

Annual Quality Assurance Report (AQAR) 2009-10

Balaghat Shikshan Sanstha's

Arts, Science & Commerce College, Naldurg

Dist. Osmanabad (Maharashtra)

To achieve different objectives planned for academic year 2009-10 the Internal Quality Assurance cell (IQAC) was established with following members.

IQAC

Sr	Category	Name of the	Designation
1	Chairperson	Mr. S. D. Peshwe	Principal
2	Coordinator	Mr. N. M. Makane	Vice-Principal
3	Management Nominee	Shri. Shivajirao Patil (Babhalgaonkar)	Chairman, Balaghat Shikshan Sanstha, Naldurg
4	Management Nominee	Shri. Narendraji Borgeonkar	Secretary, Balaghat Shikshan Sanstha, Naldurg
5	Member	Mr. V. L. Chinchole	Librarian
6	Member	Mr. S. V. Swami	Lecturer, Dept of Mathematics
7	Member	Mr. U. B. Chanshetti	Lecturer, Dept of Chemistry
8	Member	Dr. S. S. Shinde	Lecturer, Dept of Physics
9	Member	Dr. M. G. Babare	Lecturer, Dept of Fish. Science
10	Member	Mr. M. C. Zade	Lecturer, Dept of English
11	Administration Member	Mr. N. B. Chilgunde	Office Superintendent

PART - A

The plan of action chalked out by IQAC towards quality enhancement and the outcome:

The IQAC cell has planned different activities which led to quality enhancement in students and teachers for Academic year 2009-10

	Plan of action	Outcome
1	To improve the quality of teaching, learning and evaluation	Frequent staff meetings were conducted to discuss and plan for strengthening the academic programmes. Annual teaching plan was prepared by staff members for improvement in teaching. Various tools like test, tutorials, quiz programmes were used for evaluation. Cumulative outcome of was reflected in the improvement of result at Undergraduate and Post graduate level.
2	To continue the bridge / remedial course to facilitate better student performance in examination.	Remedial & Coaching classes for English were continued under the guidance of Dr. Zade M. C. Remedial & Bridge course were conducted for Science students under the supervision of Mr. Chanshetti U. B.
3	To improve research activity of teaching faculty	Institution always motivates the faculty members for enrichment of their academic qualification, and research activity. The following achievements are reflected at the end of the year. Research activity of teaching faculty was in full swing. Two teaching faculties were working on minor projects, eleven faculties attended seminars and conferences where as six faculties presented research papers in different conferences.
4	To strengthen the library unit by adding more books and journals for students and faculty	274 reference books, 50 periodicals and 344 textbooks were added in library. Departmental library was also strengthening by addition of books and journals by taking from different projects
5	To improve the infrastructure of the college campus	Institution has taken initiatives for the construction of the classrooms and laboratories.
6	To strengthen the curricular, co-curricular and extension activities for benefit of students.	NSS, NCC & cultural committees has taken efforts for strengthening the curricular, co-curricular & extension activities for benefit of students.
7	To encourage staff to participate in the University Committees and Activities.	Various staff members were actively participated and contributed in the University Committees and Activities.
8	To encourage students to start wall magazines and	Wall bulletins were exhibited by Marathi (Asmita), Hindi (Prayas) and Chemistry (Chemical waves)

	other literary activities	departments. Department of History encourages students for Poster presentation.
	Strengthening the student ability through Sports, NSS, NCC and organizing intra-college and inter – college competitions.	Sports department endeavors by organizing various sports activities and provide incentives for sportsman.

PART – B

Q.1. Activities reflecting the Goals and Objectives of the Institution

As the college was established with the objective of catering the educational needs of the students from economically backward classes, college has provided concession to the students in their tuition fees, library and laboratory deposits. At the same time the college library has supplied books to the students from its' Book-Bank scheme. Moreover the institute was also in touch with the NGOs, for scholarship to the poor students. The college has provided hostel facilities for both boys and girls.

The College has organized various activities to inculcate the social values in the students and to make their learning oriented towards society. Essay competition, Debate and Elocution competition were arranged by the "Association of Social Sciences" and "Cultural Association" During Dashehara festival at Tuljapur the college has organized Social, Health and Hygiene awareness campaigns, in which student's participation was noteworthy. To promote the spirit of Nationalism among students, the College also organized birth and death anniversaries of National leaders.

The Institute promotes National Integration through innovative activities under N. C. C. and N. S. S. On the occasion of Republic and Independence Day, the college students participated in the rallies. During N.S.S. camps students were focused to inculcate social values and national integration.

To impart advanced educational skills in the students computer center has provided internet facility, The teachers provided education not only in the traditional way but also by using advanced teaching methods such as audio-visual aids.

Various short-term courses like making soaps, perfumes, detergents and other daily needed things organized in the college organizes can mould students career.

During the annual gathering of the students were motivated to exhibit some innovative scientific and funny project that could impart ***"Education through Entertainment."*** In these exhibitions emphasis were given on presenting the advancements in scientific and technological fields and on eradicating the superstitious beliefs of the rural people.

Through various departmental activities, the college aimed to meet the educational needs of the students. Each department has constituted an association of its students, with the help of which different co-curricular and extra-curricular activities were conducted throughout the academic year,

Q.2. New academic programmes initiated (UG & PG)

New academic program was not initiated during 2009-10.

Q.3. Innovation in curricular design and transaction:

Following staff members were functioning on the Board of Studies in their respective subjects who made suggestions in the curriculum designing.

