

// विद्या दानम् महत् पुण्यम् //

Tapti Education Society's

Bhusawal Arts, Science and P. O. Nahata Commerce College
Bhusawal - 425 201 Maharashtra

NAAC Reaccredited : Third Cycle Grade 'A' (CGPA:3.30)

UGC recognised 'College with Potential for Excellence for II nd Phase Effective from 2014 to 2019'

Affiliated to North Maharashtra University, Jalgaon

Vision : " Achieving Excellence in Higher Education for Nation Building".

Annual Quality Assurance Report (AQAR)
2017-18

Submitted to
National Assessment and Accreditation Council
Bangalore

November 2018

Bhusawal Arts, Science & P. O. Nahata Commerce College, Bhusawal.
The Annual Quality Assurance Report (AQAR) of the IQAC
2017-18

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (*Note: The AQAR period would be the Academic Year. For example, July 1, 2017 to June 30, 2018*)

Part – A

1. Details of the Institution

1.1 Name of the Institution	Bhusawal Arts, Science and P. O. Nahata Commerce College
1.2 Address Line 1	Asian Highway-46
Address Line 2	Jamner Road
City/Town	Bhusawal
State	Maharashtra
Pin Code	425201
Institution e-mail address	poncollege@yahoo.com
Contact Nos.	02582-240606, 02582-240746
Name of the Head of the Institution:	Dr. Sau. Minakshi Vijaykumar Waykole
Tel. No. with STD Code:	02582-227779
Mobile:	9922251897
Name of the IQAC Co-ordinator:	Mr. Bhojraj Hanumant Barhate
Mobile:	9890966830

IQAC e-mail address:

barhate_1@yahoo.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

MHCOGN 1037

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)

No. EC(SC)/05/RAR/079 dated 03-03-2015.

1.5 Website address:

www.basponccollege.org

Web-link of the AQAR:

http://basponccollege.org/Downloads/AQAR/MHCOGN_1037_BASPONCCOLLEGE_BSL-MAHARASHRTA_2017-18.pdf

1.6 Accreditation Details

Sr. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	Four Star	--	05/11/2001	Five Years
2	2 nd Cycle	A	3.28	29/01/2009	Five Years
3	3 rd Cycle	A	3.30	03/03/2015	Five Years
4	4 th Cycle	--	--	--	--

1.7 Date of Establishment of IQAC:

DD/MM/YYYY

01/12/2001

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

2017-18

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

After the latest Assessment and Accreditation by NAAC This AQAR will be Fourth

i. AQAR :- 2017-18 submitted to NAAC on date 13/11/2018 (By e-mail)

1.10 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

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

Type of Institution Co-education Men Women

Urban Rural Tribal

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

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

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

North Maharashtra University, Jalgaon

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

etc

Autonomy by State/Central Govt. / University

University with Potential for Excellence

UGC-CPE

DST Star Scheme

UGC-CE

UGC-Special Assistance Programme

DST-FIST

UGC-Innovative PG programmes

Any other (Specify)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="09"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="05"/>
2.3 No. of students	<input type="text" value="01"/>
2.4 No. of Management representatives	<input type="text" value="01"/>
2.5 No. of Alumni	<input type="text" value="01"/>
2.6 No. of any other stakeholder and community representatives	<input type="text" value="01"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="01"/>
2.8 No. of other External Experts	<input type="text" value="01"/>
2.9 Total No. of members	<input type="text" value="20"/>
2.10 No. of IQAC meetings held	<input type="text" value="03"/>

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

Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution

Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

- IQAC motivated to research and research papers work published in national and international journals.
- National conference on 'Emerging Trends in Computer and IT-2017' and National conference was successfully organised.

- Motivation to organise Faculty Development Programmes on various themes to enhance teaching and research quality.
- Students feedback was successfully taken.
- Meeting with students about Quality education was organised .

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
Organization of national level conferences and national level software competition cum exhibition 'TechUva 2018'	Organized National Conference on Emerging Trends in Computer and IT and papers of the participants were published in renowned journal ISROSET on 17 th October 2017 and 2 day National Conference on "Changing Paradigms in Chemical Sciences (CPCS-2017) on 5 th and 6 th December 2017
To adopt the online admission process provided by N M University	Admissions were successfully taken
To conduct an external and Internal academic audit of College and departments	External Academic audit conducted by Dr.N.S.Dharmadhikari and members as well as Internal academic audit was conducted by holding the meeting which departments with IQAC members principals and vice principals
Organisation of various programs to improve employability of students	Encouraged students to sell rakhi, friendship bands, artificial jewelery, stationary in the 1 st week of August 2017 and in Management Days encouraged them to put up stalls of food items and stationery items
Organisation of personality development workshop for students	Organised personality development workshop for students on 8 th January 2018 Ladies Welfare Committee and Students Welfare Committee organized a personality development workshop by organizing lectures on Life and Values by Pediatrician Dr. Rekha Patil, Women and Health and importance of sanitary napkins by Yashada Self Help Group's main Chinali Pallavi Barhate and law for women by Advocate Sapkale.
Organisation of Career opportunities for students	Organised Workshop on 'Career Opportunities Ahead' by Prof. S.A. Surwade, BARTI Counsellor who made a presentation on opportunities available in all fields
Organisation of 'modi lipi' workshop	Organised 'modilipi' workshop for students on 11 th December 2017
Planned to organise 'Yuvarang 2018'	Yuvarang 2018 – held at college for colleges of Jalgaon District. Students from college participated in miming, group and solo dance, western and classical singing, playing of musical instruments, elocution, skit, etc. On 25 th January 2018
Planned to organise workshop for encouraging students to participate in Avishkar	Encouraged Students to take part in Avishkar 2017 by encouraging them to prepare poster and model on 21 st December 2017

competition	
-------------	--

* *Attach the Academic Calendar of the year as Annexure. :*

(Annexure – I: Academic Calendar) (Page No.41)

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

The AQAR was studied thoroughly and review was taken from time to time.

Part – B

Criterion - I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	10	--	--	--
PG	12*	--	08	--
UG	21	--	07	--
PG Diploma	--	--	--	--
Advanced Diploma	--	--	--	--
Diploma	--	--	--	--
Certificate	05	--	07	07
Others	--	--	--	--
Total	50	--	22	07

Interdisciplinary	--	--	--	--
Innovative	--	--	--	--

*MA in Marathi, English, and Economics run one division each on grant in aid basis and one each on

self financing basis

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

options are available as per guidelines of NMU Jalgaon.

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	43
Trimester	--
Annual	07

1.3 Feedback from stakeholders* Alumni Parents Employers Students

(On all aspects)

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

*Please provide an analysis of the feedback in the Annexure :

(Annexure – II: An Analysis of the feedback) (Page No.42)

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

<p>* All courses follow semester pattern. * Job opportunities are mentioned in the syllabi. * Introduction of job oriented syllabi.</p>

1.5 Any new Department/Centre introduced during the year. If yes, give details.

NO

Criterion - II. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
	51	26	22	1+2=3	--

2.2 No. of permanent faculty with Ph.D.

27

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
64*	--	--	--	--	--	--	--	64*	13

*Management Appointee

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	10	47	06
Presented	07	35	01
Resource Persons	--	03	--

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

- The College has continued to pursue ICT based teaching-learning education methodology.
- Faculty members are encouraged to attend Seminars/Syllabus framing workshops/STC on ICT, e-content development and use of websites in teaching learning.
- Teachers are encouraged to use innovative and creative teaching methods using ICT tools, e-resources available, developing and imparting e-contents.
- Impact of such innovative practices on student learning is observed.
- Assignments, project work and case study helped students in getting better and clear comprehension of course contents.
- Group discussions, student seminars, oral viva increase self-confidence and develop students' academic skills of critical thinking and presentation.

