

Adivasi Seva Sahayyak & Shikshan Prasarak Sanstha's
Shri.D.H.Agrawal Arts, Shri.Rang Avadhoot Commerce &
Shri.C.C.Shah & Shri.M.G.Agrawal Science College, Navapur
Dist.Nandurbar – 425418 (Maharashtra)
(NAAC Accredited B Grade)

The Annual Quality Assurance Report

[AQAR] of the IQAC

Submitted to
National Assessment & Accreditation Council (NAAC)
Bangalore 560010.

Report of the year 2011-2012

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution:

Adivasi Seva Sahayak and Shikshan Prasarak
Sanstha's Shri D.H. Agrawal Art's, Shri
Rang Avadhoot Commerce
And Shri C.C. Shah & M.G. Agrawal Science
College, Navapur Dist: Nandurbar 425 418
(Maharashtra)

Name of the Head of the Institution:

Principal B.H. Jadhav
Ph. NO. Office: 02569-250159
Residence: 02569- 250235
Mobile: 09422791235
e-mail: principal@acsnavapur.com

Name of the IQAC Co-ordinator:

Mr. I.G. Pathan
Ph. No. Office: 02569-250159
Residence: 02569-252070
Mobile : 09421533555
e-mail: igpathan@gmail.com

Table of Contents

Sr. No.	Particulars	Page No.
01	Foreword	03-04
02	Part A -- (Implementation of plan of action for the academic year 2011-12)	09-19
03	Part B – Report of the Activities	20-44
04	Part C – Plan of action for 2012-13	45

FOREWORD

I feel honorably pleased to submit the report of the activities conducted by our college in the academic year 2011-12. The focus of the activities in the post accreditation phase has been to meet the suggestions of NAAC Peer team committee. Committee's suggestions have proved guiding light in the improvement of institution's performance. As we are going to face reaccreditation, we feel satisfied to have met most of the suggestions of the peer team committee. Besides this, our college has also been pursuing other social and developmental activities with equal zeal and enthusiasm. The details of activities given in this report clearly show the hard work put in by the staff of our college.

It is a matter of satisfaction that our college has succeeded in overcoming many odds faced by a tribal college in remote interior area. We have made available infrastructure and all facilities of quality education for poor tribal students of this area. It is a matter of honor that our college has made its mark in N.M.U. Jalgaon by making technological up-gradation. Ours is the only college in N.M.U. to have set up smart boards in the departments of science faculty.

In spite of being tribal college, we can boast of having comparatively better infrastructure facilities in North Maharashtra University. This year with the financial assistance received from U.G.C., college has started to build exam hall, counseling room and committee room. An up-to-date and well equipped ultra modern research laboratory in Physics and Chemistry lab have been set up.

Our college is very keen to start job oriented vocational courses. College runs vocational courses like CMLT, DMLT and Certificate Course in Spoken English. Two certificate courses in Computer Science namely Web Designing and Certificate Course in Software Technology have been sanctioned by U.G.C. and those will be started from the next academic year. We have also submitted proposal for the Certificate Course in Maintenance of Electronic Components and Devices to be conducted by the Department of Physics. College also runs post graduate course in Hindi.

We have always been insistent on faculty development. The Department of Geography organized three day National level conference on "Sustainable Development of Tribals in India". The proposals for the organization of two day National conference in the subjects of Physics and Zoology have been sanctioned by the U.G.C. and those are scheduled to be organized in the next academic year. One faculty member from the Department of Marathi Dr. S.S. Pulavale has undertaken Minor Research Project. Eight faculty members from our college have been engaged in the research work for Ph.D.

To prepare our students to compete with the students of urban area, our college run "Eklavya Competitive Examination Centre". To uplift the standard of education and improve the performance of students, specially tribal students, the college with the assistance of U.G.C., implemented 'Remedial Coaching Scheme'. This scheme helps students to understand the subjects properly. The college also runs "Centre for Coaching and Career Planning". The U.G.C. provided the financial assistance for this

scheme. This committee organized workshops and lectures of eminent scholars. The college has already introduced "Karmveer Bhaurao Patil Earn and Learn Scheme" with the collaboration of North Maharashtra University, Jalgaon. This scheme is specially for the economically poor students.

The college helps poor students in every possible way. In the last academic year college gave Rs. 86,000/- for the poor students. The college also provides free hostel facility for economically backward students.

Besides this the N.S.S. unit, the Vivek Vahini, Tribal Welfare Student Committee, Debate Committee, Planning Forum, Literary Association, Science Association and Social Sciences Committee organized various Programmes for the all round development of students. The details of these activities are mentioned in the later part of this report.

The performance of the students of our college in sport is also remarkable. Eight students from our college represented North Maharashtra University, Jalgaon, in the inter-university tournament and Ashwamedha inter-university tournaments.

The Management of our College is very liberal and co-operative. Without their generous support the implementation of these activities was not possible. I am really grateful for the valuable support of the management.

I am putting this report for your perusal and kind consideration.
Thanking you

Yours faithfully

Principal

[B.H. Jadhav]

THE QUALITY ADVISORY COMMITTEE (QAC)

01.	Chairperson Head of the Institute	Prin.B.H.Jadhav
02	Members from the Management	1. Shri.Harishbhai Agrawal 2. Shri.Tanajirao Valvi
03	Senior administrative officer	1. Shri.R.D.Patil (Range Forest Officer, Navapur) 2. Shri.P.V. Morankar (Sub divisional Eng., P.W.D. Navapur)
04	Nominee from local society	1. Mr.Ayyub Balesaria 2. Shri.Adv. Jitendra.B. Dusane
05.	Teachers	1. Prof.K.K. Wagh 2. Prof.R.A.Pathan 3. Shri.S.S.Mane 4. Shri.A.B.Patil 5. Shri.R.R.Pathak 6. Shri.D.P.Jaiswal 7. Smt.M.A.Gavit
06	The Coordinator of the IQAC as Member Coordinator	Shri.I.G. Pathan

INTERNAL QUALITY ASSURANCE CELL (IQAC)

Sr. No.	Designation	Name	Region code	Telephone No.
1.	Chairperson, Head of the Institute	Prin.B.H.Jadhav	02569	(O) 250159 (R) 250235 94227 91235
2	Members from the Management	1. Shri. Aarifbhai Balesaria 2. Shri. Shirishkumar Naik		93250 50434 9422791009
3.	Vice-Principal	Dr.A.G.Jaiswal		9823505044
4.	Coordinator	Shri.I.G.Pathan	02569	252070 94215 33555
5.	Teachers	1. Shri. K.K.Wagh 2. Shri.T.B.Patil 3. Shri. Y.G.Bhadane 4. Shri.A.V.Patil 5. Shri.N.O.Patil 6. Smt.S.B.Bansode 7. Shri.J.D.Sali		9325048672 9423904354 9421536165 9421475827 9422264122 9922823490 8087474471
6.	Office Superintendent of the College	Mr.M.K.Chaudhari	02569	250159 9421474228

The prime objectives of the cell are to develop and apply the quality benchmark in various activities of the institution and disseminate the information of quality aspects. Moreover, the cell in its Endeavour towards better academic environment has to record and monitor quality measures of the institution and to act as a nodal agency. Finally it is a great responsibility of the cell to record its findings throughout a particular year in the form of an annual report for that year.

Adivasi Seva Sahayyak & Shikshan Prasarak Sanstha's
Shri.D.H.Agrawal Arts, Shri.Rang Avadhoot Commerce &
Shri.C.C.Shah & Shri.M.G. Agrawal Science College,
Navapur Dist.Nandurabr

NAAC Accredited 'B' Grade

**Implementation of the plan of action
2011-2012**

The Annual Quality Assurance Report (AQAR) Plan of Action 2011-2012

Sr. No.	Particulars		Date	Remark
1	Academic Session	A) First Term	15.06.2011 to 31.10.2011	
		B) Winter Vacation	01.11.2011 to 23.11.2011	
		C) Second Term	24.11.2011 to 30.04.2012	
		D) Summer Vacation	01.05.2012 to 14.06.2012	
2.	Last date for admission		16.08.2011	
3.	Examination	A) Practical	01.03.2012	
		B) Test	a. 20.10.2011 to 30.10.11 b. 15.02.2012 to 25.02.12	
		C) Theory	23 rd Mar.2012 onwards	

Actual teaching Days

Term	Months	Teaching Days
First Term	June 2011	14
	July 2011	26
	August 2011	27
	September 2011	26
	October 2011	26
	Total	119
Second Term	November 2011	04
	December 2011	27
	January 2012	26
	February 2012	25
	March 2012	13
	Total	95
Grand Total		214

Part A: The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

The objective of NAAC is to impart quality in higher education. The suggestion for formation of IQAC an institute is a sustainability measure meant not just to evaluate and asses quality but to retain it.

To materialize the ideas, the IQAC after discussion with the departmental heads and other stake holders has prepared an action plan for ensuring academic session.