Sr. No	Name Of the faculty	Subject / Board of studies	Position in body	Section of Maha. Uni. Act. 1994
1	Prin S. D. Peshwe	Chemistry	Member	U/S 37(2B)
2	Mr. N.M.Makane	Physics Faculty of Science Board of Exam.	Member Member Member	U/S 37(2B) U/S 33(5C) U/S 32(5)
3	Dr. K. Ravindra Reddy	Fisheries Science Faculty of Science	Chairman Member	U/S 37(2B) U/S 33(5C)
4	Mr. L.M.Kande	History	Member	U/S 37(2B)
5	Mr. L.A.Patil	M. Law.	Member	U/S 37(2B)
6	Dr. M. G. Babare	Fisheries Science	Member	U/S 37(2B)

Some of the faculty members were participated in the Workshop of Syllabus Revision arranged by the Board of Studies of Dr. Babasaheb Ambedkar Marathwada University, Aurangabad in collaboration with affiliated college.

Sr No	Name of the faculty	Title of the lecture	Title of the Conference with date
1	Mr. V. S. Sawant	Regional Workshop on “Revised Syllabus of B.Sc.(Botany) based on semester Pattern” at Vivekanand College Aurangabad (MS)	10, Sept.2009

Q.4. Inter-disciplinary programmes started:

Nil

Q.5. Examination reforms implemented:

Apart from holding of regular University Examination as a part of Continuous internal assessment college conducts the ‘Internal Examination’ which includes two unit tests, tutorials and term examination. It is mandatory to all students which help student to create the writing skills and build the confidence to appear the final University examinations. Outcome of the efforts were reflected in results

Sr. No	Course	No. of Students Appeared			No. of Students Passed			% of Passing
		Male	Female	Total	Male	Female	Total	
1	B. A.	79	55	134	54	47	101	75.37
2	B. Sc.	82	31	113	35	09	44	38.93
3	B. Com.	25	05	30	18	02	20	66.66
4	M. A. (Marathi)	18	17	35	07	09	16	45.71
5	M. A. (Hindi)	15	07	22	04	05	09	40.90
6	M. A. (History)	12	01	13	08	01	09	69.23
7	M. Sc. (Zoology)	13	02	15	13	02	15	100.00

Toppers of College in the Final Year University Examination:

Sr	Course	Name of the Student	Mark Obtained	% of Marks	Merit
1	B.A.	Desai Sachin Ram	1659/2400	69.12	First
		Pailwan Laxman Somnath	1625/2400	67.70	Second
		Ms. Purant Minal Mohankumar	1613/2400	67.20	Third
2	B.Sc.	Bansode Rupesh Lahu	2880/4000	72.00	First
		Ms.Dharmale Supriya Vasant	2812/4000	70.30	Second
		Arde Santosh Aaba	2802/4000	70.05	Third
3	B.Com.	Kazi Rizwan Ruffiddin	1394/2000	69.70	First
		Birajdar Gurunath Nagnath	1252/2000	62.20	Second
		Shinde Ram Shrihari	1245/2000	62.25	Third
4	M.A.Marathi	Pandhare Vikas Datta	551/800	68.87	First
		Ms. Jethithor Anjali Jagnath	480/800	60.00	Second
		Ms. Langade Suchita Bhagwat	480/800	60.00	Second
		Ponde Dadarao Goroba	480/800	60.00	Second
5	M.A.Hindi	Ms. Kazi Nasarin Quamarddin	572/800	71.50	First
		Ms. Waghmare Usha Tukaram	509/800	63.62	Second
6	M.A.History	Dharmadhikari Prasad Bharat	532/800	66.50	First
		Chinchole Sangmeshwar Malappa	465/800	58.12	Second
7	M.Sc.Zoology	Dighe Ajit Rajaram	867/1200	72.25	First
		Patil Sagar Bhimrao	853/1200	71.08	Second

Q.6. Candidates qualified: NET/SLET/GATE etc.:

Sr. No.	Name of Student	Subject	Name of Exam NET/SET/GATE	Year of Passing of NET/SET/GATE
1	Mr. Dattatray Yedge	Chemistry	SET, NET-CSIR-JRF, GATE	2010

Q.7. Initiatives towards faculty development program:

In Order to keep pace with the rapid changes in the field of higher education, the faculty members were encouraged to update their knowledge. Institute always permits the faculty to take leave for Ph.D., M. Phil, Refresher course, Orientation courses, attending seminars, workshops, conferences etc. As a part of faculty development following faculties attended Orientation / Refresher Courses.

Sr	Name	Orientation / Refresher Courses	Dates / Duration
1	Dr. U. N. Bhale	Refresher Course on Botany, UGC-ASC-Bharthiar University, Coimbatore.	1-22, Jun. 2009
2	Dr. H. M. Mirza	Refresher Courses on Hindi UGC/ASC-Dr. B.A.M.U. Aurangabad	04-24, Mar. 2010
3	Dr. S. S. Rathod	Refresh on Hindi (Indian intermixture U.G.C. Mysore University Mysore	7-27, Dec. 2010

Following faculties were doing Ph D. for their subject knowledge improvement.