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

2.8 Examination/ Evaluation Reforms initiated by the Institution

(for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

As per the university regulations

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

2.10 Average percentage of attendance of students

75

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
UG	591	8.12	28.93	18.27	0.17	30.29
PG	348	4.31	19.83	24.71	5.46	36.78
Other	--	--	--	--	--	--

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

In the IQAC meetings, discussions are led about evaluating teaching and learning processes. Teachers are motivated for preparing academic calendar, teaching assignments, teaching plans, curricular, co-curricular and extension activities, students' mentoring, remedial coaching, continuous assessment of students, teaching follow-up, students' performances, students' feedback etc. Training programs are organised for teachers on the use of innovative and creative teaching methods.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	06
UGC – Faculty Improvement Programme	--
HRD programmes	--
Orientation programmes	--
Faculty exchange programme	--
Staff training conducted by the university	02
Staff training conducted by other institutions	--
Summer / Winter schools, Workshops, etc.	61
Others: Staff training organized by institution	66

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	47	24	--	30
Technical Staff	--	--	--	01

Criterion - III. Research, Consultancy and Extension

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

- In order to promote quality research, we published a research journal
- Organising lectures of experts on various research areas and advanced topics
- New faculties are motivated to undertake PhD.
- Organising students workshop about Quality education
- Knowledge sharing research centre programmes are promoted.
- Innovative teaching and learning workshop
- Workshop on use of Internet technology for innovative Research

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	--	--	01	--
Outlay in Rs. Lakhs	--	--	3210000/-	--

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	00	03	00	--
Outlay in Rs. Lakhs	00		310000/-	--

3.4 Details on research publications

	International	National	Others
Peer Review Journals	48	03	--
Non-Peer Review Journals	03	01	--
e-Journals	16	--	--
Conference proceedings	1	23	--

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects		DST	3210000/-	
Minor Projects		UGC/VCRMS	310000/-	210000/-
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total				

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number		02			01
Sponsoring agencies					

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College
Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	--
	Granted	--
International	Applied	--
	Granted	--
Commercialised	Applied	--
	Granted	--

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones) Nil

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level

National level International level

3.22 No. of students participated in NCC events:

University level State level

National level International level

3.23 No. of Awards won in NSS: Nil

University level State level

National level International level

3.24 No. of Awards won in NCC:

University level State level

National level International level

3.25 No. of Extension activities organized

University forum College forum

NCC NSS Any

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

- Gram Swachta Abhiyan on 7th January 2018
- Sport Event and food distribution to students resided at Dr. Babasaheb Ambedkar Orphanage on 14th November 2017
- AIDS awareness programme on 27th August 2017.
- Blood donation camp organised by NSS students on 29th December 2017
- Organization of Awareness camp regarding utilization of waste material
- Participation of NCC and NSS students in Tree Plantation Program
- Organised free medical check-up camp for students
- Organization of Voters Awareness Campaign
- Celebration of 'Bhugol Saptah' with number of activities
- Organisation of Yoga Awareness Programme in various Social and Educational Societies.
- Organization of rally on „Beti Bachao-Beti Padhao Abhiyan“

Criterion – IV. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly Created	Source of Fund	Total
Campus Area	9.5 acres	-----	-----	9.5 acres
Class rooms	56	10	-----	66
Laboratories	32	01	-----	33
Seminar Halls	01	-----	-----	01
Value of the equipment purchased during the year (Rs. In Lakh)	06		UGC/CPE	06
No. of important equipment's purchased (>= 1-0 lakh) during the current year.	14666131	476691	UGC/CPE/College Grants	15142822
Others				

4.2 Computerization of administration and library :

Technosoft software for office automation “Library Management”.

4.3 Library services:

	Existing		Newly Added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	4625	520597	322	55588	4947	576185
Reference Books	7306	30165576	149	51115	7455	30216691
e-Books	3135809	17250	-----	5750	3135809	23000
Journals	992	782175	113	106319	1105	792494
e-Journals	6237				6237	
Digital Database	62				62	
CD & Video	738	18044	16	170	754	18214
Others (Specify) 1.	122				122	
2.	93				93	

4.4 Technology Upgradation (Overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	260	08	260	01	01	01	25	-----
Added	-----	-----	-----	-----	-----	-----	-----	-----
Total	260	08	260	01	01	01	25	-----

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

Each department has computer and internet access. ICT training for Teachers, Non-Teaching and Students is conducted every year.

4.6 Amount spent on maintenance in Lakhs :

Particulars	Amount
ICT	143325
Campus Infrastructure and facilities	190000
Equipments	168600
Others	3659080

Criterion - V. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- The IQAC Facilitated the creation of website committees to update the college website
- To Encourage student about Government scholarships and freeship, Ean and Learn Scheme through notices and Posters.
- ICT enabled classroom
- Provision of E-learning resources to student for improving their success rate.
- The college publish its updated prospectus annually.
- At department level faculty members explains syllabus and question papers to students.

5.2 Efforts made by the institution for tracking the progression

- Interaction with students during class room teaching different activities, quiz, competitions, sports etc.,
- Result Analysis, counselling committees monitor the overall performance of the students. Informal feedback from students and information collected from applications and/or transfer certificates.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1933	815	--	123

*221 students are admitted for certificate course

(b) No. of students outside the state

--

(c) No. of international students

--

No	%
--	--

Men

No	%
--	--

Women

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
938	350	54	1213	01	2556	724	386	54	1583	01	2748

Demand ratio 1:1

Dropout %

5.4 Details of student support mechanism for coaching for competitive examinations (If any) No. of students beneficiaries 73

Sr. No	Name of Support Mechanism	No. of Students benefited
1	Coaching for NET/SET for SC ST, OBC and Minorih Students	48
2	Guidance/ Coaching by experts, Special reading room with related reference book, Extended hours of reading facility as per demand by beneficia	25

5.5 No. of students qualified in these examinations

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

5.6 Details of student counselling and career guidance No. of students benefitted

- GK Lecture by experts – 80 Students.
- Career guidance Workshops/Programs

Name of program	Date	Speaker/workshop	No of student
Workshop on “communication Skills”	11 aug 2017	Dr. Girish Pawar, Dr.R. Dyvadattam	80
Workshop “get your dream job”	18 sept 2017	Mr. Devdatta Gokhale, Mrs. Rashmi Gokhale	91
Workshop “career opportunity in management”	9 jan 2018	Dr. Sharad Patil	62
Workshop “Guidance for MPSC Exam”	13 jan 2018	Dr. Jitendra Baviskar	52