June 2011

Wednesday	15	a) Staff Meeting b) Meeting of Arts & Commerce HOD c) Formation of Time Table Committee d) Formation of Admission Committee
Thursday	16	Counseling
Friday	17	Counseling
Saturday	18	Counseling
Sunday	19	---
Monday	20	Counseling
Tuesday	21	Counseling Meeting of Arts & Commerce HOD Meeting of HOD of Science Faculty
Wednesday	22	Counseling
Thursday	23	Counseling Meeting of HOD(All Faculty)
Friday	24	Allotment of Different Committees
Saturday	25	N.S.S : Inauguration and Rajarshri Shahu Maharaj Birth anniversary
Sunday	26	----
Monday	27	Counseling
Tuesday	28	Counseling
Wednesday	29	----
Thursday	30	Counseling

July 2011

Friday	01	Counseling
Saturday	02	Counseling Staff Meeting
Sunday	03	Introduction of NSS Volunteers
Monday	04	----
Tuesday	05	Celebration of forest Festival by NSS Unit
Wednesday	06	Library Committee : 1 st Meeting
Thursday	07	Counseling
Friday	08	Counseling
Saturday	09	---
Sunday	10	---
Monday	11	a) Arts & Commerce HOD Meeting b) N.S.S : Lecture on the accasion of International Population day.
Tuesday	12	a] N.S.S : Lecture on International literacy week. B] N.S.S : Tree plantation on the occasion of Van Mohatsav.
Wednesday	13	Counseling Staff Meeting
Thursday	14	Counseling
Friday	15	Counseling
Saturday	16	Counseling
Sunday	17	NSS - Regular Activity
Monday	18	---
Tuesday	19	Meeting of the Committee Members of General Knowledge & Career Counseling , personality Development
Wednesday	20	a] N.S.S : Meeting of volunteers with principal.
Thursday	21	---
Friday	22	---
Saturday	23	---
Sunday	24	NSS - Regular Activity
Monday	25	---
Tuesday	26	Workshop conducted by Judges and lawyers of Navapur court regarding laws about ragging, family crime and vehicle act.
Wednesday	27	Debate committee organized an Elocution competition in association with Health Dept. Panchayat sammittee, Navapur
Thursday	28	---
Friday	29	4 students participated in taluka level elocution competition organized by Zila Parishad Nandurbar. One student won the first prize, the other won the third prize. Welcome function of Commerce faculty
Saturday	30	Welcome of First year B.Sc. students by Science Association.
Sunday	31	NSS - Regular Activity

August 2011

Monday	01	M.A. Hindi classes begins.
Tuesday	02	----
Wednesday	03	----
Thursday	04	----
Friday	05	----
Saturday	06	----
Sunday	07	NSS – Regular Activity
Monday	08	----
Tuesday	09	Inauguration of Social science Association. Organization Of a lecture to Mark Kranti Din by Vivek Vahini
Wednesday	10	a) N.S.S : Celebration of Kranti Din
Thursday	11	----
Friday	12	One student won the first prize at district level elocution competition held at Zila Parishad Nandurbar.
Saturday	13	----
Sunday	14	NSS – Regular Activity
Monday	15	Street play on Ragging ii) Organization of a Patriotic Song Competition by NSS Unit iii) Plantation of Trees in the college Campus
Tuesday	16	a) Earn and Learn and Campus Development Committee Tree plantation b) N.S.S : Organization of patriotic song competition and tree plantation
Wednesday	17	Inauguration of Adivasi Students Welfare and Cultural Committee
Thursday	18	Guest Lecture on Mothers Day by NSS Unit
Friday	19	Blood Group Detection Camp by NSS Unit
Saturday	20	1) Observing Sadbhavna Din On the Occasion of Birth Anniversary of Rajiv Gandhi – Vivek Vahini 2) The Programme of Taking an Oath for NSS Volunteers on the occasion of Sadbhavana Divas Welcome function for FYBA students.
Sunday	21	a) Vivek Vahini : Sadbhavana Day b) N.S.S : Celebration of Sadhbhavana Din by Rally
Monday	22	---
Tuesday	23	Inauguration of Ladies Students Cultural Committee & Yuvati Sabha
Wednesday	24	QAC Meeting
Thursday	25	Guidance for the Students on their Thoughtful Attitude
Friday	26	----
Saturday	27	Two students participated in state level elocution competition held at Chandvad College (Dist: Nasik)
Sunday	28	A) Career and Counseling unit organized Lecture on Importance of English in UPSC and MPSC exams B) Meetings of the Alumni associations
Monday	29	Regular Activity & Celebration of Raksha Bandhan by NSS Staff Meeting
Tuesday	30	----
Wedensday	31	----

September 2011

Thursday	01	Paper Presentation
Friday	02	N.S.S : Religious offering waste collection on Hartalika
Saturday	03	a) N.S.S : Religious offering waste collection on Ganesh Festival b) Inauguration of Adivasi student welfare Committee and Exhibition of various objects of Adivasi Community.
Sunday	04	NSS - Regular Activity
Monday	05	Organization of Poetry Recitation, Literary Celebration of Teachers Day by Organizing a lecture by NSS Teachers Day celebration by N.S.S.
Tuesday	06	Teachers Day celebration by N.S.S. Book Review Competition ,Guest Lecture, Alumni Association
Wednesday	07	College organized Intercollegiate Cross Country Tournament. Earn and Learn, and Campus Development Committee : Gardening
Thursday	08	To Observe International Literacy Day
Friday	09	a) Library Committee : 2 nd Meeting b) Bhumi-pujan Ceremony of first floor construction of Multipurpose Hall
Saturday	10	a) Adirang wall paper : Special issue- Inauguration b) N.S.S : Blood Donation Camp and Environment Protection Rally b) N.S.S : Blood Donation Camp at Navagaon c) Eklavya Magazine Publication
Sunday	11	NSS - Regular Activity
Monday	12	----
Tuesday	13	a) Teacher Parents Association : Organization of meeting of Students with Teachers b) Inauguration of Literary Association. Staff meeting
Wednesday	14	Celebration of Hindi Day by the Department of Hindi
Thursday	15	College organized Inter group Chess Tournament.
Friday	16	----
Saturday	17	Meeting of Student council Advisory committee One day workshop organized on Competitive exam.
Sunday	18	NSS - Regular Activity
Monday	19	----
Tuesday	20	----
Wednesday	21	N.S.S : Cleanliness drive in adopted village
Thursday	22	a) Inauguration of Planning forum. b) 4 students of college submitted Essays for National Essay Competition organized by Ramchandra Mission, Chennai.
Friday	23	Cultural Programme Committee : Story Telling competition
Saturday	24	Celebration of NSS Foundation Day By Organizing a lecture
Sunday	25	Career and Counseling unit, Chanakya Centre organized Workshop on Personality Development for students.
Monday	26	Inauguration of Staff Academy by organizing Special Lecture of Principal Dr. S.S. Nandan on NAAC Reaccreditation

Tuesday	27	Organization of a Camp to Check the Haemoglobin of students by the Department of Zoology
Wednesday	28	a) N.S.S.: Shramdan b) Poster and Rangloi Competition organized by Life long learning cell, Yuvati Sabha on the theme "Female foeticide" b) Physics Department : Industrial Tour
Thursday	29	Vivek Vahini : Symposia on Youth and Blind faith IQAC Meeting
Friday	30	Organization of Practice test of 100 Marks for SYBA , B.Com , B.Sc Students

October 2011

Saturday	01	Felicitation of Jaymala Vasave and Satish Valvi from Department of Zoology for appointment as PSI Observing National Blood Day by NSS
Sunday	02	Celebrating Birth Anniversary of Mahatma Gandhi by N.S.S.
Monday	03	Non - Violence day by N.S.S
Tuesday	04	----
Wednesday	05	---
Thursday	06	----
Friday	07	----
Saturday	08	Cultural Programme Committee : Preparation for participation in Youth Festival of N.M. U Jalgaon.
Sunday	09	----
Monday	10	Staff Meeting
Tuesday	11	a) Staff Meeting b) Business Economics : Seminar
Wednesday	12	N.S.S.: Shramdan and Group discussion
Thursday	13	Staff meeting
Friday	14	Vivek Vahini : Group Discussion on problems of youth
Saturday	15	Dr.Sudhir Meshram, VC of NMU Jalgaon visited the college and Observed Laboratories.
Sunday	16	Awareness Programme on anticrackers : Activity of NSS
Monday	17	----
Tuesday	18	----
Wednesday	19	----
Thursday	20	----
Friday	21	----
Saturday	22	Meeting of HOD of Science Faculty
Sunday	23	Regular Activity of NSS
Monday	24	----
Tuesday	25	----
Wednesday	26	Staff Academy
Thursday	27	Student Council Meeting
Friday	28	----
Saturday	29	----
Sunday	30	Student Council -Election
Monday	31	Staff meeting -Last Working Day

November 2011

Tuesday	01	<div style="text-align: center;"> <h1>Winter Vacation</h1> </div>
Wednesday	02	
Thursday	03	
Friday	04	
Saturday	05	
Sunday	06	
Monday	07	
Tuesday	08	
Wednesday	09	
Thursday	10	
Friday	11	
Saturday	12	
Sunday	13	
Monday	14	
Tuesday	15	
Wednesday	16	
Thursday	17	
Friday	18	
Saturday	19	
Sunday	20	
Monday	21	
Tuesday	22	
Wednesday	23	
Thursday	24	----
Friday	25	Organization of Rally To Observe National Integration week
Saturday	26	Staff meeting
Sunday	27	----
Monday	28	Death Anniversary of Mahatma Jyotirao Phule
Tuesday	29	NSS Shramdan
Wednesday	30	----

December 2011

Thursday	01	Awareness Programme on AIDS
Friday	02	----
Saturday	03	----
Sunday	04	Sweeping & Cleaning at the Adopted site by NSS
Monday	05	----
Tuesday	06	Celebration of Death Anniversary of Dr. Ambedkar by NSS
Wednesday	07	----
Thursday	08	Group Discussion for Students of Commerce
Friday	09	----
Saturday	10	----
Sunday	11	Regular Activity of NSS
Monday	12	----
Tuesday	13	NSS Shramdan and lecture on herbal cosmetics
Wednesday	14	----
Thursday	15	Lecture on Environment Preservation and Get together of Alumni Association
Friday	16	----
Saturday	17	----
Sunday	18	Lecture of an Eminent personality on the development of Student And Regular Activity of NSS
Monday	19	An expert lecture by Dr. L. A. Patil on API -Staff academy
Tuesday	20	Meeting of Head of The Department (Arts , Commerce & Science Faculty)
Wednesday	21	Meeting of NSS advisory Committee & Programme Officers
Thursday	22	----
Friday	23	----
Saturday	24	A lecture for students of Eklavya & Chanakya training centre - By Prof.B.P.Jadhav--
Sunday	25	Christmas day
Monday	26	Inauguration of NSS special Winter Camp.
Tuesday	27	----
Wednesday	28	Vivek Vahini - Mahatma Phule Death Anniversary and NSS Camp
Thursday	29	Valedictory function of Special Winter Camp of NSS
Friday	30	LMC meeting Awareness Programme on Eradication of Addiction
Saturday	31	A lecture for students of Eklavya & Chanakya training centre Meeting of Arts and Commerce HOD's