Sr No	Name of the faculty	Title of the Ph D	Subject	University	Year of registration
1	Shri. Thitte L.B.	Swatantrottar Marahti Gramin Kadambari – Samajik Drustine Abhyas	Marathi	University of Pune	July 2006
2	Shri. Chanshetti U.B.	Chemical Durability, Optical & Electrical Studies of Binary, Tertiary Silicate Glass containing Alkali & Alkaline Earth Metal Oxides.	Chemistry	Dr. B. A. M. U. Aurangabad	July 2007
3	Shri. Jadhav H. K.	Study of fish farming practices evaluation of Socio-economic condition and farming aspects.	Zoology	Dr. B. A. M. U. Aurangabad	16 Nov. 2009
4	Mr. V. S. Sawant	Occurrence and Quantification of Arbuscular Mycorrhizal Fungi of Solanaceous Vegetable Crops in Marathwada	Botany	Dr. B. A. M. U. Aurangabad	2009

Following faculties has completed their M Phil. during this year

Sr No	Name of the faculty	Title of the M. Phil.	Subject	University	Year
1	Shri. Hangargekar A.G.	-	English	Alagappa University Karaikudi Tamilnadu	2009 Completed
2	Miss. Done L.D.	Effect of Different Chemicals On Seed Germination	Botany	Vinayaka Mission University	2009 Completed

Registration / Submission of Ph.D. by the student guided by faculty:

Sr. No.	Name of the Faculty	Name of the Student	Subject	Title of the thesis	University
1	Dr. Babare M. G.	Miss. P.L. Sawant	Zoology	Hydrobiological studies of Maswad water tank at Maswad, Dist. Satara.	Dr B. A. M. U. Aurangabad
2	Dr. Bhale U. N.	Mr. P. P. Sarwade	Botany	Studies on Arbuscular Mycorrhizal (AM) fungi of selected plant species of Marathwada region in	Dr B. A. M. U. Aurangabad

				Maharashtra.	
		Mr. J. N. Rajkonda	Botany	Studies on commercial mass production Trichoderma spp as a biocontrol on agrowaste materials available in Marathwada region	Dr B. A. M. U. Aurangabad
		Mrs. P. M. Wagh	Botany	Studies on management of post-harvest fruit diseases of Chiku (Achras sapota L.) in Thane District of Maharashtra.	Dr B. A. M. U. Aurangabad
		Mrs. M. G. Ambuse	Botany	Studies on management of fungal diseases of some important leafy vegetable crops in Marathwada region of Maharashtra.	Dr B. A. M. U. Aurangabad
		Miss. V. S. Chatage	Botany	Studies on management of some important fungal diseases of Ivy gourd (<i>Coccinia indica</i> Wight & Arn.).	Dr B. A. M. U. Aurangabad
		Mr. V. S. Sawant	Botany	Occurance and Quantification of Arbuscular Mycorrhizal (AM) fungi in the vicinity of solanaceous vegetable crops in Marathwada.	Dr B. A. M. U. Aurangabad

Conference/Seminar/Workshop Attended with paper reading:

The list of faculty who attended/ presented research papers in the seminars, workshops, conferences & other faculty development related programme.

Enclosed Annexure-I

Q.8. Total number of Seminars/ Workshops conducted:

SN	Organizing Department	National/ International	Title of Conference	Duration	Sanctioning Agency
1	Chemistry	National	Chemistry for advanced materials	01 - 03 March, 2010	UGC, WRO, Pune

Q.9. Research Projects:

Research Projects applied / ongoing / submitted by the faculty: 03

Sr. No.	Name of the Faculty	Subject	Name of the Projects	Agency	Status
1	Shri. Sawant V. S.	Botany	Occurrence and Quantification of Arbuscular Mycorrhizal (AM) fungi in the vicinity of solanaceous vegetable crops in Marathwada	UGC, WRO, Pune	Applied
2	Mr. Chanshetti U. B.	Chemistry	Chemical Durability, Optical & Electrical Studies of Binary, Tertiary Silicate Glass containing Alkali & Alkaline Earth Metal Oxides.	UGC, WRO, Pune	Applied
3	Dr. Mirza H. M.	Hindi	eqYyk otgh d`r dqrqc eq`rjh % ,d fo`ys`ku	UGC, WRO, Pune	Ongoing

Q.10. Patents generated, if any:

Nil

Q.11. New collaborative research programmes:

Nil

Q.12. Total research grants received from various agencies:

UGC grants were availed by two staff members for their minor research project from WRO, UGC Pune.

Sr. No.	Name of Faculty	Department	Grant Received / Sanctioned Rs.
1	Dr. Mirza H. M.	Hindi	60000/-

Q.13. Number of research scholars with each guide

Sr. No.	Name of Faculty Research Guide	Subject	Name of the research scholar	Date of registration
1	Dr. U. N. Bhale	Botany	Mr. J. N. Rajkonda	10.12.2007
		Botany	Mr. P. P. Sarwade	12.02.2008
		Botany	Mrs. P. M. Wagh	17.03.2008
		Botany	Miss. M. G. Ambuse	03.05.2008
		Botany	Miss. V. S. Chatage	23.12.2008
		Botany	Mr. V. S. Sawant	07.03.2009

Q. 14. Citation index of faculty members and impact factor:

Nil

Q.15. Honors / Awards to the Faculty:

Sr	Name of the Faculty	Honors and Awards	Name of the Agency
1	Mr. R. K. Dhokale	Best NSS Programme Officer and Best NSS unit of College (University Level)	Dr Babasaheb Ambedkar Marathwada University, Aurangabad
2	Dr. H. M. Mirza	Invitation as resource person for coaching at UGC sponsored NET-SET coaching center	North Maharashtra University, Jalgaon
3	Mr. Chanshetti U. B.	Invitation as resource person for coaching of Chemistry Olympiad	Homi Bhabha Center for Science Education, Mumbai

Subject Expert nominated by Vice-Chancellor/LMC:

Annexure- IV & V

Q.16. Internal resources generated:

Sr	From College Fees	From other sources	Total Amount (in Rs.)
1	01,22,050/-	40,645/-	01,62,695/-

Q.17. Details of departments getting SAP, COSIST (ASSIST)/DST, FIST, etc.:

NIL

Q.18. Community Services:

The College has NSS, NCC units and different associations. Numbers of community service activities have been conducted by these units.