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
01	35	06	--

5.8 Details of gender sensitization programmes

Ladies Welfare Committee

Sr.No	Program Name	Date	No.Of Students
1	“Women and health” Lecture by Dr. Dipti Chaudhari	15/09/2017	300
2	‘Rubela vaxination camp’ Expert Lecture by Dr. Archana Khanapurkar and Dr. Kirti Phaltankar-in collaboration – Nahata College, Ractra club, Ladies Welfare committee of our college and munciple, hospital Bhusawal.	15/09/2017	200+
3	Elocution compitation organize by M.J.College and Anti Dowry movement Mumbai at M.J.College topic- Is triple Talak Insult of Womenhood? Student Participated -01 Bilkisjan Nurjan Pathan-won 3rd prize	28/09/2017	01- At M.J.College
4	“Beti Bachao Beti Padhao” – • A rally • Beti Bachao Beti Padhao:A Discussion	13/10/2017	50 75
5	Personality Development Workshop for girls.	8/01/2018	50

	1) Speaker:- Dr.Rekha Patil. Topic:- “Life and Values”. 2) Speaker:- Pallavi Barhate – (from Yashada Women Self supporting”Bachat Gat”) Topic:- Women, Helth and importance of Sanitary napkins. 3) Speaker:- Advocate Sau Sapkale. Topic:-Laws for women		
6	A seminar on library of women. A reality.	8/03/2018	8(Paper presented by students) 60 (present students)

5.9 Students Activities

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

State/ University level National level International

No. of students participated in cultural events

State/ University level National level International

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

Sports : State/ University level National level International

Cultural: State/ University level National level International

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution (Earn & Learn Scheme)	40	396540
Financial support from government	999	2263850
Financial support from other sources (PTA)	--	--
Number of students who received International/ National recognitions	54	155000

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

_____NIL_____

Criterion – VI. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: ‘Achieving Excellence in Higher Education for Nation Building’

Mission: ‘Committed to Excellence in Higher Education to Empower Youth – with Modern Views,
Foresight and Global Competency along with Social Commitment for Nation Building’.

6.2 Does the Institution has a Management Information System

Yes. For collecting the important information wide network has been established within the organization. Proper information is provided to the higher authorities to take timely decisions. Database of contact numbers and email addresses is developed by the institution. Financial and administration information, information regarding students, manpower, and official information is duly computerized. Upward and downward communication system provides systematic information to all level of management.

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

6.3.1 Curriculum Development

During this year 13 members have participated in syllabus framing workshops, and seminars. Total 5 members representing on Board of Studies and other statutory bodies have actively contributed to the reformation of syllabi in K.B.C. N.M.U. Jalgaon.

6.3.2 Teaching and Learning

At the meeting of student’s council we welcomed student views and suggestion for improvements. We encourage students make interaction with senior and experienced teachers. As a result students actively take part in Group discussion, personal Interview, paper presentation, conferences and seminar. Industrial visits were organized for students by various departments for giving practical knowledge to the students. Remedial Coaching for slow learners is available. Separate center is established to facilitate students for preparation of competitive examinations. Our teachers are using ICT to make teaching more effective.

6.3.3 Examination and Evaluation

Prevailing examination mechanism is well organised. Examinations are conducted under disciplined environment. Separate examination committee for each faculty was formed to look after the matters relating to internal and external examinations. Examination schedule, as issued by the University is strictly followed. Pride and fame of the college is that percentage of dealing with unfair means is about zero level. For online assessment and evaluation big hand is provided to the KBC NMU by all teaching and non-teaching staff.

6.3.4 Research and Development

To managing research activities collage has a well equipped Research Center for commerce and economics department. Center has 14 life members working as a guide. 87 scholars are pursuing their PhD through the center. In the library at the Research Center

there are 100+ books on Research Methodology, 50+ Ph.D. Thesis, 8 M. Phil. thesis, many outlines, synopsis and PPTs required for Ph.D. work are available. Time to time guidance is provided to not only research scholars but also to students or faculty members or others aspiring to go in for research. Guidance is also provided for Research Project for M.Com. and Research Papers and Articles preparation to anyone in need for guidance.

6.3.5 Library, ICT and physical infrastructure / instrumentation

ITC based practices are largely adopted at most all the teaching and administrative level Smart boards for every faculty ,with Active Spire software , eFAS software , document camera, Web camera, digital camera, Audio visual system, Auto winding screen, Video conferencing hall ERP accounting software, Tax based software etc ICT based instruments are available in the college.

The college has enrolled with N-List facility of INFLIBNET through which E-books and e-journals are made available to Teaching staff and research scholars and P.G students.

Advanced software “Library Management-V-Soft (jalgaon) is being used to manage quick access of books and journals. Reading room is equipped with auto winding ICT screen to enlighten the students.

OPAC based book searching facility is also provided by library.

Through Current Awareness Service facility study material in the form of Xerox, scanned document, screen shot of page, printed web page of books and journal are made available to teachers, researchers and students. Number of compact disks has been preserved in central library to update knowledge of all stakeholders.

6.3.6 Human Resource Management

Human resources management is visualized as a basic function of top management which actuates, perfects and causes to happen the activities and operations of the college to make the best performance towards institutional objectives and goals. It involves human resources planning, maintaining a high quality of work life taking care of the welfare of the people who work for the college. 14 resourceful persons are the research guides and 15 persons are acting in the capacity of HOD.

6.3.7 Faculty and Staff recruitment:

At most care is taken by the management to appoint qualified and resourceful personnel in an organization on merit basis. Recommended recruitment procedure of Government of Maharashtra, University norms and UGC rules etc are strictly observed . Reservation policies, roster rules and regulation is given prime importance.

6.3.8 Industry Interaction / Collaboration

Good ambience with industrialists and reputed institutes is preserved.

6.3.9 Admission of Students

Separate admission counselling committee is appointed. The curricula and syllabi are made available with the committee. It guides the students to select the proper course which would best suit their careers. From this year admission to first year UG and PG is progressively made online.

6.4 Welfare schemes for

Teaching	<ul style="list-style-type: none"> • Group Insurance, Staff credit society, • Medical check up camp. • Medical reimbursement facility, • Felicitation of teachers for special achievements.
Non teaching	<ul style="list-style-type: none"> • Group Insurance, Staff credit society, • Medical check up camp. • Medical reimbursement facility, • Felicitation of teachers for special achievements.
Students	<ul style="list-style-type: none"> • Under Earn and Learn scheme 40 students were benefited. • Students Development department provides scholarship to economically weaker students.54 students are availing the facility. • For personality developments students are motivated to participate in various competitive activities in nearby colleges .Other- • Book Bank facility/ free ship/scholarship/ Financial help From PTA, Alumni, and Medical Checkup of Students etc is available.

6.5 Total corpus fund generated: for year 2017-18 – Nil

6.6 Whether annual financial audit has been done Yes No

The financial accounts audited by both internal and external (Govt. of Maharashtra) auditors regularly.

6.7 Whether Academic and Administrative Audit (AAA) have been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Management Authority
Academic	Yes	Principal Dr. Dharmadhikari N. S. Educationist, Pune	Yes	IQAC
		Academic Audit Committee of North Maharashtra University	No	---
Administrative	Yes	Principal Dr. Dharmadhikari N. S. Educationist, Pune	Yes	Management

6.8 Does the University/ Autonomous College declare results within 30 days?

As per the norms of University Act. Results are declared within 45 days after the end of the examination.