January 2012

Sunday	01	NSS camp Validictory Function Psychology Department : Workshop on how to appear for an interview for TYBA students
Monday	02	----
Tuesday	03	Krantijyoti Savitribai Phule Birth Anniversary Work Shop on Personality Development by GK Committee
Wednesday	04	Staff meeting and QAC meeting
Thursday	05	----
Friday	06	Final Function of Alumni Association
Saturday	07	2 Students Participated in Debate competition at Pimpalner
Sunday	08	----
Monday	09	----
Tuesday	10	a) Alumni Association : Alumni meet
Wednesday	11	Staff meeting
Thursday	12	To observe youth Day, Organization of state level Inter collegiate Debate Competition- 23 Participants.
Friday	13	----
Saturday	14	A lecture for students of Eklavya & Chanakya training centre - By Madhukar Gavit. Bhugol Din by Department of Geography
Sunday	15	N.S.S : Regular Activity Lecture on Superstition eradication
Monday	16	----
Tuesday	17	----
Wednesday	18	2 Students Participated in Debate competition at Faizpur
Thursday	19	Shailesh Mavchi Participated in Elocution competition at Faizpur
Friday	20	Earn and Learn and Campus Development Committee jointly organized Coloring of tree trunk
Saturday	21	----
Sunday	22	Regular Activity - preparation of celebrating Republic Day
Monday	23	----
Tuesday	24	----
Wednesday	25	Elocution competition to observe Voter's Day in collaboration with Tehsil Office Navapur on awareness among Voters.
Thursday	26	Celebration of the Republic Day by NSS Staff meeting (Geography conference)
Friday	27	Inaugural Function of National Conference in Geography Guest- Dr. N.K.Thakare, Hon Surupsingji Naik
Saturday	28	Second day of National Conference in Geography
Sunday	29	Validictory Function of S DOT I-2012.
Monday	30	Death Anniversary of Mahatma Gandhi.
Tuesday	31	Meeting for the selection of Best students of the year

February 2012

Wednesday	01	----
Thursday	02	----
Friday	03	Staff meeting
Saturday	04	Teacher Parents Meet
Sunday	05	Regular Activity NSS N.S.S. :Watering the plants
Monday	06	----
Tuesday	07	Shramdan
Wednesday	08	N.S.S.: Group Discussion
Thursday	09	----
Friday	10	Literary Association: Poetry recitation
Saturday	11	Study tour of Geography Department at Daman
Sunday	12	NSS Regular Activity
Monday	13	----
Tuesday	14	Earn and Learn and Campus Development Committee : Garden Works
Wednesday	15	A lecture on the Duties of Youth
Thursday	16	----
Friday	17	----
Saturday	18	----
Sunday	19	Study tour of Zoology Department at Daman Study tour of Physics Department at Selvasa
Monday	20	----
Tuesday	21	Meeting of HOD of Science Faculty
Wednesday	22	Hindi Department : Farewell Function
Thursday	23	----
Friday	24	----
Saturday	25	Commerce Department - Farewell Function
Sunday	26	----
Monday	27	Staff meeting
Tuesday	28	Annual Prize distribution function- by Dr.Sanjay Aparanti, S.P. Nandurbar.Hon Martandrao Joshi,Regional President Consumer Forum Nasik Region,Hon Surupsingji Naik- President of Institute a) General Knowledge Committee: Second term practice exam. b) Physics Department : Farewell function
Wednesday	29	---

March 2012

Wednesday	01	--
Thursday	02	--
Friday	03	--
Saturday	04	--
Sunday	05	NSS Regular Activity
Monday	06	--
Tuesday	07	--
Wednesday	08	Guest lecture on the occasion of International women's Day by N.S.S
Thursday	09	--
Friday	10	--
Saturday	11	--
Sunday	12	--
Monday	13	--
Tuesday	14	--
Wednesday	15	Revision and guidance regarding semester exam
Thursday	16	Counseling regarding semester exam
Friday	17	Counseling regarding semester exam
Saturday	18	Counseling regarding semester exam
Sunday	19	Counseling regarding semester exam
Monday	20	a) Staff Meeting (Instructions to Jr. Supervisors regarding Annual Examination of the University)
Tuesday	21	Counseling regarding semester exam
Wednesday	22	Counseling regarding semester exam
Thursday	23	Counseling regarding semester exam
Friday	24	Counseling regarding semester exam
Saturday	25	Counseling regarding semester exam
Sunday	26	Counseling regarding semester exam
Monday	27	Counseling regarding semester exam
Tuesday	28	Staff meeting IQAC Meeting
Wednesday	29	Counseling regarding semester exam
Thursday	30	Counseling regarding semester exam
Friday	31	Counseling regarding semester exam

April 2012

Saturday	01	IQAC Annual Report writing
Sunday	02	---
Monday	03	University Exam started
Tuesday	04	---
Wednesday	05	---
Thursday	06	---
Friday	07	---
Saturday	08	---
Sunday	09	---
Monday	10	---
Tuesday	11	---
Wednesday	12	---
Thursday	13	---
Friday	14	Celebration of Birth Anniversary of Dr.Babasaheb Ambedkar
Saturday	15	---
Sunday	16	---
Monday	17	---
Tuesday	18	---
Wednesday	19	---
Thursday	20	---
Friday	21	---
Saturday	22	---
Sunday	23	---
Monday	24	---
Tuesday	25	---
Wednesday	26	---
Thursday	27	---
Friday	28	Staff meeting
Saturday	29	---
Sunday	30	Staff meeting of Last Working Day Summer Vacation 1 May 2012 to 14 Jun 2012

(Mr.I. G.Pathan)

Coordinator, IQAC

(Prin.B.H.Jadhav)

Chairperson, IQAC

Part – B

The Annual Quality Assurance Report

1. Activities reflecting the goals and objectives of the institution

Imparting quality education among all corners of the society is the prime agenda of the college since its inception in 1980. During its long journey of about 31 years it has witnessed the numerous chapters.

To uplift the standard of higher education and enhance the performance of the students, the college had certain goals & the objectives and to achieve these goals, the college has organized the following Programmes, activities for students and faculty members.

A) Activities for the students:

Besides the regular academic activities, the college organizes various co-curricular and extra-curricular activities for the students. For that purpose the college has set up different committees. The activities of these committees reflect the goals and objectives of the Institution. During the academic year 2011-2012 the committees organized the activity as shown below-

Earn and Learn scheme and poor boys welfare committee.

The financial help is provided to the poor and needy students through the scheme. In this academic year 29 students were provided with the financial help of Rs.42225/- out of which Rs.28800/- were funded by N.M.U.Jalgaon.and Rs.13,425/- were funded by the college.

Adivasi students welfare and Eklavya Training committee.

The committee organizes activities for all round personality development of students from SC,ST and OBC category.During this academic year the committee organized following activities.

Sr.no	Title of the Program	Date
1	Exhibition of local Adivasi literature.	03/09/2011
2	Lecture on competitive exam and Personality Development	05/09/2011
3	Workshop on Personality Development	25/09/2011
4	A lecture on 'How I became an IPS Officer' by Mr.Madhukar Gavit, Retired IPS Officer.	14/01/2012
5	A lecture on 'Culture and Literature of Adivasi community'	14/01/2012
6	Essay competition on Tribal Culture	15/02/2012

Committee for competitive Exam guidance and Carrier Counselling.

From this academic year the college has set up 'Chanakya Competitive Exam Guidance center' to prepare students for the Competitive Exams and guide them for making carriers in different fields. The committee works in association with students welfare department of N.M.U. Jalgaon. The committee organize following activities during the academic year 2011-2012.

Sr no	Kind of program	Theme/Subject	Resource person	Date
1	Lecture	Indian constitution	Mr.A.B.Mahajan	09/09/2011
2	Guidance with demonstration	Competitive exams and interview techniques	Mr. Girish Kulkarni	17/09/2011
3	Guidance	Mathematical and reasoning ability test	Mr. Anil Patil	18/09/2011
4	Lecture and guidance	Personality Development	Mr. B.N. Shinde	25/09/2011
5	Lecture and guidance	How to prepare for MPSC Exam.	PSI Ku. Jaymala Vasave and PSI Mr. Satish Valvi	01/10/2011
6	Lecture	Indian History and Constitution	Mr. M.R. Lahase	02/10/2011
7	Guidance	Preparation for MPSC and UPSC Exam	Mr. Dilip Naik Retd. Joint Registrar, Co-op Dept.	07/10/2011
8	Lecture	Importance of Banks and Commerce	Mr. R.A. Pathan	15/10/2011
9	Lecture	History in Competitive Exams.	Mr. N.B. Patil	23/10/2011
10	Lecture and Guidance	Interview techniques	Mr. R.A. Pathan	10/12/2011
11	Lecture	Banking Practice in India	Mr. R.A. Pathan	11/12/2011
12	Lecture and Guidance	Geography of Maharashtra	Mr. H.N. Kamble	17/12/2011
13	Guidance	Praparation for NET/SET Exam.	Mr. Mohan Vasave	18/12/2011
14	Lecture and Guidance	English Gramer in Competitive Exam.	Mr. B.P. Jadhav	23/12/2011
15	Lecture	General Science in Competitive Exam.	Smt. S.M. Udavant	11/02/2012
16	Lecture & Demonstration	Reasoning Ability Test	Smt. S.M. Udavant	25/02/2012
17	Guidance	Mental Ability	Smt. Manda Gavit	26/02/2012
18	Guidance	Mathematical Ability Test	Smt. Kirti Patil	01/03/2012
19	Lecture	Geography of India	Mr. Ganesh Mahajan	02/03/2012
20	Lecture Series	Preparation for Competitive Exams and Personality Development	Mr. Nitin Mali Mr. P.P. Mali Dr. Pushpa Gavit Dr. Lata More	03/03/2012
21	Lecture and Guidance	Numerical ability test in Competitive Exam.	Smt. Kirti Patil	04/03/2012

Cultural Programme and Life Long Learning Cell:

This committee organizes activities to promote and develop the artistic skills of the students. The following activities were organized by the committee during this academic year.