- Tree Plantation & Environment Awareness Campaign - Botany and NSS
- AIDS Awareness Campaign - Zoology and NSS
- Shramdam (Cleanliness Drives) - NSS
- Blood Donation camp - NCC and NSS
- Cultural programme for Communal Harmony - Marathi, Hindi and English.
- Volunteers during Navratra & Khandoba festival - NSS and NCC.
- The Science Association conducted a debate for students on the subject of 'Increasing use of Plastics and generation of undesirable waste', 'Our water, Our life', 'Save environment for better tomorrow' etc. Chemistry and Fishery Science
- Awareness about importance of human rights through 'Discussion on Human rights' - Social Science Association & NSS.

Individuals Contribution:

- Prof. U. B. Chanshetti in association with Antar-Bharti, Pune & Late B. I. Chanshetti Guruji Pratisthan, Solapur and Mahatma Gandhi Global Village, Boramani, Dist: Solapur conducted various Social & Educational activities to motivate students & School teachers of various institutions. He also delivered public lectures in nearby villages & schools on the social & environmental issues. Every year he organizes the Blood donation camp & donates the blood.
- Dr. M. G. Babare in association with Marathi Vidnyan Parishad, Pune & Bharat Mata Bahuuddeshiy Samajik Sanstha, Naldurg conducted various Environmental Awareness activities & motivates the peoples of different villages.
- Prof. N. M. Makane, Member of Dnyandeep Kalopasak Mandal, Naldurg involve in the management & administration of Primary & Secondary School.
- State level Bast programme officer Award to Prof. R. K. Dhokale (NSS program Officer/ Area Co-Ordinator).
- Mr. S. A. Gaikwad (Non-Teaching Staff) is working as a secretary of 'Ambabai Devasthan' Naldurg
- Mr. S. G. Bagal (Non-Teaching Staff) is working as a President of 'Girnodhar Samiti Ambabai Devasthan' Naldurg and he has elected as a member of Naldurg Municipal Corporation.
- Mr. A. D. Bansode (Non-Teaching Staff) has elected as President of Naldurg Municipal Corporation.
- Mr. B. C. Pudale (Non-Teaching Staff) is co-opted as a member of Naldurg Municipal Corporation.
- Mr. N. S. Kale (Non-Teaching Staff) elected as member of 'Vikas Society Shahapur'.
- Mr. Ghante G.A. (Non-Teaching Staff) is appointed as District Secretary of "All Indian Human Right Association".

Q.19. Teachers and officers newly recruited:

During this year four Non teaching staff was newly appointed.

Sr. No.	Name of the Non teaching Staff	Post	Qualification	Date of appointment
1	Mr Moharir A. A.	Peon	H S C	01-08-2009
2	Mr Gaikwad S L	Peon	H S C	01-08-2009
3	Mr Pudale D A	Peon	H S C	01-08-2009
4	Mr Kamble B D	Peon	H S C	01-08-2009

Q.20. Teaching- Non-teaching staff ratio:

Year	Teaching Staff	Non – Teaching Staff	Ratio
2009-10	30	40	1:1.2

Q.21. Improvements in library services:

Improvement in the library facilities was done by addition of number of books and journals subscribed. Library provides internet facility to the teachers and students.

Q.22. Number of books / journals subscribed and their value:

Sr.	Section	No. of books	Amount Rs.
1	Reference Books	315	91350/-
2	Book Bank Books	157	15030/-
3	Text Books	582	90190/-
4	Journals / Periodicals	22	5656/-
	Total		202226/-

Q.23. Courses in which students' assessment of teachers is introduced and the action taken on student feedback:

Assessment of teachers by students was carried out to improve their performance in all the courses running in the college. A suggestion box was provided where students can drop their suggestions and complaints, if any. Grievance committee of the college takes necessary remedial action on the feedback.

Q.24. Unit cost of education:

Year	No of Students admitted	Total Expenditure incurred	Unit cost per student
2009-10	1406	1,71,05,229/-	12166/-

Q.25. Computerization of administration and the process of admission and examination

The process of computerization of administration has already been in progress in the college. The process of admission and examination and declaration of results in the college is computerized.

Q.26. Increase in infrastructure facilities details:

The construction of two classrooms, Principal's room & administrative office is in progress. Infrastructure added in laboratories through the different projects sanctioned.

Q.27. Technological up gradation:

Up gradation of hardware and software of ICT facilities is regularly done by Megatech Computers and Services, Solapur. Administrative office & the Departments have been upgraded with computers & printers. Teachers upgrade their technological knowledge by using ICT facilities.

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

Internet access is available in the computer laboratory for the students & teachers. All the laboratories are equipped with internet connected computers. Teachers and students can access internet for enrichment of knowledge in the laboratories.

Q.29. Financial aid to students:

College provides concession in college fees for meritorious students. Economically weaker students were provided by the facility of paying the fees in

installments. Financial assistance to the students was made available through Scholarships. SC, ST, OBC, NT & physically challenged students were helped by Government of India and the Government of Maharashtra. Meritorious students of every class were benefitted by scholarship given by Late Vyankatrao Kaka Naldurgkar Trust, Osmanabad.

Q.30. Activities and support from Alumni Association:

Alumni Associations was active during this year. They participated in organizing 'Blood Donation' camp. Alumni Association played vital role in village adoption scheme; they bring the parents to the college & develop the communication between parents & teachers. Alumni provided information to the 'Placement cell' of the college for better job opportunities.

