnology
18.	Psychology	<ul style="list-style-type: none"> a) To arrange counseling sessions for failed students in 10th and 12th Std Examinations b) Personal counseling to College students c) To arrange seminar on personal counseling
19.	Marathi	<ul style="list-style-type: none"> a) Get University recognition for Ph.D. Research Centre b) Apply for UGC/BCUD research projects c) To conduct MVP Karandak
20.	Computer Science	<ul style="list-style-type: none"> a) To arrange campus interviews of renowned companies b) To undertake research activity by faculty members c) To establish linkages with other leading organizations d) To implement online examination for PG students

Sr. No.	Department	Plan for the academic year (2008-09)
		e) To arrange training programmes in use of computers and computers in daily life for faculty and staff of the College
21.	MCJ	a) To invite visiting faculty from different media b) To arrange guest lectures c) To assign filed work to students in leading offices
22.	Electronic Science	a) To start activities like small projects , which will help develop interest, knowledge and skill in the subject for the students. b) To complete work on combined project on development of e-Learning material for Numerical Methods and PC Hardware and Maintenance. c) To organize Refresher Course, National Level Seminars and workshops. d) To submit minor project. e) To arrange syllabus revision workshops f) To arrange training on advanced embedded system g) To arrange state level workshop on Digital Signal Processing h) To undertake ICT enabled teaching and learning i) To start certificate course in embedded system
23.	Physics	a) To start Ph.D. Programme in Physics b) To get University recognition for Research lab c) To arrange campus placement d) To arrange lecture series e) To give small research projects to students

(Prof. R. M. Chaudhari)
Coordinator

(Dr. V B. Gaikwad)
Principal