Sr. No.	Kind of Programme	Theme	Date
01	Workshop	Anti ragging Laws and Laws against Violence on Women	26/07/2011
02	Presentation of Street Play	Anti ragging Laws	15/08/2011
03	Song Competition	Patriotic Song	15/08/2011
04	Poster and Rangoli Competition	Female foeticide	28/09/2011
05	Rangoli Exhibition	Female foeticide	04/10/2011

Active Participation:

Sr. No.	Programme	Participant Teacher/ Student	Venue	Date
01	University level Workshop on "Study skills and Counselling"	Smt. S.B. Bansode	N.M.U. Jalgaon	Oct.1-2, 2011
02	Workshop on "soft skills"	Dr. D.P. Jaiswal	R.L. College, Parola	28/12/2011
03	University level "Youth Festival"	Smt. S.B. Bansode, Mr. A.M. Kureshi and 26 Students	D.N. College, Faijpur	17-20, Jan. 2012
04	University level workshop on " Lokshiksa se Janjagran ki aur"	Dr. D.P. Jaiswal and Five Students	Pratap College, Amalner	17/02/2012

B) Faculty Improvement Programmes for the teachers:

C)

- Orientation programmes - 02
- Refresher Courses: - 02
- Conferences/seminar/workshops/symposia etc attended by teachers

Sr. No.	Level	No. of participation
1	District level	05
2	University level	06
3	State level	07
4	National level	20
5	International level	05
Total		43

d. Paper presented by the teachers

Sr. No.	Level	No. of presentations
1	National level	15
2	International level	04
Total		19

e. Publications by teachers:

I] National level - 05

II] International level - 05

Total - 10

III] Research Papers Published by the Faculty.

Sr No	Name of Faculty	Title of research paper published	Publisher	ISSN/ISBN No (If any)	Date	Level
1	Dr.R.A.Mali	“Dalit Sahitya Manavata ki Mukti ke liye sanskutik karm” (Page no- 33-34)	‘Bayan’ Mohandas Naimisray.B.G.S/A30 B Paschim Vihar,New Delhi-110063	—	Jan-12	National
2	Dr. R.A.Mali	Adiwasi Janjivan aur Vikasgat samasyaye (Page no-38-40)	Bayan’ Mohandas Naimisray.B.G.S/A30 B Paschim Vihar,New Delhi-110063	—	Mar-12	National
3	Dr. R.A.Mali	Swabhimani aur Samanata ka sahitya (Page no-97-98)	‘Bhimchetana’ K.B.Gadaili, Special issue on Birth Anniversary of Dr.B.R.Ambedkar Gantok Sikkim	—		National
4	Dr. R.A.Mali	Narimuktiki dhagdhag ki Dastan ka yatharth chitran (Page no-153-160)	‘Shodhdisha-18’ Hindi Sahitya Niketan 16, Sahitya Vihar Bijour,,24670 U.P Dr.Giriraj Sharan Agrawal. Dr. Mina Agrawal	ISSN 0975-735X	April – June 2012	Inter national
5	Dr. R.A. Mali	Dharati Dhan na apana - aam Aadami ka Dalan	‘Anurag sarita’ Dr.Vinay Chaudhary,Solapur	ISSN 2229/3000	April – June 2012	Inter national
6	Mr.I.G. Pathan	Relation between tribal festivals and culture : A comparative study	Souvenir of National Conference S DOT I, A.C.S. College, Navapur	—	—	National
7	Dr.A.G. Jaiswal	Biodiversity of Desmiales in Dhule and Nandurbar District,Maharashtra (India)	Proceeding of International conferences on Biodiversity and Environmental Crisis:Past,Present & Future(Page no.47-64)	—	—	National
8	Dr.A.G. Jaiswal	Lectin activity of homeopathydrugs.	International multidisciplinary Journal 2012,2(12) ;19-20	ISSN 2231-6302 (On line)	2012	Inter national
9	Dr.A.G. Jaiswal	Study of Algal flora of Navapur District Nandurbar, Maharashtra,India	IMJ 2012;2(12) Page no 01-04	ISSN 2231-6302 (On line)	2012	Inter national
10	Mr. Kureshi A.M	Using Epipolar Geometry applying the bit-plane on images by using MATLAB	Bioinformatics			National
11	Smt. M.A.Gavit	Nadurbar jilhyatil Aapatti Vyavasthapanache Mulyamapan	Souvenir	ISBN No 17-73-81171-63-9		Inter national

IV] Research Papers Presented by the Faculty:

Sr. No	Conference/ Seminar	Title of Research paper	Authored & presented by	Venue	Dates
1	International Conference	“Preparation and Gas sensing properties of Nanostructured ZnSnO ₃ thin films”	Mr. I. G. Pathan	Guwahati, Assam	Dec 8-10,2011.
2	International Conference	“Ichthiodiversity of Rangawali Dam,Tal.Navapur,Dist-Nandurbar.Maharashtra state”	Dr. D. P. Jaiswal	Bhubhawan eshwar	3-7, Jan 2012
3	International Conference	“Vishwabhashaonse anudit Sahitya”	Dr.R.A,mali	Vidyavardh ini College, Dhule	21 st Mar,2012
4	International Conference	“Vishwabhashaonse anudit Sahitya”	MR C.L.Surwade	Vidyavardh ini College, Dhule	21 st Mar,2012
5	National seminar	Hindi Upanyasome Adiwasi Chetana”	Dr.R.A,mali	S.S.V.P.S. College Dhule	9 th October 2011
6	National Conference	Physical education as an effective science”	Dr V.A.Patil	Nawabganj (U.P)	4 th December 2011
7	National Conference	Leadership between male and female volleyball players: A comparative study”	Dr V.A.Patil	Thane	29 th December 2011
8	National Conference	“Population Dynamics of two fresh water snails distributed in Devavaril and Unai River of Satpura Mountains”	Dr.R.D.Patil	Dr. AG.Bendale Mahila Mahavidyal aya,Jalgaon	12 th &13 th Jan,2012
9	National Conference	“Relation between Tribal festivals and Nature; A Study”	Mr. I. G. Pathan	A.C.S. College, Navapur	27 th -29 th Jan,2012
10	National Conference	“Sickle Cell Disorder Scenario of Nandurbar District”	Dr.R.D.Patil	A.C.S. College, Navapur	27 th -29 th Jan,2012
11	National Conference	“Geographical analysis of malnutrition in satpura region of Nandurbar District”	Smt. Chhaya Gavit	A.C.S. College, Navapur	27 th -29 th Jan,2012
12	National Conference	“Nandurbar Jilhyatil Adiwasi Samajatil Vidyarthyanche Dashakottar shaikshanik Vikas”	Mr.S.R.Borse	A.C.S. College, Navapur	27 th -29 th Jan,2012

13	National Conference	“The study of Ground Water level in Nandurbar District”	Mrs. S. M. Udavant	A.C.S. College, Navapur	27 th -29 th Jan,2012
14	National Conference	“Adiwasiyonka shaswat vikas; Dasha aur Disha	Dr.R.A,mali	A.C.S. College, Navapur	27 th -29 th Jan,2012
15	National Conference	Human rights and women empowerment	A.B.Mahajan	Junnar College	21-22 Feb,2012
16	National Conference	“Dushyant ke bad ki hindi Gazal: Dasha aur Disha Janmas ki Chetana”	Dr.R.A,mali	Nahata College, Bhusawal	27 th & 28 th Mar, 2012
17	State level confrence	Spacial pattern of society Bhil Tribe in Navapur Tehsil	M.A.G	Ozar	17 th -18 th Feb,2012
18	National Seminar	“Dushyant ke bad ki hindi Gazal: Dasha aur Disha	Mr.C.L.Surwa de	Nahata College, Bhusawal	27 th & 28 th Mar, 2012
19	State level Conference	“----- socialism in modern India”	Mr.A.B. Mahajan	Tasgaon,D ist-Sangali	7th-9th Jan,2012

2. New academic programmes initiated:

The college has submitted the proposal for the certificate course in “Maintenance of electronic components and devices” to be conducted by the Department of Physics.

The college has received sanction of Rs.20 Lakh for two certificate courses in Computer sciences namely “Web designing” and “Certificate course in Computer applications” respectively.

The college has also started the post graduate course in the subject of Hindi.

3. Innovations in curricular design and Transaction:

The college has not the freedom to frame the curriculum as it is affiliated. Therefore we follow the syllabi framed and prescribed by the North Maharashtra University Jalgaon. However the faculty members contribute in designing the syllabi of various subjects as a member of the board of studies of the university.

4. Inter disciplinary programmes started :

The college runs vocational course like CMLT, DMLT and certificate course in spoken English. Students from all faculties are allowed to join these courses. The teachers from the Dept of Zoology are invited to guide students of the certificate course in spoken English to help them to understand the respiratory system which is quite useful for them to understand speech mechanism. The college has added two certificate courses in Web designing and Certificate course in computer application. Courses like Environmental Studies and General knowledge have been introduced in the curriculum of the Universty for the students of Arts, commerce and Science faculty.

5. Examination reforms implemented:

The college prepares students for annual university examinations by conducting practice examinations for general knowledge. The college conducts the university examinations as per the guidelines of the North Maharashtra University, Jalgaon.

6. Candidates qualified : Net/Set/Gate etc:

Two teachers from the Department of Chemistry, Mr. Anand Patil. Mr.Sachin Kale passed CSIR for lectureship. One teacher from History Department Mr. Hanumant Sartape has passed NET examination.

Two teachers working on clock hour basis Mr.Lahase M.R. from the department of Politics and Mr.Mohan Vasave from the department of Geography have passed NET exam.

7. Initiative towards faculty development programmes:

This academic year one teacher from the Department of Marathi , Dr. S.S. Pulawale has undertaken Minor Research Project for which the grant of Rs. 40,000/- has been sanctioned by the UGC.

The Department of Geography organized National level conference on “Sustainable Development of Tribals In India” The college received the grant of Rs. 56,000/- from UGC and Rs.25,000/- from BCUD, NMU,Jalgaon for this conference. Proposals for the organization of National conference in the subject of Physics and Zoology have been submitted to the UGC and those have been sanctioned.

8. Total number of workshop/camps conducted: 08

The details are as follows.

Sr. No	Organizer	Date	Details
1	Life long Learning Cell	26/02/2011	“Workshop on legal aspects” Association-Navapur Taluka Vidhi Saksharata Samiti.
2	National Service Scheme	10/09/2011	Blood donation and eye checking Camp
3	Adivasi students welfare and Eklavya Training committee	25/09/2011	Workshop on Personality Development
4	Zoology Department	28/09/2011	3 Days poster Rangoli Exhibition on “Female Forticide” Association – Giants Group.
5	Yuvati Sabha	29/10/2011	Workshop on women empowerment (Domestic violence) Association-Women commission & Integrated Child Department.Z.P.Nandurbar
6	Geography Department	27-29,Jan 2012	Three days National conference (S DOT I)
7	Yuvati Sabha	29/02/2012	Workshop on women empowerment (Women Literacy) Association-Women commission & Integrated Child Department.Z.P.Nandurbar
8	Zoology Department	21 st -24 th March 2012	4 Day workshop on Disaster Management.