Q.31. Activities and support from Parent Teachers Association:

Alumni & parent teachers association linked with each other. Meetings of Parent Teachers Association were held once in a year and Parents were acknowledged by academic performance, attendance and overall development apprised of their wards. Parents of final year students are acquainted with various avenues and opportunities in career & further study for their wards.

Q.32. Health Services:

Dr. Mrs. S. R. Patil, Head, Department of MLT (MCVC) remain available in campus to provide medical aid to the students. College took all possible care for getting health services in the campus by maintaining 'First – Aid – Box' with necessary medicines. NSS & Unit of the college has conducted the Blood Donation camp on 11th Feb. 2010 on the occasion of social annual gathering.

Q.33. Performance in sports activities:

The College has participated in Kho-kho, Kabaddi and holly-ball at university level and some of the students were selected for next level

Annexure- X attached

Q.34. Incentive to outstanding sportspersons:

On the basis of overall performance of the sportsperson in the Inter Collegiate/ interuniversity Tournaments College provide blazers and mementoes.

Q. 35. Students Achievements and Awards:

23 Meritorious students of our college has received prize from Late Vyankatraokaka Naldurgkar Trust, Osmanabad on their achievement in Examination. Students have achieved awards in the sports at zonal and interuniversity level.

Following candidate have achieved debating award

Sr No	Name of the student	Class	Achevement	Date
1	Wale Basavraj	B.A II	jkT;Lrjh; oDrRoLi/kkZ Jcsfn laLFkk ukf''kd	10-12 Oct 2009

NCC Students Achievements and Awards

The NCC unit in our college has started in academic year 1984-85. One NCC platoon of 54 cadets was allotted by **53 MAH BN of NCC Latur**. The detail of enrolled strength of cadets for the year 2009-10 is:

Academic Year	First Year	Second Year	Third Year	Total
2009-10	37	17	--	54

Innovative Programme/ Social Service Activities for NCC Cadets

- 1) NCC cadets participated in **Tree plantation program** held at A. S. C. College, Naldurg campus on the occasion of Independence Day on 15th August 2009 and also organized **Rangoli Competition** for college students.
- 2) NCC cadets participated in **Independence Day** flag hosting ceremony on 15th August 2009, 54 cadets from our company participated in flag hosting ceremony held at A. S. C. College, Naldurg campus & also participated in flag hosting ceremony held at **Naldurg Fort** and made it a grand success.
- 3) NCC cadets celebrated **NCC Day** at A. S. C. College, Naldurg campus on 27 Nov. 2009.
- 4) NCC cadets participated in **AIDS Awareness Rally** held at Naldurg organized by NCC Dept. on the occasion of AIDS Day on 01 Dec. 2009.
- 5) NCC cadets participated in God Khandoba fair, Naldurg to maintain discipline, peace & hygiene which is held every year of January month.
- 6) NCC cadets participated in **Republic day Parade** flag hosting ceremony on 26th January 2010, 54 cadets from our company participated in flag hosting ceremony held at A. S. C. College, Naldurg campus & also participated in flag hosting ceremony held at **Naldurg Fort** and made it a grand success.

Result of 'B' Certificate Examination

SN	Year	Enrollment for 'B' Certificate	Cadets Appeared for Exam	Cadets Passed	Cadets passed with 'A' Grading	Cadets passed with 'B' Grading	Cadets passed with 'C' Grading	% of Passing
1	2009-10	37	26	23	07	16	00	88.46

Result of 'C' Certificate Examination

SN	Year	Enrollment	Cadets	Cadets	Cadets	Cadets	Cadets	% of
----	------	------------	--------	--------	--------	--------	--------	------

		for `C` Certi.	Appeared for Exam	Passed	passed with 'A' Grading	passed with 'B' Grading	passed with 'C' Grading	Passing
1	2009 -10	17	11	06	01	01	04	54.55

Camp Participation:

- 1) SUO Hanjage Yogesh Anand & Cdt Ingule Lakhan Sunil participated in AVHAN held at Aurangabad from 09-20 June 2009
- 2) 05 Cadets participated in ATC (TSC) held at Aurangabad from 11-20 July 2009
- 3) SUO Hanjage Yogesh Anand participated in GSC camp held at Aurangabad from 21-30 July 2009
- 4) 11 Cadets participated in Annual Training Camp (ATC) held at Babhalgaon, Latur, from 12 - 21 Sept 2009
- 5) 02 Cadets participated in ATC camp held at Babhalgaon, Latur from 13-22 Nov. 2009
- 6) 13 Cadets participated in ATC camp held at Babhalgaon, Latur from 12-21 Dec. 2009

Special Achievements:

- 1) SUO Hanjage Yogesh Anand participated selected for GSC/RDC camp
- 2) SUO Hanjage Yogesh Anand & Cdt Ingule Lakhan Sunil were selected for AVHAN
- 3) SUO Hanjage Yogesh Anand achieved `A` grade in C-Certificate exam.
- 4) 07 Cadets were achieved `A` grade in NCC B-Certificate exam.

Awards:

- 1) SUO Hanjage Yogesh Anand awarded Best Cadet of Year of 2009-2010 year from College NCC Unit.