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Being the affiliated college, all the examinations are conducted as per the directions of the University. Appointment of examiners, Paper Setters, Moderators, Practical Examiners, Flying Squads, Senior and Junior supervisions etc are made through online Oassis software.

Recent mode of online distribution of Question Papers and Online assessment of answer sheets is initiated by the University. These are best regarded by the college. Online summary of all such examinations is presented in time to the University.

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

The institution already step forward its move towards the autonomy.

The university has the provision for getting autonomy to the institutions under its glance. Accordingly proposal for Autonomy was forwarded to UGC through North Maharashtra University. On the basis of said proposal special committee visited and reviewed the potential of college for autonomy. At exit meeting peer committee encouraged and shared its views with management, teaching and non teaching staff. Finally a letter stating the readiness for autonomy with precondition of enhancing institution's capacity by government to face the challenges of autonomy was duly forwarded.

6.11 Activities and support from the Alumni Association.

- Alumni meet is conducted frequently.
- Guest Lectures are conducted through alumni

6.12 Activities and support from the Parent – Teacher Association

Periodic meetings of PTA are conducted to formulate policy matters regarding promotional activities of students those appearing for various competitive examinations. Financial support is provided to economically backward students. PTA also assists the students to attend outreach programmes.

6.13 Development programmes for support staff.

- Computer Literacy programme.
- * Recreation tour of non-teaching staff

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

- Tree plantation
- Botanical garden
- Vermiculture, Apiculture (Beekeeping)
- Rain Water Harvesting
- Creation of cleaning awareness among the students.
- No vehicle day every Saturday

Increasing the use of paperless technology and creating awareness.

Criterion - VII. Innovations and Best Practices

7.1 Innovations introduced during this academic year which has created a positive impact on the functioning of the institution. Give Details.

Various Innovations were introduced in the academic year 2016-17 to achieve and vision and mission of the college. The various programs undertaken for it are:

1. Organizing Industrial Visits and Educational Tours:

Imparting Teaching-Learning with practical experience is stressed upon. Departments are encouraged to undertake industrial visits and educational tours to help students gather practical knowledge of theory which they study as it is not possible to provide it to them in classrooms. In fact faculty members are also encouraged to accompany them to keep themselves too abreast with practical happenings in the real world.

Educational Tours:

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Mat (Chatai) Industry in Jalgaon Industry to show how mat is made out of waste plastic, how it is prepared and how is the price of chatai determined, etc to students	60 students	Department of Economics and Department of Commerce and Management	29 th September 2017
2.	Packing Unit of Milk Federation of Jalgaon District Knowledge was provided to students regarding storing of milk, checking of quality of milk, cooling of milk, packing of milk, distribution process, cold warehousing, production process of milk products like butter, cheese, milk powder, etc.	60 students	Department of Economics and Department of Commerce and Management	29 th September 2017
3.	Food Park of Jain Industries, Shirsol, Jalgaon Students were explained how the essence of fruits like banana, mango, peru, pomegranates, etc., how the garbage of the city is used to produce electricity. Students were also taken to visit the international level agricultural technology exhibition center and information was provided to the students, different pikachi naveen jati, new method of irrigation – drop irrigation, etc. was given information about.	60 students	Department of Economics and Department of Commerce and Management	29 th September 2017
4.	Siddhartha Zoo and Aquarium, Aurangabad Visit to Siddhartha Zoo and Aquarium, Aurangabad of FY and TY B.Sc. students of Zoology	12 students and 2 staff members	Department of Zoology	9 th February 2018
5.	Manudevi	16 students	Department of	9 th March

	Visit to Manudevi for UG and PG students of Department of Marathi as in the protion in MA have on Lokdevata of Khandesh	and teachers of the department	Marathi	2018
--	---	--------------------------------	---------	------

2. Development of Managerial Skills:

Students can learn managerial skills most appropriately through event management. Thus, students are given a chance to organized events, conduct programs, etc. to get knowledge of event management.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Celebration of Teachers Day where students organize the function and felicitate the teachers	Students of the Department	Each Department	From 5 th to 9 th September 2017
2.	Management Day Umang 2017-18 organized by students. Various competition were held – like dance competition, fancy dress competition, advertisement competition, best out of waste competition, quiz competition. Two motivational speakers were invited. Food stalls were kept for selling eatable items and pens. All this was managed by students.	110 students of Nahata College, SSGB College, Bhusawal and IMR College, Jalgaon	BBA Coordinator with Students of BBA and BMS (E-Com) and Rotaract Club of Nahata College	29 th to 31 st January 2017
3.	Anchoring of programs held by various committees and departments and at College Gathering	Around 20	Various Committees and Departments	Throughout the year

3. Development of Personality:

Students in college belong to rural or semi-rural background and the most important task is to develop their personality to enable them to be at par with urban students. The college takes a lot of efforts to help students enhance their personality.

S. No.	Programs/Activities	Participants	Organized by	Date
1.	Encouraging students to take part in Debates, Discussions and Elocution Competitions			
a.	Students participated in state level inter college elocution competition.	2	Vidyabharatiya Mahavidyalaya Camp, Amravati	13 th September 2017
b.	Students participated in inter college elocution competition on anti dowry. Student Bilkisjan Noorkhan Patqthan won the third prize on the topic “Is triple Talak an Insult		M.J. College, Jalgaon	28 th September 2017

	to Women?"			
c.	University level Debate Competition. On the topic 'Aajchi Pidhi Sanskarsham Aahe Ka?'	2	Smt. H.R. Patel Arts Mahila College, Shirpur in the memory of Late Pappaji i.e., RasiklaljiChunilal Patel Smriti Karandak on the topic 'SahakarVridhisathiLoksahabh ag'	29 th September 2017
d.	University Level Elocution Competition	2	ZulaalBhilajirao Patil College, Dhule on the occasion of Birth Anniversary of Mahatma Gandhi	3 rd October 2017
e.	Participated in State Level Elocution competition	1	Arts, Science and Commerce College, Chalisgaon in memory of Late Gopal Narayan Upakhye BhaiyasahebPurnapatre Smriti Karandak	9 th October 2017
f.	Participated in State Level Elocution competition	2	Arts, Science and Commerce College, Chalisgaon in memory of Smt. Sitabia Mangilal Agrawal Smriti Karandak	10 th October 2017
g.	Participated in State Level Elocution competition	2	Hutatma Rajguru Vichamanch, Rajgurunagar, Taluka Khede, Pune	11 th December 2017
h.	State Level Inter College Elocution Competition on 'StriyancheGhatanatmakAdhi kar Ani Vastav'	1	Arts, Science and Commerce College, Chopda in memory of Late AakasoSharadchandrikaSureh Pail	20 th December 2017
i.	Participated in Inter college Elocution competition	3	Seth Narayan Bankat Vachanalaya, Chalisgaon in memory of Late Smt. Mandatai and Dr. Shyamkant Dev Smriti Karandak	21 st December 2017
j.	Participated in District level Elocution competition	5	Dadasaheb Devidas Bhole Mahavidyalaya, Bhusawal for Maharashtra Govt's Jilha Parishad Antargat Swachchata Mitra Karandak	11 th January 2018
k.	Participated in District level Elocution competition	1	M.J. College, Jalgaon for Maharashtra Govt's Jilha Parishad Antargat Swachchata Mitra Karandak	29 th January 2018
l.	State Level Elocution Competition on 'Swachchata Mitra Karandak'		Dr. Baba Saheb Ambedkar Marathwada University, Aurangabad for Maharashtra Govt's Jilha Parishad Antargat Swachchata Mitra Karandak	1 st January 2018