9. Research Projects :

- | | | |
|----|-------------------|-------|
| a) | Ongoing | : 01 |
| b) | Newly implemented | : Nil |
| c) | Completed | : 01 |

In this academic year one faculty member Dr.Vijay Patil, Director of Physical Education has received recognition as the Ph.D guide at NMU Jalgaon and JJTU Rajasthan.

Another faculty member from the Dept. of Marathi Dr. S.S.Pulawale has received recognition as Post-Graduate Teacher from NMU Jalgaon. Mr. S.S. Pulawale from Department of Marathi has received the grant of Rs. 40,000/- for his Minor Research Project.

10. Patents generated if any

Nil

11. New collaborative research programme:

Nil

12. Research grants received from Various agencies:

One faculty member Mr. S.S. Pulawale from Department of Marathi has received the grant of Rs. 40,000/- for his Minor Research Project. The department of Geography has received the grant of Rs. 56,000/- from UGC and Rs. 25,000/- from BCUD NMU Jalgaon, for the organization of National level conference in geography. The department of Zoology and Physics has been sanctioned the grant of Rs.1,30,000/- & Rs.1,12,500/- respectively for the organization of National level conference proposed to be organized in the academic year 2012-13.

13. Details of research scholars:

One faculty member of our college Dr.Vijay Patil, Director of Physical Education has received recognition as the Ph.D Guide a NMU Jalgaon and JJTU Rajasthan.

Dr.S.S.Pulawale from the Department of Marathi has undertaken the Minor Research Project. At present 5 faculty members are engaged in the work of Minor Research Project. Seven faculty members from our college Mr. I. G. Pathan from the Dept. of Physics, Smt. S.B.Bansode from the Dept. of Zoology, Smt. C.S. Gavit from the Dept.of Geography, Mr.S.R.Borse from the Dept. of Physics, Mr.C.L.Surwade from the Dept. of Hindi,Mr. A.B.Mahajan from the Dept. of Political science and Mr.H.N.Kamble from the dept. of Geography have been pursuing Ph.D degree.

Out of these the Ph.D work of Mr.I.G. Pathan and Mr.C.L.Surwade is on verge of completion. Two faculty members namely Mr.H.B.Sartape from dept of History, Mr.Anand Patil and Mr. Sachin Kale from the Dept. of Chemistry are in the process of registration for Ph.D degree at North Maharashtra University, Jalgaon.

14. Citation index of faculty members and impact factor:

Not traceable.

15. Honors/Awards to the faculty: Nil

16. Internal resources Generated :

The following chart indicates the resources generated by our college in the last academic year

Sr. No.	Self Financing Courses	Students Strength	Quantum (Rs)	Total (Rs)
1	Computer Science a. F.Y.BSc. b. S.Y.BSc. c. T.Y.BSc	39 16 07	.4000/- 5500/- .8000/-	1,56,000/- 88,000/- 56,000/-
2	Environmental Studies a. F.Y.B.A. b. F.Y.B.Com. c. F.Y.BSc.	366 53 160	100/- 100/- 100/-	36600/- 5300/- 16000/-
3	Certificate Course in Medical Laboratory Technology	20	2000/-	40,000/-
4	D.M.L.T.	08	2000/-	16,000/-
5	Certificate Course in spoken English	39	500/-	19,500/-
6	Health club (Facilities provided to the citizens of Navapur those who are not students of the college, by charging nominal fees)			26,610/-
TOTAL				4,60,010/-

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

: Nil

18. Community Services :

Our college, being located in the tribal area where ignorance superstitions, illiteracy and many such things are rampant, the college has a lot of scope and potential for the community services. Every year college organizes various programs through different committees for creating awareness regarding various social issues. The college also helps the farmers, tribals and other poor communities through its various functions. They are listed below—

A) Environmental awareness activities -

Nature and forest are said to be the essential factors in the life and culture of tribals. In this regard college organizes different activities to create environmental awareness

1. Active participation of N.S.S. Volunteers in the survey of 'Clean Drive Campaign' organized by Z.P. Nandurbar during 21th July 2011 and 22nd July 2011.
2. Vivek vahini celebrated 'Van-mahotsav Din' (Forest celebration day) on 1st August 2011. Group discussion was organized for students to share their views and ideas for preservation of forest.

3. Group discussion for students was organized to implement effectively Anti-crackers campaign for the preservation of environment.
4. A separate subject 'Environmental studies' has been introduced for students at F.Y.level in all faculties. The subject involves field work in which students have to submit assignment sharing their ideas for environment preservation.
5. Science association of college organized a lecture by Dr.S.R.Chaudhary on 'The importance of science in Human life and rising pollution'
6. Tree plantation by N.S.S. in the campus area on 15th aug 2011.
7. Collection and disposal of religious waste during Rishipanchami and Ganesh festival by N.S.S. This activity is called 'Nirmalya Sankalan'. The collected waste is used to produce compost, to be used in the botanical garden in the college premises.
8. Three day National Conference on ' The sustainable development of Tribals in India' was organized by the Department of Geography, from 27th Jan to 29th Jan,2012, which was an opportunity for the college to get the ideas of scholars for the development of tribals of this area and preservation of forest

B) Activities for the eradication of superstitions beliefs and witchcraft.

Tribals are said to be beset by black magic, witchcraft and superstitions beliefs. College organizes activities for the eradication of these.

1. Mr. A.B. Mahajan from the Dept. of Political Science and the Chairman of Vivek vahini participated in 'The training program to train the lecturers for the activities of Andhshradha Nirmulan Samiti' organized by Sadhana Pratishthan, Pune on 7th July 2011
2. Vivek Vahini of the college led the organization of ' Tarangan' on 30th Aug. 2011 for the people of Navapur. This program acquaints people with the position of planets in the space and helps to create scientific attitude by dispelling superstitious beliefs regarding astronomy.
3. Mr. A.B. Mahajan & Mr. M.D.Udavant delivered a lecture with demonstration on " Scientific Attitude" on 6th Sept. 2011 at Manda society Ganesh mandal, Navapur on the occasion of Ganesh Festival 2011.
4. Mr A.B. Mahajan delivered a lecture with demonstration on " Scientific Attitude" on 29th Sept. 2011 at N.S.S. winter camp of Arts, Commerce College Visarwadi Tal. Navapur.
5. Guidance with demonstration was given by Mr A.B. Mahajan on " Eradication of Superstitions and Miracles" on 30th Dec. 2011 at N.S.S. Winter camp of college at Bilbara Tal. Navapur.
6. Mr A.B. Mahajan Guided and delivered a lecture on 'scientific attitude' on 14th Dec.2011 for the student of college.
7. Counseling and Guidance was given by Mr A.B. Mahajan on " Eradication of Bad habits and Superstitions" on 17th Feb. 2012 at N.S.S. Winter camp of ITI, Navapur.

C) Activities for the awareness of rights of women and woman empowerment

College has setup a separate committee'Ladies Cultural and Yuvatisabha'.To create awareness of woman's rights and women empowerment. Following activities were organized

1. Life long Learning Cell of the college organized a one day workshop on 'Law against violence on women and ragging ' on 26th July,2011.

2. Street play on the theme of 'Laws against ragging' was presented on 15th Aug,2011.
3. Mr. A.B. Mahajan from the Dept of Political Science participated and chaired the session at two day seminar on 'Human rights and woman empowerment' organized by Shiv Chhatrapati College, Junnar, Pune.
4. Department of Zoology and Yuvatisabha organized Poster Rangoli Exhibition on the Topic of 'Female Foeticide' on 29th Oct,2011.
5. Workshop on the topic 'violence against women' was organized on 29th Oct, 2011 for the girl students of college.
6. Smt.S.B.Bansode from the Department of Zoology delivered lecture on the topic of 'Women literacy' on 3rd Jan 2012 at Z.P.School Chinchpada
7. Workshop on 'Rights of women' was organized on 29th Feb, 2012 .
8. Smt.Manda Gavit from the department of Geography delivered a lecture on '**Importance of women education**' on 5th March 2012 at Z.P. School Umran,Tal-Navapur.
9. Mr.B.B.Kuwar from the dept. of Psychology delivered lecture on 'the importance of women in national development' on 16th March 2012 at Navapur Municipal Council on the occasion of Woman's Day.

D) Activities to enhance the awareness of Indian constitution and patriotism

The college organizes following different activities through committees to enhance constitutional awareness and love of patriotism.

1. Life long learning cell in collaboration with BAR Association of Navapur organized a one day workshop on 26th July 2011, to acquaint students with various social laws e.g. Traffic laws, Consumer protection act, Anti-ragging act etc.
2. Cultural committee and Lifelong learning cell organized 'Patriotic songs Competition' on the occasion of Independence Day.
3. Debate committee organized University level Inter college competition on the subject of "Lokpal Bill, however Effective, can not Eradicate the Corruption in India" on 12th Jan,2012.
4. Adult and continuing education committee and vivek vahini organized 'Sanvidhan Bandhilaki Mahotsav Divas'(Indian constitution celebration Day) on 12th Jan 2012 to create awareness about fundamental rights and duties mentioned in Indian constitution and human rights
5. Debate committee in collaboration with Tehsil office Navapur organized Elocution competition to observe Voter's day. This competition was organized with a view to acquaint students with the electoral rights in the constitution.

E) Activities for the enrichment of Tribal culture and welfare

Ours is the college located in the tribal area. So college takes special care to organize activities for the enrichment of tribal culture and welfare. They are following.

1. Setting up of the ' Tribal Cultural Museum' is underway. The museum is to showcase the rich tribal culture and heritage and help in the preservation of traditional tribal costumes, household, farming and musical instruments.
2. Exhibition of the local Adivasi Literature was organized by Adivasi student welfare and cultural committee on 03/09/2011.

3. Organization of “ Konkan – Khandesh Cultural Exchange Tour” for Tribal students by Eklavya Training Centre in which five students from college participated from 20th - 29th Dec. 2011.
4. Lecture on “ Culture and Literature of Adivasi” by Dr. S.S. Pulavale from the department of Marathi was organized on 14th Jan. 2012.
5. Three day National level conference on “ Sustainable development of tribals in India” with a view to share ideas from the scholars for the sustainable development of tribals of this region

19. Teachers and officers newly recruited:

Mr. A.F.Patil and Mr.S.S.Kale were appointed as Assistant Professor in the Department of Chemistry.