NSS Students Achievements and Awards

1) Extension service :

- a) Environmental Awareness: To create an environmental awareness among the society, NSS volunteers collect the 'Nirmalya' of Ganesh festival and handover to the *Vermi Culture and Solid Waste Management Committee* of our college for the production of organic manure. The volunteers' appeals the public to donate the 'Ganesh Murti' to prevent the water pollution.
- b) Blood Donation: Voluntary blood donation has always been given great importance in our college. On the occasion of 74th Birth Day of our beloved chairman *Shri. Shivajirao Patil Babhalgaonkar*, NSS Unit has organized the Blood Donation Camp every year on 11th February. This year 113 donors donate the blood.
- c) Special Camping: Special camp was organized at village Babhalgaon, Tal. Tuljapur during 11-17 Jan. 2010. During this period of camp NSS volunteers constructs the roads, 85 soak peats and 60 Sanitary toilets. Awareness programme for Yoga for better living, Vyasankmukti, Bachat gat, Environment, AIDS, Gender

sensitization, Farmers suicide, Anti-Dowry movement was carried out during the camp. 75 Male and 25 female volunteers were participated in this camp.

Q. 36. Activities of the Guidance and Counseling unit:

This cell has conducted the programmes to impart information to the students regarding various openings and opportunities of careers. Brahmadevdada Mane Institute of Technology, Solapur organized a mock test on “The Emerging Career in Management Sector” on 15, March, 2010.

Q.37. Placement services provided to students:

NIL

Q.38. Development Programs for Non-Teaching Staff:

The college has organized a “*Computer Training Programme*” in association with “Mega - Tech, Solapur” to improve the performance of the administrative staff of the college which helped to communicate with the office of the Joint Director, Higher Education, Aurangabad and other government offices.

Q.39. Best practices of the institution:

1. All the meritorious students from academic, social, cultural and sports activities were felicitated by the college.
2. Every year college forms the student’s council as per the norms of Maharashtra University Rules of 1994 and statute of Dr. B. A. M. University, Aurangabad.
 - This “*Student’s Council*” serves the following activities.
 - a) To represent the students as a coordinator between them, the administration and the staff.
 - b) To inform the students in any matter concerning their welfare.
 - c) To provide an open platform for all students views.
 - d) To protect students interests.
 - e) To motivate and promote the students for undertaking different activities which inculcate the leadership quality among them.
 - f) To take a major role in organizing the various extracurricular activities held by the cultural committee of college.
 - g) To participate actively during the Annual social Gathering.
3. The dress code of the college advises the students to dress (Uniform) respectably and decently
4. Cultural committee of college organizes the various activities such as popular Talks of an eminent speaker on value education, career guidance, personality development, and literature, competitive examinations which helps and advises the students for their overall development.

5. NSS and NCC celebrating the Birth and Death anniversaries of National leaders, social reformers which motivate the students to reform and contribute positively to the society.

Q.40. Linkages developed with National / International, academic / Research bodies:

NIL

Q.41. Any other

1. NSS unit of our college constructed 60 sanitary units at Babhalgaon during special camp.
2. Mr. R. K Dhokale has received State Level Best NSS Programme officer award by Government of Maharashtra.

PART - C

Detail Plans of the institution for the next year.

- **Motivation for Research:**

In the next academic year, the college has planned to expand its research purview by promoting the staff for minor research projects; publishing research articles in National, International level seminars, conferences, workshops and journals and stress would be given to improve academic qualification.

- **Infrastructural Development:**

The college has planned to improve the infrastructure facilities by adding class rooms and other related services.

Annexure- I
Details of Conference/Seminar/Workshop attended for the Year 2009-2010

Sr. No.	Name	Title & Venue of the Conference/Seminar/Workshop	Dates / Duration
1	Dr. H. M. Mirza	iz"kkluhd ,ao rduhdh "kCnkoyh ,oa oSKkfud ys[ku oSKkfud ,oa rduhdh "kCnkoyh vk;ksx nhekiqj ukxkySM	25-27, July.2009
2	Mr. V. S. Sawant	Regional Workshop on "Revised Syllabus of B.Sc.(Botany) based on semester Pattern" at Vivekanand College, Aurangabad (MS)	10, Sept.2009
3	Dr. S. S. Shinde	Workshop on Frontiers In Astronomy ,C.B.K., Akkalkot	10 -12,Sept 2009
4	Dr. S. S. Shinde	Seminar on Characterization of New Materials , Akkalkot	10- 12,Sept 2009
5	Dr. U. B. Chanshetti	National Workshop on Frontiers In Astronomy & Characterization of New Materials, Akkalkot, Dist: Solapur	10- 12,Sept.2009
6	Dr. U. B . Chanshetti	National Conference on Characterization of New Materials, Akkalkot, Disr: Solapur	12,Sept.2009
7	Dr. H. M. Mirza	loZ Hkkjrh; Hkk'kk laEesy ;"koar egkfo ky;] mnxhj	9, Nov. 2009
8	Mr. N. G. Shere	Workshop (Hindi searqi) Jawahar College, Andur	14-15, Nov. 2009
9	Dr. S.S.Shinde	State level Seminar on Nano Science and Nano Technology, K.M.J. M., Washi.	21 Nov 2009
10	Dr. U.B.Chanshetti	National Conference on Recent Advances in Helio Physics (RAHP-2010), DBF Dayanand College, Solapur	5-6, Feb.2010
11	Dr. U.B.Chanshetti	National Symposium on Maharashtra Jain Itihas Parishad, Solapur (Maharastra)	7, Feb.2010
12	Dr. S. S. Rathod	K.S.K. College Beed. fganh xToy fo'k;kr ifj'ksLFk rFkk leL;k dkfyu	6-7, Feb. 2010
13	Dr. S. S. Shinde	Seminar on Moderns trends in physics ,S. S. M., Beed	9, Feb. 2010
14	Dr. S. S. Shinde	National Conference on Advancements in Nano-Science, SM, Gunjoti	10-11, Feb. 2010
15	Dr. R.M. Mahindrakar	National Conference on Advancements in Nano-Science, SM, Gunjoti	10-11, Feb. 2010
16	Dr. L.B. Thitte	31 os ejkBokMk lkfgR; laesy] eq:M	11-12, Feb. 2010
17	Dr. H. M. Mirza	21 oh lnh ds izFke n"kd dk fganh dFkk lkfgR; % fofo/k vk;ke iwuk dkWyst vkWQ ,-,l-lh iq.ks	12-13, Feb. 2010
18	Dr. S. S. Rathod	lar dfcj izfr'Bku ykrwj 21 oh loh esfnosh ejkBh lar lkfgR; dfo	16, Feb. 2010
19	Dr. S. S.	f"kokth egkfo/kky; ck"khZ fgnah lkfgR;esa	24-25, Feb2010