m.	Students of TYBA of Political Science participated in Sashtriya Yuva Sansad, Pune and took part in the discussion on 'Lokshahi – Black and White'		Department of Political Science	31 st January 2018
n.	Vijigidha Vibhagiaya Inter College Elocution Competition	2	K.K. Wagh Abhiyantriki Shikshan va Sanshodhan Sansthan, Nasik	3 rd February 2018
o.	Yuvarang at Univeristy level Elocution Competition	3	North Maharashtra University, Jalgaon	12 th and 13 th February 2018
p.	On the occasion of Women's Day discussion on "Women Independence and Facts" in which 8 students presented their views		Ladies Welfare Committee	8 th March 2018
2.	Encouraging Art			
a.	Short skit presented by BA and MA students on 'Beti Bachao and Beti Padhao'		Department of Hindi	15 th September 2017
b.	Students participated in inter college one act play competition. One student received first prize	16	M.J. College and Maharashtra Kalopasak, Pune	16 th to 18 th September 2017
c.	Short skit presented by BA and MA students on 'England Return Hindi'		Department of Hindi	20 th September 2017
d.	Participated in Natya Geet and Bhav Geet University Level Competition and college secured 2 nd prize in it	6 students	Shikshanshastra Mahavidyalaya, Dhule organized for North Maharashtra Univeristy, Jalgaon's Late G.V. Abhyanakr Marathi Natyageet va Late Shantabai Marathi Bhavgeet Spardha	6 th October 2017
e.	Students participated in state level one act play competition. One student received first prize	16	Phule Samata Parishad Beed and Late Kisanrao Raut Samajik Prathisthan Beed	13 th and 14 th October 2017
f.	Students participated in one act play and final round was again kept in Nasik	16	Lokankika Loksatta Ekkankika Vibhagiya Spardha	28 th and 29 th November 2017 and 5 th December 2018
g.	Participated in Indradhanush	8	Nanded University	4 th to 9 th December

				2017
h.	West Zone Yuvarang	2	Mohanlal Sukhadia University, Udaipur	15 th to 19 th December 2017
i.	Rangoli, Drawing, Collage, Vyangachitra, Clay modelling, Spot painting and Photography		Kala Mandal	1 st Jan 2018
j.	College Day 'NriyaSwaranjali' in which solo and group dance, singing, playing musical instruments talent was portrayed. Students conducted the program.		Kala Mandal under Sahitya Kala	6 th January 2018
k.	Yuvarang 2018 – held at college for colleges of Jalgaon District. Students from college participated in miming, group and solo dance, western and classical singing, playing of musical instruments, elocution, skit, etc.	In Muknatya 8 students participated	Kala Mandal	25 th January 2018
l.	Students participated in one act play	15	Uttar Maharashtra Vidyapeeth Karandak Spardha	27 th January 2018
m.	Students participated in one act play	14	State Level Ekankika Spardha in Bhusawal	10 th March 2018
n.	Students participated in one act play	16	Uttar Maharashtra Vidyapeeth Karandak Spardha	19 th and 20 th March 2018
3.	Encouragement of participation at Personality Development programs			
a.	Inaugural function of Personality Development Cell by organizing the workshop on "Get your Dream Job" with hon. Guest Mr. Devdatta Gokhale And Mrs. Rashmi Gokhale, Gokhale's Advanced Institute, Jalgaon Mr. Devdatta Gokhale spoke on career guidance, skill development, confidence building, public speaking and various aspects required for personality development. Mrs. Rashmi Gokhale	91 students have participated who have given the participation certificate.	Personality development Cell	18 th September 2017

	emphasized on body language.			
b.	Workshop on 'Bhashan Vikas Kaushalya'	6 UG students	Loksevak Madhukarrao Samajkarya Mahavidyalaya, Jalgaon sent by Students welfare committee	4 th and 5 th October 2017
c.	University Level Kavya Vachan Spardha	60 students of 25 colleges	Nahata College	6 th October 2017
d.	2 Day Workshop on Compeering	4		6 th and 7 th October 2017
e.	Late G.V. Abhayankar Marathi Natyageet and Late Shantabai Marathi Bhavgeet Spardha	6	Shikshanshastra Mahavidyalaya, Dhule	6 th October 2017
f.	University Level Workshop on Personality Development	10	Arts, Science and Commerce College, Yawal	6 th January 2018
g.	University Level Workshop on Personality Development	10	Dadasaheb Devidas Namdev Bhole College, Bhusawal	10 th January 2018
h.	University Level Workshop on Personality Development	10	P.K. Kotecha Mahila College, Bhusawal	16 th January 2018
i.	University Level Workshop on Friendship	6	Shri V.S. Naik Arts, Commerce and Science College, Raver	11 th to 13 th January 2018
j.	University Level Workshop on Personality Development	5	K. Narkhede, Bhusawal	21 st January 2018
k.	Celebrated Geography Week in which various speeches on personality development related. Eminent speakers were invited to speak.		Department of Geography	16 th to 21 st January 2017
l.	University Level Workshop on Personality Development	6	Geetabai D. Mahajan Arts, Shri K.R. Navlakha Commerce and Manohar Seth Dhariwasl Science College, Jamner	30 th January 2018
m.	Tech-UVA was organized in which various quiz competition, etc. were held	200	Department of Computer Science	10 th February 2018
4.	Other Activities Improving Personality			
a.	Entrepreneurship Skill Development Students were encouraged to make rakhis, friendship bands, envelopes and artificial jewelery and sell them in college by keeping	27 students	Department of Commerce and Management	1 st Week of August 2017

	stalls. They learnt stock keeping, selling skills, account keeping from it			
b.	Arrangement of Exam from Swyamsidhi College Of Management Research ,Mumbai. So,co-ordinator Prof.Vilas Tayde & Prof.Dhiraj Dongare have guided to our students	a)32 Students have participated in that exam on dated 14-08-2018 and our one student i.e Avish Makhija(TY BBA) is cracked that exam and go to the next level. b)Our student Mr.Avish Makhija has come Third in the final level and got Certificate, Trophy and 50,000 Scholarship from Swyamsidhi College,Mumbai .		3 rd August 2017
c.	Speech of Mr. Anirudh Kamble, Program Officer, Jalgaon Akashwani Kendra, on importance reading habits for understanding literature. It also leads to creative and intellectual development of the mind. One can develop skills of writing poems, novel, plays and lalit sahitya.		Vangmay Mandal	16 th December 2017
d.	Arrangement of programme with the guest of NMU, Prof.Dr.sadar 7 Prof.Dr.Chavan for providing information about “Memorandum Of Understanding Programme” NMU and Mexico University .This Scheme provides opportunity to our students and teachers for going to other country and get known with their education system.	40 to 50 students of UG and PG students have attended this programme and we get the positive recommendation from students.	Commerce Association	15 th February 2018