Following teachers were appointed on Clock Hour basis

Sr.No	Name of the Teacher	Department
1	Miss.Jadhav Smita Arun	English
2	Smt. Patil Yogita Rupesh	English
3	Mr. Sayyad Aman Ubed Ali	English
4	Mr. Lahase Mohan Rajaram	Political Science
5	Smt. Salavi Rajkishori D	Geography
6	Mr.Mali Nandkishor Dadasaheb	Geography
7	Mr.Mahajan Ganesh Bhila	Geography
8	Smt. Munjani Minal Pragjibhai	Zoology
9	Smt. Patil Rekha Bharat	Zoology

20. Teaching and Non teaching staff ratio.

2.4 : 1

21. Improvements in the library services:

Our College has comparatively rich library which improves its service day by day. Last year our library purchased 276 text books , 348 reference books 29 Journals and 22 Magazines of the cost of Rs. 1,72,636/-.

The library is computerized and has links with the libraries of B.Ed. and D.Ed. colleges run by the institute in the campus. Every year library provides book bank facility for poor and needy students. This year 19 students were benefited by this facility. Under this scheme 863 books have been made available. The cost of those books Rs. 72808/-

Library has already started membership for Ex-Students and civilians from the city. The books available in library are provided to such members.29 members have benefited from the scheme.

Computerization of the library has been completed. LAN facility to provide free access to the students has been made available from this year. Students and teachers are taking benefit of this facility. The library has set tradition of appreciating students for their use of library by giving the best library user award for male and female students.

22. New books, Journals subscribed and their cost :

Sr.no	Particulars	Total	Price in Rs.
1	Books	276	25,925/-
2	Reference books	348	111266/-
3	Journals	29	26440/-
4	Magazines	22	9005/-
Total			172636/-

23. Courses in which students assessment of teachers is introduced and the action taken on students feed back:

The college has set up the complaint box for students. The system is that on the basis of any complaint or suggestion from the student, the concerned teacher or the personnel is summoned by the principal and asked to enhance the performance. However no such complaints or suggestions have been received so far.

24. Unit cost of education:

$$\begin{aligned}
 \text{Unit cost} &= \frac{\text{Total Budget of the college}}{\text{Total Strength of students}} \\
 &= \frac{3,78,63,845}{1254} \\
 &= 30,194.45/-
 \end{aligned}$$

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

Total process of admission, eligibility, registration, issuing admit cards for the examination forms have been computerized. The college sends all information regarding admission, administration and examination to the North Maharashtra University, Jalgaon by On-line process.

26. Increase in the Infrastructure facilities:

- The college has set up inverter and UPS in the Multipurpose Hall, office and in the laboratories of Chemistry, Physics and Zoology.
- LAN facilities of internet have been made available for all the laboratories, Computer department, Library and the office.
- College building, Multipurpose hall and Laboratory buildings have been given new colour,
- The construction of Examination Hall, Committee room and Computer Laboratory is underway and will be complete at the end of the year.
- Ladies room has been renovated.

- Pure water drinking facility with RO system water purifier have been set up for the staff and the students.
- Two cement concrete tanks of the size of 4 feet × 8 feet each and 2.5 feet in depth have been constructed for Worm compost Project.
- To keep update daily accounts and the entries of scholarship payments etc., the college has set up the Tally software and the Examination work has been made online.

27. Technology – Up gradation

1. The college computerized the entire admission and examination process in the academic year 2010-11 and the same has been continued in the academic year 2011-12.
2. Free internet access has been made available for the students in the departments of Chemistry, Physics, Zoology and Library. The students can have the free access to the internet facility under the supervision of concern teachers and librarian.
3. The college purchased three LCD projectors, one remote operated screen of the size of 8 feet × 8 feet which has been set up in the Multipurpose Hall for conducting various cultural and academic activities.
4. The college has also purchased three short throw projectors and three smart boards which have set up in the laboratories of Chemistry, Physics and Zoology.
5. One mobile smart board has been made available for the common use of all the departments in the college for their academic and cultural activity.
6. Research based equipments have been set up in all the Departmental laboratories of science faculty. They are following -----

Sr. No.	Name of Instruments	Department
1	Research optical Bench	Physics
2	Michelson Interferometer	Physics
3	Muffle Furnace (Temp. capacity 1200 °C)	Physics
4	Digital Balance	Physics
5	Astronomical Imported Telescope	Physics
6	Laboratory Stirrer	Physics
7	Stereoscopic Binocular Microscope	Zoology
8	Trinacular Research Microscope	Zoology
9	Digital Incubator	Zoology
10	Research Autoclave	Zoology
11	Labomade Binocular Microscope	Zoology
12	Laminar Air Flow	Zoology
13	Cell Counter (for complete investigation of blood)	Zoology
14	Potential Meter	Chemistry
15	Colorimeter	Chemistry
16	Stereoscopic Binocular Microscope	Botany
17	LX 300 Digital Microscope	Botany
18	Laminar Air Flow	Botany
19	Digital TDS Meter	Botany

28. Computer and Internet access and training to teachers and students.

Both students and teachers have ready access to internet facilities. The Department of Chemistry, Physics, Zoology and Library have computers with internet facilities and the faculties utilize it to surf latest course materials on subject. Apart from that faculties use it for their research work too. Computer programming is also course curricula for Computer Science. Students of Department of Zoology have an obligatory paper in Bioinformatics. The subject of Quantitative techniques and Computer skill have been introduced for the students of F.Y.B.Com. Business communication and computing management have been introduced for the students of S.Y.B.Com. The skill of IT in power point presentation has been part of the course Income Tax and Competitive skills for the students of T.Y.B.Com. UG students have practical classes in computer centre where they are trained by expert faculty members. Finally the aim of our Institution is to provide computer literate persons. i.e. all students should have basic knowledge of computer operations and programs.

Department of English has the facility of Lingua lab to improve communicative skills in English.

Proposal to start certificate course in Web designing and Software Technology was sanctioned by U.G.C. and it is planned to start these courses from the academic year 2012-13.

29. Financial aid to students:

- i) The college poor boys fund from which the poor and needy students are helped. The college provides fund for such students to purchase the books, to pay hostel fees and fund for boarding of such poor students.
- ii) The college runs Earn and Learn scheme for poor boys. The college gives remuneration for the students those who work and earn money by doing jobs like cleaning the laboratory apparatus, clean the campus, take care of plants in the garden, performing duties in the reading room and in the office work.
- iii) The funds made available by college for poor boys funds activities and aid funds are as follows
 1. Fees from students : Rs. 33,440/-
 2. Poor student aid fund from N.M.U.Jalgaon : Rs 33,440/-The college has incurred expenditure on poor boys fund activities and aid fund during the year Rs. 67,026/-
- iv) This year Earn and Learn scheme introduced “ Karmvir Bhaurao Patil Earn and Learn Scheme” in collaboration with N.M.U. Jalgaon. As per the guidelines of the University, 1% student of the total strength of the college are selected by the committee. 13 students were beneficiaries of this scheme, they received the amount .Rs. 42,225/- given by the N.M.U. Jalgaon
- v) The college has introduced students insurance scheme and through this scheme the college assist the family of the student with whom some tragic or sad incidence happens.

The Institution is located in one of the Tribal Districts of Maharashtra. A large number of students are from tribal community. They come from poor financial background and guardians are mainly marginal farmers and daily laborers. To promote educations among all sections and to give chance of quality learning the

tribal and poor but meritorious students , the college continues to support these pupils by way of various scholarships.

Schemes which offer financial supports are as follows

Sr.no	Scheme	Sponsored Agency	Amount in Rs.
1	Scheduled Caste Scholarship	State Governmentt	74,190/-
2	Scheduled Tribe Scholarship	State Governmentt	46,11,630/-
3	Nomidic Tribe Scholarship	State Governmentt	Yet not sanctioned
4	O.B.C Scholarship	State Governmentt	3,34095/-
5	Freeship for SC/ST Student	State Governmentt	63,595/-

30. Support from Alumni Association and its activities.

In the academic year 2011-2012 three meetings of the associations were held under the chairmanship of Hon. Prin. B.H. Jadhav on 28/08/2011; 16/03/2012 and 22/03/2012. The association has organized get together program on 25th March, 2012. Hon. Secretary, Shri. Harishbhai Agrawal has inaugurated the get together program. In this program NET/SET qualified alumni members were felicitated.

The college always receives valuable suggestions for improvement and innovations in changing scenario and sturdy supports from its distinguished alumni. The alumni association plays active roles in grooming students for career.

31. Support from the Parent Teacher Association and its activities.

Every year the college organizes the Parent Teacher gathering. This year also gathering of Parent Teacher were organized on 30th September,2011 and 4th February,2012. The gatherings are held in improving the relations between the Institutions and the parents. The suggestions of parents in such gathering has led to the improvement and infrastructural facilities of the college. . The suggestions of parents are the valuable support for the improvement in the academic activities of the college.

32 Health Services :

The college provides the following health services for the students.

- The college with the help of Deputy Civil Hospital and Private Doctors conducts Medical checkup of every new student. i.e. The first year students.
- The college has well equipped first aid box.
- The department of Zoology conducts blood group detection camps for the students of the college every year.
- The college provides pure drinking water for the staff and for that the new Reverse Osmosis system Water Filter is purchased. There is a water cooler for students in the library area. One such RO System is also provided to the ladies hostel.

- v) The college whenever demand is made, send willing students to the hospital to donate blood for needy patients.
- vi) The college has advanced and well equipped health club, which is used by students, teachers and even by the citizens of the town. The sports persons are allowed to use these facilities free of charge.
- vii) The college implements the insurance scheme of the N.M.U. Jalgaon for students.

In this academic year “Blood donation and Eye disease diagnosis camps” were jointly organized by NSS, Life long Learning Cell and Department of Zoology at Navagaon, on 10th September 2011.

Organization of the lectures and other activities on the health related issues are as follows-

- Organization of Poster Rangoli Exhibition on the subject of “**FEMALE FOETICIDE**” by Dept. of Zoology and Giants Group of Navapur on 28th September, 2011.
- Lecture by Dr. R. D. Patil on AIDS awareness on 27th December 2011 at Bilbara NSS camp
-

33 Performance in sports activities :

Every year the college sets up Gymkhana committee that works for providing better opportunities to the students for enhancing their performance in spot activities. The college has advanced & well equipped Health club, spacious ground equipments and kits for various games.