	Rathod	vkfnok"kh fonHkZ	
20	Dr. H. M. Mirza	fghan lkfgR; esa vkfnoklh foe"kHz f"kokth egkfo ky; ck"khZ	24-25, Feb 2010
21	Mr. T. L. Dabade	International seminar on Rewriting marginality, Dr. B.A.M.U., Aurangabad	24-26, Feb. 2010
22	Dr. H. M. Mirza	orZeku ifjizs{; esa Hkkjrh; Hkk'kk rFkk lkfgR; dk v/;;u&v/;kiu MkW-ck-v-e-fo"ofo ky; vkSjaxkckn	25-26, Feb 2010
23	Dr. S. S. Rathod	M.B. College, Latur, oS"yhdj.k vksjfnyh lkfgR;	27-28, Feb.2010
24	Mr. S. R. Mane	National Conference on Chemistry for Advanced Materials. A.S.C. College, Naldurg	1-3, Mar. 2010
25	Dr. M.G. Babare.	National Conference on Chemistry for Advanced Materials. A.S.C. College, Naldurg.	1-3, Mar. 2010
26	Dr. S. S. Shinde	National Conference on Chemistry for Advanced Materials. A.S.C. College, Naldurg	1-3, Mar 2010
27	Mr. Y.V. Suryavanshi	National Conference on Chemistry for Advanced Materials. A.S.C. College, Naldurg	1-3, Mar. 2010
28	Dr. L. B. Thitte	jk'Vh; vFkZ"kkL= Advanced Materials, A.S.C. College, Naldurg	1-3, Mar. 2010
29	Dr. H. M Mirza.	fghan ds fodkl esa egkj'Vª ds lkfgR;dkjksa dk ;ksxnku d-fo-ok- egkfo ky; uynqxZ	1-3, Mar 2010
30	Mr. S. R. Mane	ejkBokMk vFkZ"kkL= ifj'kn] 27 os okf'kZd vf/kos"ku Jh-N=irh f"kokth egkfo/kky;]mejxk	6-7, Mar 2010
31	Mr. L.A. Patil	State level seminar "Micro finance various issues " UGC-ASC, Jalana	7 Mar 2010
32	Dr. S. S. Rathod	fefM;k vkSj lekt n;kunso ddkd egkfo/kky;]ykrwj	12-13, Mar.2010
33	Dr. S.S.Shinde	National conference on Nanostructure Materials, SMP , Murum	12-13, Mar. 2010
34	Dr. R.M. Mahindrakar	National conference on Nanostructure Materials, SMP , Murum	12-13, Mar. 2010
35	Mr. R. K. Dhokale	State level Seminar on Recent Trends in Environmental Sciences, Shri Chhatrapati Shivaji College, Omerga	13 Mar. 2010
36	Mr. S. R. Mane	National seminar on Region – wise changing demographic profile in India & its economic inoculations, Department of Economics, Dr. B. A. M. U. Aurangabad.	25-26, Mar. 2010
37	Mr. R. K. Dhokale	National level Seminar on NAAC's New Methodology of Assessment and Accreditation, Shri Chhatrapati Shivaji College, Omerga.	28 Mar. 2010

Annexure-IV
Details of Participation in University Examination for the Year 2009-2010

Sr. No	Name	VC Nominee / Subject Expert / Affiliation / Redressal	Venue	Dates / Duration
1	Mr. R. K Dhokale	CAS Selection Committee Member(subject expert)	Jawahar College, Anadur	23 April 2010
2	Dr. S. S. Rathod	Paper evolution	B.B.S College, Balsoor	23, April. 2010
3	Dr. S. S. Rathod	Paper Setting(MA- I ,II)	Dr. B. A. M. U. A'bad	6 -9, April 2010
4	Dr. S. S. Rathod	Sub expert – VC Nominated	V.J.S. Women College Osmanabad	24, April. 2010
5	Dr. S. S. Shinde	Subject expert for interview	S.C.S. College, Omerga	17, May. 2010
6	Mr. R. K. Dhokale	CAS Selection Committee Member(subject expert)	BSS Arts and Science College, Makani	17, May. 2010
7	Mr. R. K Dhokale	CAS Selection Committee Member(subject expert)	Shri Chhatrapati Shivaji College, Omerga	06, June 2010
8	Mr. R. K Dhokale	Selection Committee Member(subject expert)	R. P. College, Osmanabad	27, Oct. 2009
9	Dr. S. S. Rathod	Paper setting (MA- I,I	Dr. B.A.M.U Aurangabad	17-21,Nov. 2009
10	Dr. S. S. Rathod	Sub expert – VC Nominated	SMPCollege, Murum	31 Dec 2009
11	Mr. S. R. Mane	Member – Vigilance squad	Shivaji College Omerga	Oct / Nov 2009-2010