e.	Inter-college Quiz Competition to make students for talent search Marathi Pragyashodh (Grammer) Exam was taken to prepare students for competitive exams. Multiple choice questions were given to students.	687 students from 25 colleges of Jalgaon District participated	Department of Marathi	21 st February 2018
f.	Essay competition for FY BA Marathi students	68 students	Department of Marathi	
g.	Workshop on Marathi Grammar and units for preparing for competitive exams			
h.	Literary Quiz Quiz on questions related to Literature were asked. 4 teams of UG and PG students of English which were named as Hamlet, Macbeth, King Lear and Othello participated. Hamlet won the first prize and Macbeth won 2 nd prize		Department of English	
i.	Power Point Presentation Competition on the theme 'Literature and Society'	19 students of all the streams participated	Department of English	
j.	Essay Writing and Presentation Competition The students were to write essay and had to present it before the audience. This developed their technical and language as well as oratory skills		Department of English	
k.	Visual Literacy Competition A novel kind of competition was undertaken. Students were shown in the first round scenes from plays and novels and participants had to identify and speak about them. In the 2 nd round images of authors were displayed who had to be identified and spoken about.		Department of English	

4. Imparting Latest Information and Knowledge:

In regular curriculum due to the main responsibility to completing syllabus it is not possible for teachers to impart latest knowledge and information to the extent required. To overcome this problem various Seminars, Workshops, lectures of eminent speakers are organized in college by various departments.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Conferences/Seminars/Workshops			
a.	Workshop on Communication Skills for students of Department of English		Department of English	11 th August 2017
b.	2 day National Conference on “Changing Paradigms in Chemical Sciences (CPCS-2017)		Department of Chemistry	5 th and 6 th December 2017
c.	Workshop on ‘Democratic Elections and Good Administration’ in which lectures of prominent speakers were kept and poster exhibition was organized.		Department of Political Science and Planning Forum	5 th and 6 th February 2018
d.	Eminent scholars and experts were invited to speak on ‘Forensic Linguistics’, a new trend		Department of English	17 th February 2018
2.	Lectures on Latest Topics			
a.	Lecture on Net Banking and Cashless transactions by CA Mukesh Agrawal		NSS	27 th December 2017
b.	Discussion on Budget and Budget Analysis was organized. Live Budget 2017-18 was shown to students and CA Mukesh Agrawal, and industrialist Rajiv Sharma later guided the students on the Budget after it was over.		Planning Forum	1 st February 2018
c.	Lecture on GST by Prof. V.A. Solunkhe in Department of Economics where he spoke on need, administration, effects, problems, etc. of GST		Department of Economics and Planning Forum	16 th February 2018
d.	Sahajyogatun Tanavmukti program was organized for TY BA Political Science students		Department of Political Science	1 st March 2018
e.	Lecture on Genetic Animal Resources by Prof. Praful Ingole, HOD, Department of History. He spoke on use of modern janukiya technology to improve the prajati of animals and pros and cones of such experimentation.		Planning Forum	10 th March 2018

5. Imbibing Research Aptitude:

UGC stresses on Research orientation of not only teachers but also students. Programs to give information about research, how to go about it, etc. were organized in colleges and students and

teachers are encouraged to participate in various workshops, seminars, etc organized relating to research.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Arrangement of Lecture and PPT on Quality Research and relationship of students and teachers with research. The guest of Hon.Prof.Dr.Bhushan L.Patil.	Science faculty students have attended the programme.	Science Association	5 th October 2017
2.	Organized National Conference on Emerging Trends in Computer and IT and papers of the participants were published in renowned journal		Department of Computer Science	17 th October 2017
3.	Encouraged Students to take part in Avishkar 2017 by encouraging them to prepare poster and model.	42 students	All departments of the college	21 st December 2017
4.	Arrangement of Lecture on “career Opportunities in Management” by or old student Dr.Sharad Patil.	All faculty students have attended the lecture for knowing the career opportunities.		9 th January 2018
5.	University level Workshop of PG students on Research Methodology	52 students of Nahata College, SSGB College of Bhusawal and IMR and GIMR Colleges of Jalgaon	Students Welfare Committee	3 rd February 2018
6.	Celebration of Science Day for honouring the great Scientist Dr.C.V.Raman.	Science Faculty students have attended the programme.	Science Association	28 th February 2018

6. Committing to Institutional Social Responsibility:

It has been realized that the college is a part of society. And we have to give back to the society how-much-ever we can. With this intention other than the activities of NSS various programs are taken to do good to the society.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Activates of Rotaract Club of Nahata College		Rotaract Club of Nahata College	
a.	Lunch with Students of Orphanage To celebrate birthday of Rotaractor President Ms. Apurva Fegde, club arranged a lunch with students of Baba Saheb Ambedkar Orphanage,			19 th September 2017

	near college on 19 th September 2017 at 11.30 am. 24 students and staff of 5 with 12 Rotaractors enjoyed delicious food – shev bhaji, roti and jira rice.			
b.	Cloth and Sweet Distribution On the occasion of Diwali, Rotaract Club of Nahata College distributed 1000+ Cloths through “Kapda (Cloth) Bank” of Rotary Club of Bhusawal Tapti Valley& 500 packets of snacks (Laddu and Chiwda) to needy people of Pawara Tanda, slum area situated on the bank of Tapti river and Tanda near Kurhe Panache. This was taken with the help of Rotary Club of Bhusawal Tapti Valley. Snacks of one day was sponsored by Adam commander Col. Sunil Kadam, Military Station, Bhusawal.			From 18 th to 20 th October 2017,
c.	Sports Events and Food Distribution at Orphanage On Children Day, different sport events were organized and food was distributed for children staying at Dr. Ambedkar Orphanage which is situated behind the college. Children and Rotaractors enjoyed the day.			14 th November 2017
d.	Clean Bhusawal-Swacha Bhusawal Abhiyan Clean Bhusawal-Swacha Bhusawal Abhiyan is undertaken by the club on Sunday 7 th January 2018 at 8am at Anand Nagar, Jamner Road, Bhusawal, in coordination with Municipal office. Clean awareness is created among residents of that area. They collected 1 tractor garbage from the area. They also distributed pamphlets in that area to create awareness about clean city.			7 th January 2018
2.	NSS Activities			
a.	Blood Donation Camp	NSS students where 25 of them donated blood	NSS	29 th December 2017

b.	Building Checkdam Build 4 by 6 inches 2 check dams of mud and 1 of stones	NSS		December 2017 Camp
3.	Activities of Vivek Wahini Committee			
a.	Arrangement of “AIDS Awareness programme and the lectures of Mrs. Bhawana sabhati (Lab Technician) and Mrs. Joyti Guraw of District General Hospital, Varangaon. They shared the different diseases reasons and symptoms, precautions and solutions for curing that disease.	All faculty students have attended the programme.	Vivek Wahini Association	27 th August 2017
b.	Inaugural of Vivek Wahini Association by arranging the lecture on “Removal of Superstition is the need of today’s life” by Prof. Dr. A.D.Goswami. Arrangement of Rally From College to Crematorium for supporting the national identity programme, cleanliness programme and removal of crematorium.	All faculty students have attended the programme		24 th September 2017
4.	NCC Activities			
a.	Tree plantation at Navodaya Vidyalaya	NCC cadets		4 th July 2017
b.	Girl cadets performed street play on Cleanliness	NCC girl cadets		27 th November 2017
c.	Cleanliness drive	NCC cadets		3 rd December 2017