Extra drill sessions are organized by the Director of Physical Education to enhance the performance of students in various sport activities

To inspire students, to take participation in the games, the college gives special awards to the sport persons. Every year the best player of the year award is given. This year the award was given to Miss Savita Shankar Gavit for her outstanding performance in Kho-Kho and Cross Country.

The following chart shows the performance and participation of our students in sports activities at various levels.

A) All India Inter University Participation:

Sr.No.	Name of the Student	Events	Venue
1	Ravita Vasave	Kabaddi	Kurukshetra
2	Bhaiya Usha Shankarlal	Table-tennis	Nagpur
3	Gavit Mariya	Kho-Kho	Ratnagiri
4	Qazi Ramizraja	Volleyball	Sagar(M.P)
5	Gavit Prakash	Kho-Kho	Latur
6	Gavit Ankush	Kho-Kho	Latur

B) University Level Inter Zonal Tournaments Participating Players:

Sr. No.	Name of the Student	Events	Venue
1	Vasave Nikita		N.M.U.Jalgaon
2	Gavit Jaysing	Kho-Kho	Chalisgaon
3	Mavchi Ankit	Kho-Kho	Chalisgaon
4	Gavit Ravindra Aakhatya	Kho-Kho	Chalisgaon
5	Gavit Vilesh	Kho-Kho	Chalisgaon
6	Vasave Nayan	Volleyball	N.M.U.Jalgaon
7	Gavit Satish	Volleyball	N.M.U.Jalgaon
8	Vasave Madhudeep	Volleyball	N.M.U.Jalgaon
9	Gavit Ajit	Volleyball	N.M.U.Jalgaon
10	Sonar Pooja	Volleyball	N.M.U.Jalgaon
11	Padvi Mayur	Cricket	Pachora
12	Gavit Rahul	Cricket	Pachora
13	Gavit Umesh Virji	Kabaddi	Jalgaon
14	Pawar Ashok	Kabaddi	Jalgaon
15	Bandela Niamesh	Table-tennis	Faijpur
16	Prajapat Parth	Table-tennis	Faijpur
17	Bandela Dhruvesh	Table-tennis	Faijpur
18	Mavachi Arpana	Atheletics	N.M.U.Jalgaon
19	Vasave Ganesh	Atheletics	N.M.U.Jalgaon

C) Nandurbar Zone Inter Collegiate Performance:

Sr. No.	Name of the Event	Venue	Rank
1	Chess	Navapur	Winner
2	Cross-Country	Navapur	Participation
3	Cross-Country	Navapur	Participation
4	Kho-Kho	Shahada	Winner
5	Kho-Kho	Shahada	Participation
6	Table-Tennis	Nandurbar	Winner
7	Table-Tennis	Nandurbar	Winner
8	Volleyball	Dahivel	Winner
9	Volleyball	Dahivel	Participation
10	Atheletics	Nandurbar	Winner
11	Kabaddi	Sakri	Participation
12	Cricket	Nandurbar	Participation
13	Kabaddi	Sakri	Participation

D) Ashwamedha Participation:

Sr.No.	Name of the Student	Events	Venue
1	Ravita Vasave	Kabaddi	Kurukshetra
2	Bhaiya Usha Shankarlal	Table-tennis	Nagpur
3	Gavit Mariya	Kho-Kho	Ratnagiri
4	Qazi Ramizraja	Volleyball	Sagar(M.P)
5	Gavit Prakash	Kho-Kho	Latur
6	Gavit Ankush	Kho-Kho	Latur

Miss Savita Shankar Gavit was selected by NMU Jalgaon as the best athlete from Nandurbar Zone. She came first in the thousand meter race at the University level. She was also selected for All India cross country tournaments held at Rohtak and All India athletics at Bangalore, On the basis of her performance NMU Jalgaon adopted her as the University Player.

34. Incentives to outstanding sports persons:

1. The college provides free membership of the health club to outstanding sport persons.
2. Track suit, trophies and certificate of merit are given to all sport persons of the college those who represent North Maharashtra University, Jalgaon in the Inter University tournaments.
3. The North Maharashtra University also encourages sport person by giving 10 grace marks for those sports persons who represent the University in the Inter– University tournaments.
4. The North Maharashtra University also award three prizes for the colleges in its jurisdiction for their performance in sport.
5. Every year our college honors the Best Player of the year with shri Surupsingji Naik Trophy and a Certificate of Merit.
6. The college also provides a Refreshment and Diets to the players.
7. The college organize various types of coaching like Kabaddi, Kho-Kho, Cricket, Volley-Ball etc. for the players.

35. Students achievements and awards:

Sr. No.	Name of Student	Class	Competition	Rank
1	Pardeshi Harshad Manoharlal	T.Y.B.Sc (Physics)	Shri Surupsingh Naik merit Award	I st in BSc exam and College 2010-11
	Shaikh Nargisbano	T.Y.B.Sc (Zoology)	Late.Shri.Satish Shah	University Second
	Yugal Patel	T.Y.B.Sc (Chemistry)	Merit Award	University Third
2	Shaikh Mehjabin Mohammadhasan	TYBCom	Shri Surupsingh Naik merit Award Late.Shri.Satish Shah Merit Award	I st in commerce faculty
3	Patil Dipali Suresh	TYBA	Shri Surupsingh Naik merit Award Late.Shri.Satish Shah Merit Award	I st in Arts Faculty
4	Mavachi Vasanti Hurji	T.Y.B.A.	Shri Surupsingh Naik merit Award & Dr. Goving Gare Award for Adivasi Students	I st in Arts Faculty
5	Dhodia Umesh Nandu	T.Y.B.Com	Shri Surupsingh Naik merit Award & Dr. Goving Gare Award for Adivasi Students	I st in commerce faculty

6	Valvi Satyawan Sudhakar	T. Y. B.Sc	Shri Surupsingh Naik merit Award & Dr. Goving Gare Award for Adivasi Students	I st in Science Faculty
5	Miss. Dabade Shobha Madhukar	TYBA	Shri Surupsingh Naik merit Award	II nd in Arts faculty of the college
6	Miss. Padvi Amruta Narpat	TYBA	Shri Surupsingh Naik merit Award	II nd in Arts faculty of the college
7	Shaha Harshida Dilipkumar	TYBCom	Shri Surupsingh Naik merit Award	II nd in Commerce faculty of the college
8	Sardar Milind Yadav	TYBSc	Shri Surupsingh Naik merit Award	II nd in Science faculty of the college
9	Miss Valvi Chhaya Magan	TYBSc	Shri Surupsingh Naik merit Award	II nd in Science faculty of the college
10	Kuwar Jayant Dattu	TYBA.	Balkavi Award	I st in Marathi
11	Miss. Gavitt Archana Malu	TYBA.	Bahinabai Award	I st in Marathi
12	Miss. Dahivelkar Sarika	TYBA	Prin B.H. Jadhav merit Award	I st in Polotics
13	Mavachi Vasanti Hurji	TYBA	Prin B.H. Jadhav merit Award	I st in History
14	Ingale Dhanraj Bhimrao	T.Y. B.A.	Shri Surupsingh Naik Best Student Award (Male-General)	--
15	Gavitt Sunil Karma	T.Y.B.A.	Shri Surupsingh Naik Best Student Award (Male-Adivasi)	--
16	Lad Prajakta Shashikant	T.Y.B.Sc	Shri Surupsingh Naik Best Student Award (Female-General)	--
17	Gavitt Savita Shankar	T.Y.B.A.	Shri Surupsingh Naik Best Student Award (Female-Adivasi)	--
18	Gavitt Gayatriben Chemabhai	TYBA	Best user of Library (Female)	--
19	Gavitt Sunil Karma	TYBA	Best user of Library (Male)	--
20	Miss. Agrawal Payal	T.Y.B.Com	Intercollegiate Debate competition	I st prize
21	Miss Sharma Raksha	T.Y.B.Com	Intercollegiate Debate	II nd Prize
22	Miss.Jadhav Snehal Bhima	T.Y.B.Sc	Essay competition	I st prize
23	Miss.Gohil Neha Mahipatsing	S.Y.B.Sc	Essay competition	II nd Prize
24	Mr.Gavitt Sunil Mahadu		Elocution competition	
25	Miss.Gavitt Gayatri Chemabhai		Elocution competition	
26	Mr.Pathan Asif		Elocution competition	

Every year our college appreciate the outstanding performance of the sport person by awarding Shri Surupsingji Naik Award for the Best Player of the year. This year this award was won by Miss Gavitt Savita Shankar for her excellent performance in Kho-Kho, Athletics and Cross Country. She represented North Maharashtra University, Jalgaon in Kho-Kho and Cross Country in the Inter-

University tournaments. She also won the Prize of the best Athlete of Nandurbar Zone.

Special outdoor achievements

- Miss. Malik Taherima Nastaran won the elocution competition organized by Panchayat samiti Navapur and Jilha Parishad Nandurbar Village Cleanliness Drive. She was awarded the prizes of Rs.5001/- & Rs.11,000/- for Tehsil level and District level competition. On the basis of her performance she was selected for State level representation for the elocution competition on the same subject.
- Two students namely Miss.Jagruti Salunkhe & Miss. Gayatri Metkar won First and Second prizes respectively in Poster Ranagoli Competition on the subject of “**FEMALE FOETICIDE**” organized by Zoology department and “Save Female Child Movement, Navapur”.
- One student Bhimsing Ramdas Valvi won the first prize in General Knowledge Quiz Contest organized by Sakri Samachar weekly.

36 : Activities of the Guidance and Counseling Cell :

The college has set up Guidance and Counselling cell to guide students for their careers of their choice by academically and psychologically preparing them for the competitive exams. in Government and Private sectors. The counselling cell ensures the psychological development of students through counseling by experts, teachers and by arranging motivating lectures of successful people in different fields. The committee functions with “Chanakya Exam Guidance Centre” which is an undertaking of Students Welfare Department of N.M.U.Jalgaon. The committee organized following activities during the academic year 2011-12.