Annexure-V**Details of Participation in University Examination for the Year 2009-2010**

SN	Name	CS/JCS/Squad/Paper Setter /Moderator / Examiner	Venue	Dates / Duration
1	Dr. M.G. Babare.	Paper setter. Fish. Sci. B.Sc – III.	B.A.M.U. Aurangabad.	19, Jan. 2010
2	Mr. R. K. Dhokale	Joint Chief Superintendent	Yeshwantrao Chavan College, Tuljapur	17-31, Mar. 2010
3	Mr. V. S. Sawant	Evaluations of theory answer scripts of B Sc II and III at D-CAS	Ramkrishna Paramhans Mahavidyalaya Osmanabad	04, April. 2010
4	Mr. S. R. Mane	Examiner	Shivaji College Omerga	16, April. 2010
5	Mr. V. S. Sawant	External Examiner for B. Sc I Practical	Ramkrishna Paramhans Mahavidyalaya Osmanabad	16-17, April. 2010
6	Dr. S. S. Shinde	Examiner, B.Sc.-I,II,III	S.S.S.College, Omerga	15-28, April. 2010
7	Dr. S. S. Shinde	Practical, Examiner, B.Sc. II	Y.C. College, Tuljapur	29. April. – 1, May. 11
8	Mr. S. R. Mane	Chairman paper setter (B.A.I)	Dr. B.A.M.U. A'bad	11, july. 2010
9	Mr. V. P. Suryawanshi	Subject lecture interview	R.P. College Osmanabad	26, Oct. 2009
10	Mr. V. P. Suryawanshi	As a custodian for Uni. Exam I & II ASC College Naldurg Examiner	ASC College Naldurg	Nov / dec 2009
11	Mr. Y. V. Suryawanshi	C.S.	ASC , College Naldurg	Oct / Nov & M/A 2009
12	Mr. N. S.	Moderator /examiner	Dr. B.A.M.U. A'bad	Oct / Nov

	Kadam			MA/2009
13	Mr. B. S. Sawate	Examiner	Dr. B.A.M.U. A'bad	Oct / Nov MA/2009
14	Mr. P. S. Amrutrao	Examiner	Dr. B.A.M.U. A'bad	MA/2009
15	Mr. A. G. Hangergekar	Examiner	Dr. B.A.M.U. A'bad	MA/2009
16	Mr. S. S. Ghorpade	B.P.Ed practical exam	College & Phy Edu Beed	2009-2010

Annexure-VII
Details of Participation in University Bodies for the Year 2009- 2010

Sr. No.	Name	University Body	Position	Duration
1	Mr. R. K. Dhokale	Dr. B. A. Marathwada University	NSS, Programme Officer/Dist. Co-Ordinator	2009-10

Sr	Name of the Students	Class	Event	Level		Performance
				ICT	IUT	
1	Mr. Chavan Vilas	B.A. I	Shot-put I Discus	First	IUT	Participated
2	Miss. Bhosale Ratnamala	B.A. I	800 mts	First	IUT	Participated
3	Mr. Ghorpade Santosh	M. Sc I	Volley Ball	Selected	IUT	Participated
4	Miss. Jadhav Anita	B.A. II	Kho- Kho II	Winner Team	IUT	Participated
5	Miss. Gaikwad Rohini	B.Sc I	Kho- Kho II	Winner Team	IUT	Participated
6	Miss. Kamble Umesh	B.A. I	Wresting	First 55kg	IUT	Participated

Annexure- X

**Details of Students Achievement & Awards in Sports for the
Year-2009-2010**

PHOTO GALLERY

सौ.सिंधूताई सपकाळ व्यथा मांडतायेत

प्राचार्य सुहास पेशवेची माईनां मदत

डॉ.प्रमोद पाब्रेकर यांचे बाभळगाव येथे स्वागत

कामाच्या पाहणीसाठी प्रयाण.....

प्रा.रामदास डोकळे माहिती सांगत असतांना...

स्वयंसेवकांनी केलेल्या कामाची माहिती

Yogas for better Living

श्री.बाय के चव्हाण,सौ.राठोड मॅडम,सुनिल चव्हाण .
प्रा.ढोकळे व इतर

श्री.संतोष चव्हाण समवेत रक्तदान करताना स्वयंसेवक

श्री.वैजनाथ कलशेट्टी योग वर्ग घेत असताना

मौजे अलियाबाद वृक्षारोपण तयारी

सावकाश होऊ द्या....

मौजे अलियाबाद,स्त्री शक्ती प्रदर्शन तर नव्हे ना

समारोप.... मा.दा.चव्हाण साहेब,मा.बापू मा.बोरगावकर साहेब,मा.बाबा.

युवती मेळाव्यास प्रा.चनशेट्टी यांचे मार्गदर्शन

सावित्रीच्या लेकी

प्राचार्या डॉ.अनिता मुदकण्णा यांचे मार्गदर्शन

कु.तनुजा बनसोडे हिचा मैत्रीनीता संदेश

सावित्रीबाई फुले जयंती निमित्त सौ.साधना शिंदे यांचे मार्गदर्शन

बाभळगाव येथे विशेष शिबीर सुरुवात

विशेष वार्षिक शिबीराची पूर्व तयारी

ध्वजारोहण प्रसंगी स्वयंसेवक

NCCAM-2010

Convener U.B.Chanshetti Reporting

Dr.K.I.Vasu felicitated by Prin. Dr.Peshwe

Dr.M.M.Salunke Inaugurating the
NCCAM-2010

Scientists & Participants in NCCAM-2010

Poster Presentation in NCCAM-2010

Publication of Proceedings of NCCAM-2010