7. Career Guidance and Counseling:

Students have the capacity but lack direction and so various programs and activities are conducted to prepare them for competitive exams in the world of competition.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	For students aspiring for UPSC a speech of Mr. Pramod Patil (UPSC rank 54) on what to study, how to study and prepare for MPSC exams.		Career Guidance and Counselling Cell	28 th June 2017
2.	Celebration of International Youth Skill day. In this programme ,the information about different schemes of government and dindayal Upadhyay rural skill scheme provided to students.	Participation of Bcom, Mcom,BBA students in programme.	Commerce Association	15 th July 2017
3.	Mr. Swapnil Ravindra Patil (AIR		Mental, Moral	25 th July 2017

	- 55 Rank), guided students for UPSC and Banking Exams on what to study, how to study and prepare for MPSC exams. How to prepare for Competitive Exams		and Social Science Committee	
4.	Lecture on Career Management and Soft Skills by Mr. Shashank Sahay and Mr. Ankur Dixit	45 students of BBA and BMS (E-Com)	Management	10 th August 2017
5.	Commerce Talent Search Held 50 multiple choice questions exams for students of Commerce and Management		Department of Commerce and Management	12 th September 2017
6.	Rojgar Kaushalya Viaks Workshop	5	K. Narkhede College	15 th September 2017
7.	Students of BBA participated in university level quiz competition held at DN College Faizpur and won consolation prize	3	BBA and BMS (E-Com) Coordinator	23 rd December 2017
8.	Dr. Jitendra Baviskar, Sales Tax Inspector, Jalgaon, guided students for MPSC and Banking Exams on what to study, how to study and prepare for MPSC exams.		Career Guidance and Counselling Cell	13 th January 2018
9.	Commerce Talent Search Held 50 multiple choice questions exams for students of Commerce and Management		Department of Commerce and Management	24 th January 2018
10.	Programme Lokmat organized programme of Mr. Dhanjay Dhangar, on behalf of Gillette Compa and Mr. Atul Patil also present along with his team. Written test and interview too was conducted.	44 students were present	Personality development Cell	10 th February 2018
11.	Workshop on 'Career Opportunities Ahead' by Prof. S.A. Surwade, BARTI Counselor who made a presentation on opportunities available in all fields.		Department of English	
12.	General knowledge topics were taken up by teachers of the college as per time table prepared		Career Guidance and Counselling Cell	Throughout the year every Saturday 11.30 am to 1.30 pm for Arts and Commerce Students and Sunday 2.30 to 4.30 pm for science Students

8. Employment and Placement:

The basic purpose of education is employment. To help student horn their skills and improve their employability various initiatives are taken up by the college.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Organized Campus interview drive with WNS Global Services Pvt Ltd in Computer Department		Placement Cell	
2.	Encouraged students to participate in campus drive of Training Placement Cell of the University and in the interview held by Infosys students were selected.		Placement Cell	
3.	Students are informed about employment opportunities from Employment News		Placement Cell	Throughout the year
4.	Students involved in Earn and Learn Scheme of the University	38 students	Students Welfare Committee	Throughout the year

9. Development of Physical Health:

It is most important to improve their physical as it is rightly said that 'Healthy Mind in a Healthy Body'. Various programs were kept to improve the health of teaching and non-teaching staff and students.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Tree Conservation Rally Rally was taken out on the occasion of Tree Conservation Week celebrated in collaboration with Sai Nirmal Foundation and Vana Parikshetra, Muktainagar, Vanvibhag, Jalgaon. Importance of tree conservation also was explained by them to the citizens.	35 NSS students	NSS	1 st July 2017
2.	Tree plantation in college			5 th July 2017
3.	Awareness on Women Health An awareness program on 'Sustainable Menstruation Options' was organized by the club along with Junior College on. Mrs. Seema Pardeshi Khandale from Mumbai spoke on the topic and a lot of healthy discussion took place. Rtr. Apurva Fegade, President of Rotaract Club and Rtr. Vedashree Mahesh Phalak took lot of efforts for the project. Only girls and lady teachers were present for the program. There was a crowd of around 200 students.		Rotaract Club of Nahata College	16 th August 2017
4.	Aids Awareness Rally was taken			27 th August 2017
5.	Rubella Vaccination Camp	200 girls	Rotaract	15th Sept

	Vaccination was given to 200 girl students of Nahata College. Dr. Archana Agrawal, gynaecologist, spoke on the precautions to be taken and conditions for Rubella Vaccination. Dr. Dipti Chaudhari spoke on women's health. Dr Kirti Phaltankar (in-charge of Municipal Hospital, Bhusawal) with her staff of 5 nurses was present throughout the session and later administered vaccination. DRR (District 3030) Ms Arti Goswami, from Chandrapur also attended this project with other dignitaries and members of Rotaract.	were vaccinated	Club of Nahata College and Ladies Welfare Committee	2017
6.	Medical Check-up Camp for students of First Year of Under Graduation and both years of Post Graduation of all faculties in which specialists – General Practitioner, ENT specialist, Ophthalmologist, Gynecologist, Dentist are invited.	1615 students		22 nd to 24 th September 2017
7.	Participated in Mahaarogya Shivir for its preparation and helping the ill	140 NSS students	D.N. College Faizpur	1 st and 2 nd October 2017
8.	Celebrated World AIDS Day. NCC cadets shared their opinion		NCC	1 st December 2016
9.	At NSS camp kept lecture on importance of Exercise and Yoga by Dr. N.S. Patil	NSS students		25 th December 2017
10.	Dr. Shubhangi Rathi, Medical Officer, PHC, Kinhi, spoke on Sickle Cell and Anemia, etc.	NSS students		26 th December 2017
11.	Encourage Sports: Students participated in 15 different team and individual sports activities. College secured 1 st place in cricket, badminton, table tennis and best physique. 2 nd place was secured in boxing and 3 rd place in kabbadi and basketball games. College organized inter collegiate in Table Tennis, One Week Football Camp and Teaching and Non-teaching Cricket Tournament	135 students participated	Department of Sports	Throughout the year

10. National Integration:

To improve regional, and communal harmony every year traditional day is celebrated to make students understand the importance of each region and community.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Paid homage to martyrs on August Kranti		NSS	9 th August 2017
2.	Patriotic Songs singing competition.	198	Rotaract Club	14 th August