Sr no	Kind of program	Theme/Subject	Resource person	Date
1	Lecture	Indian constitution	Mr.A.B.Mahajan	09/09/2011
2	Guidance with demonstration	Competitive exams and interview techniques	Mr. Girish Kulkarni	17/09/2011
3	Guidance	Mathematical and reasoning ability test	Mr. Anil Patil	18/09/2011
4	Lecture and guidance	Personality Development	Mr. B.N. Shinde	25/09/2011
5	Lecture and guidance	How to prepare for MPSC Exam.	PSI Ku. Jaymala Vasave and PSI Mr. Satish Valvi	01/10/2011
6	Lecture	Indian History and Constitution	Mr. M.R. Lahase	02/10/2011
7	Guidance	Preparation for MPSC and UPSC Exam	Mr. Dilip Naik Retd. Joint Registrar, Co-op Dept.	07/10/2011
8	Lecture	Importance of Banks and Commerce	Mr. R.A. Pathan	15/10/2011
9	Lecture	History in Competitive Exams.	Mr. N.B. Patil	23/10/2011
10	Lecture and Guidance	Interview techniques	Mr. R.A. Pathan	10/12/2011

11	Lecture	Banking Practice in India	Mr. R.A. Pathan	11/12/2011
12	Lecture and Guidance	Geography of Maharashtra	Mr. H.N. Kamble	17/12/2011
13	Guidance	Praparation for NET/SET Exam.	Mr. Mohan Vasave	18/12/2011
14	Lecture and Guidance	English Gramer in Competitive Exam.	Mr. B.P. Jadhav	23/12/2011
15	Lecture	General Science in Competitive Exam.	Smt. S.M. Udavant	11/02/2012
16	Lecture & Demonstration	Reasoning Ability Test	Smt. S.M. Udavant	25/02/2012
17	Guidance	Mental Ability	Smt. Manda Gavit	26/02/2012
18	Guidance	Mathematical Ability Test	Smt. Kirti Patil	01/03/2012
19	Lecture	Geography of India	Mr. Ganesh Mahajan	02/03/2012
20	Lecture Series	Preparation for Competitive Exams and Personality Development	Mr. Nitin Mali Mr. P.P. Mali Dr. Pushpa Gavit Dr. Lata More	03/03/2012
21	Lecture and Guidance	Numerical ability test in Competitive Exam.	Smt. Kirti Patil	04/03/2012

37. Placement services provided to students:

The work of placement services is done by Career Counseling Cell in our college. The cell functions under the guidance of senior teachers. During this academic year, the cell invited Pharmaceutical Companies at Jalgaon and Pune to get placement to our final year students from Arts, Commerce and Science faculty. The cell displays the Employments News and other career related literature for the information of students.

38. Development Programme of Non Teaching Staff:

1. The college invites expert in administration, Computer and Internet operators to train the non- teaching staff. This helps non- teaching staff, specially newly recruited to learn and master the use of computer and internet
2. Mr. A.N.Kureshi from the department of Computer Science guides the non-teaching staff for the On-line process of Examination and Admissions

39. Best Practices of the Institution:

There are number of healthy practices undertaken by the college in order to bring about all round personality development of students and to improve the quality of education imparted by the Institution.

- I. To uplift the standard of education and make teaching-learning process effective, the college has formed QAC and IQAC Committees, consisting senior teachers, members of the management and two social representatives.

- These committees prepare plan to enhance the standard of education and keep an eye on the entire system of the college.
- II. The college runs the Distant education Centre of YCMOU-Nashik. In the year 2011-2012 about 739 students enrolled for degrees of B.A. & B.Com from YCMOU-Nashik.
 - III. The college runs UGC granted Remedial Coaching classes for SC/ST students. The scheme give remedial coaching for difficult subjects during the academic year. 100 students from SC/ST/NT/OBC category were selected for the scheme and they were given remedial coaching in the subjects of compulsory English, Economics, History, Political sciences, Geography, Psychology, Marathi, Hindi, and Chemistry from science faculty.
 - IV. The college runs 'Chanakya Competitive Examination Centre' to guide tribal students for the MPSC & UPSC examination
 - V. The General knowledge Committee has been set up to prepare the students of S.Y.B.A./ B.Com/ B.Sc for the course in General knowledge.
 - VI. The U.G.C. funded Career Counseling entry in services & NMU Jalgaon funded 'Earn and Learn scheme are run for the benefit of economically backward and SC/ST students.
 - VII. The college has set up separate committee "Ladies Cultural Committee and Yuvati Sabha" for addressing the issues & problems of Women. The activities of the committee have proved effective in removing the inferiority complex of tribal girls.
 - VIII. The college has set up separate "The adivasi Student Welfare & Cultural Committee" The activities of the committee have proved effective in preserving identity of tribals.
 - IX. The Life-long Learning Cell of the college organizes it's activities to create awareness about social problems. In the academic year 2011-12, the focus of the cell was Women reflected issues, Ragging in the college, Female foeticide.
 - X. To impart value based education the college forms various committees like 'Vivek Vahini' 'Yuvati Sabha' 'Debate Committee' 'N.S.S'. These committees prepare students for social services, for creating awareness among tribal people and society about various social problems. The debate competition, elocution competition, group discussion & lectures of eminent persons are organized by these committees.
 - XI. The special winter camp of N.S.S is organized every year to enculcate among students the values of labour, leadership, co-operation and social services.
 - XII. The activities are organized by the Staff Academy of the college to enculcate the research aptitude in the teaching staff.
 - XIII. The activities are organized by the cultural committee to promote the artistic skill among students and to prepare them for demonstrating their skill in the University organized Youth Festival.
 - XIV. The literary skill of the students are promoted through the activities of Literary Association, Eklavya magazine, Adirang Wallpaper Committee.
 - XV. Every year the N.S.S unit and the Department of Zoology organizes Blood group detection and blood donation camp on the occasion of Birth Day of Hon. Surupsingji Naik, Chairman of our institution. The tree plantation is also undertaken on this occasion.
 - XVI. The college offers it's infrastructure to the social institutions for their activities. During the academic year 2011-12 the college made available it's

multipurpose hall to Giant's Group, Navapur for Poster Exhibition on the theme of "Female Foeticide". The multipurpose hall of the college was also made available Social Worker, Mrs. Sangita Shirish Naik, for short term Yoga classes.

- XVII. The Health Club of the college has been made open for the exercise to the citizens of Navapur. The meagre fee is charged for the maintenance of equipments.
- XVIII. Mr. S.M. Agrawal, assistant Professor from the department of Commerce provides counseling and guidance to industrialist from MIDC, Navapur region.
- XIX. Mr. B. P. Jadhav, Mr. S. R. Borse, & Mr. J. D. Sali the faculty members of the college were appointed on the Board of Examiners of Maharashtra Public Service Commission.
- XX. Mr. T. B. Patil, Mr. A. B. Patil, Dr. R. A. Mali, Mr. Y. G. Bhadane, Smt. S.B.Bansode, were appointed on Local Inquiry Committees of NMU Jalgaon.
- XXI. Dr. A. G. Jayaswal & Dr. D. P. Jaiswal were appointed as subject expert on the body of selection committees of NMU Jalgaon.
- XXII. Dr.A. G Jayaswal, Mr. Y. G. Bhadane, Dr. R.D. Patil, Mr. A. V. Patil, Mr. R.R.Pathak, Mr. I.G.Pathan, Smt. S.B.Bansode, Mr. S. R. Borse, Smt. M.A.Gavit, & Mrs.S.M.Udavant these faculty members were appointed on Vigilance squad of NMU Jalgaon.
- XXIII. Dr.A. G Jayaswal, Mr. Y. G. Bhadane, Mr. R.R.Pathak, Mr. I.G.Pathan, Smt. M.A.Gavit, Dr. D. P. Jaiswal, Mr. A.F. Patil, Mr. S S. Kale these faculty members were appointed on the Syllabus framing committees of NMU Jalgaon.
- XXIV. Mr. T.B.Patil, Mr. A.B. Mahajan, Mr. C. L. Surwade, these faculty members were appointed on the Paper setting committees of NMU Jalgaon.
- XXV. Dr. V. A. Patil, Director of Physical Education is the Chairman of Board of Studies in Physical Education, NMU, Jalgaon; a member of Academic Council and committee member of RRC & BUTR N.M.U.Jalgaon for Ph.D research candidate.
- XXVI. Dr.R.A. Mali Head of the Department of Hindi is a member of B.O.S. in Hindi, NMU Jalgaon.

40. Linkages Developed with National/ International Academic/Research Bodies

1. Dr.A. G. Jayaswal, Head of the Department of Botany is Executive Director of American Biographical Society, U.S.A.
2. Dr.R.D.Patil Head of the Department of Zoology is a member of Zoological Society of India.
3. Dr. D. P. Jaiswal, Asst. Prof. from the Department of Zoology is a member of National Science Congress, Calcutta.
4. Smt.S. B. Bansode Asst. Prof. from the Department of Zoology is a member of Wild Life And Environment Conservation Society, Amravati.

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

The college permits organizations, Government department and NGOs to use Multipurpose hall. The college makes available Jim services to citizens of Navapur at nominal charges.

PART C

Plan of action for 2012-13:

- To conduct the National conference by the Department of Physics and Department of Zoology.
- To conduct workshop/ Seminar/ Symposia by the various departments so that the faculty members get an opportunity to enhance and sustain their academic excellence.
- To encourage faculties to attend Seminars, Workshops, Refresher and Orientation courses without affecting the teaching-learning process of the College. This would be the part of academic improvement program.
- To impart coaching for students from SC/ST, Minorities and OBC candidates for entry in services, remedial coaching etc.
- To start “study circle” in various departments to make students proactive.
- To make use of ICT enabled and student centric interactive teaching-learning methods to give the students somewhat better exposure of the topics.
- To Complete the construction of examination hall, committee hall and career & counseling unit.
- To set up reverse osmosis based filtration plant (having capacity 700 litre daily.) for students of the college.
- To renovate the classroom and laboratories with green boards and smart boards.
- To construct separate CMLT laboratory for the students.
- To start the use of worm compost for the trees in the campus.
- To organize awareness activities on various environmental and social issues.
- To get the sanction of proposal for Certificate Course in Physics as “Maintenance and Repairing of Electronic Equipments” from UGC.
- To start Balbhawan Vidnyan Kendra, A scheme of Zilla Parishad for the students of primary and secondary schools belonging to the remote and tribal area.