	Chief Guest was Co. Sunil Kadam. Winners were given cash prizes and trophies		of Nahata College	2017
3.	Celebrated Independence Day to have pride towards the nation which is a symbol of unity in diversity. Ceremonial parade of NCC students takes place	500 teachers and students	College	15 th August 2017
4.	Paid homage to martyrs on NSS Day		NCC	25 th September 2017
5.	Celebrated Rashtriya Ekatmata Diwas by garlanding Sardar Vallabhbai Patel's photo and speaking on his contributions in India's independence		NSS	31 st October 2017
6.	Lecture on 'Kayada Sarvansathi' by District Judge Hon. S.P. Airale, Civil Court Judge Hon. R.R. Bhagwat and few advocates		Mental, Moral and Social Sciences Committee	7 th November 2017
7.	Celebration of Constitution Day		Mental, Moral and Social Sciences Committee	27 th November 2017
8.	Celebrated Traditional Dress Day to portray national integration	--- students	Kala mandal (Sahitya Kala)	11 th January 2018
9.	Celebrated Republic Day to be proud that all citizens have equal rights	500 teachers and students	College	26 th January 2018
10.	Organized Hutatma Din by paying homage to martyrs			30 th January 2018

11. Development of Wisdom and Reasoning and Removing Social Evils:

The youth of today has to responsibility for a society free of social evils. Various programs are taken up to create wisdom in the young students who are in future required to stop such social evils.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Vice Principal Dr. S.V. Patil was invited as Chief Guest who spoke on Yuvakani Vivek. Later a rally to Shamshanhmi for Andhashraddhanirmulan, national integrity and swachchataabhiyan was organized.		Vivek Vahini Committee	24 th September 2017

12. Improving Quality of Teachers:

Quality of teachers affects quality of education. Therefore, various programs are undertaken to improve quality of teachers and ultimately quality of teaching.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Meeting for Autonomy was taken		IQAC Committee	6 th July 2017
2.	Discussion on preparation of AQAR and NAAC report took place for preparing Annual Report, doing Green Audit and collecting information for AQAR/NAAC was done			Throughout the year
3.	Many meetings of NAAC to improve quality of the organization		IQAC Committee	Throughout the year
4.	Guiding teachers who are going from one grade of pay to another for filling up self-appraisal form and API		Self Appraisal Committee	Throughout the year

13. Women Empowerment:

The need of the hour to empower women. The college is committed to women empowerment. Many programs are dedicated to empowering women. The college has a strong Women Harassment Cell and a very active Ladies Welfare Committee to ensure women empowerment.

S.No.	Programs/Activities	Participants	Organized by	Date
1.	Awareness on Women Health An awareness program on 'Sustainable Menstruation Options' was organized by the club along with Junior College on. Mrs. Seema Pardeshi Khandale from Mumbai spoke on the topic and a lot of healthy discussion took place. Rtr. Apurva Fegade, President of Rotaract Club and Rtr. Vedashree Mahesh Phalak took lot of efforts for the project. Only girls and lady teachers were present for the program. There was a crowd of around 200 students.		Rotaract Club of Nahata College	16 th August 2017
2.	Women's Health and Rubella Vaccination Ladies Welfare Committee along with Rotaract Club of Nahata College organized speech on women's health by Gynecologists Dr. Dipti Chaudhari and Dr. Archana Khanapurkar and Dr. Kirti Phaltankar (Medical Officer, Bhusawal Nagarpalika Hospital) spoke on Rubella Vaccination. 200 girls were administered rubella vaccines.		Rotaract Club of Nahata College and Ladies Welfare Committee	15 th Sep 2017
3.	Anti Dowry Campaign Girl students participated in District level elocution competition organized by M.J. College, Jalgaon on Anti-Dowry campaign and received third prize.			28 th Sep 2017
4.	'Beti Bachao and Beti Padhao' Program Took out a rally on 'Beti Bachao and Beti Padhao' and program on thoughts on this was organized by Ladies Welfare Committee.			13 th Oct 2017
5.	Girl Child Day Celebrated Celebrated Girl Child Day on the occasion of Savitribai Phule Jayanti		NSS	3 rd January 2018
6.	Personality Development Workshop Ladies Welfare Committee and Students Welfare Committee organized a personality development workshop	70 girl students of 7	Ladies Welfare Committee	8 th Jan 2018

	by organizing lectures on Life and Values by Pediatrician Dr. Rekha Patil, Women and Health and importance of sanitary napkins by Yashada Self Help Group's main Chinali Pallavi Barhate and law for women by Advocate Sapkale.	colleges including Nahata College	and Students Welfare Committee	
7.	Self Defense Workshop Students Welfare Committee organized Swayamsiddha Abhiyan workshop. Prof. Snehal Kapse trained them. They were taught karate, use of stick, book, odhani, pin, water bottle to save themselves.	60		5 th to 12 th February
8.	International Women's Day Celebration Ladies Welfare Committee organized celebration of women's Day by keeping discussion on 'Women Independence and Facts' in which 8 students participated.			8 th March 2018

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year.

S.No.	Plan for 2016-17	Action Taken
1.	Organizing Rangoli, Fancy Dress, Poster Making and Poem Competition among students to create awareness regarding environment.	This was undertaken . Trees were planted by students – NSS, cleanliness drive was taken by Rotaracy Club of Nahata College, Fancy Dress competition was taken during UMANG 2017-18
2.	Strengthening Entrepreneurship Cell	Entrepreneur Cell became more active of Department of Commerce and Management. Entrepreneurship Skill Development Students were encouraged to make rakhis, friendship bands, envelopes and artificial jewelery and sell them in college by keeping stalls. They learnt stock keeping, selling skills, account keeping from it. A workshop on GST too was taken by Commerce Association on 8 th August 2017.
3.	Taking up more programs on Personality Development and making appropriate use of Personality Development Center	Nearly 30 programs were taken on personality development out of which 26 were taken in Personality Development Centre.
4.	Making Rotaract Club of Nahata College more active to fulfill the institutional social responsibility.	Many activities were undertaken by Rotaract Club – Patriotic Song singing competition, Rubella Vaccination, Women Hygiene, donation of eatables to orphanage, distribution of clothes and sweets to needy, organizing games in an orphanage, organizing box cricket, undertaking cleanliness drive, etc.
5.	Increasing programs and activities to improve employability of students	Encouraged students to sell rakhi, friendship bands, artificial jewellery, stationary in the 1 st week of August 2017 and in Management Days encouraged them to put up stalls of food items and stationery items

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

**Provide the details in annexure (annexure need to be numbered as i, ii, iii)*

College

- More faculty members teaching with audio-visual aids.
- Medical Check-up Camp for staff and their families by Staff Welfare.
- Sharing of Research Experiences.

Department of English

- Conducted a short term program for the parents from vernacular background whose children are studying in English Medium Schools.

1. Title of the Practice: Use of ICT in teaching-learning process.

(Annexure III : Best Practice – 1) (Page No. 44)

2. Title of the Practice: Adoption of Village.

(Annexure IV : Best Practice – 1) (Page No. 45)

7.4 Contribution to environmental awareness / protection

- Clean Bhusawal-Swacha Bhusawal Abhiyan is undertaken by the club on Sunday 7th January 2018 at 8am at Anand Nagar, Jamner Road, Bhusawal, in coordination with Municipal office. Clean awareness is created among residents of that area. They collected 1 tractor garbage from the area. They also distributed pamphlets in that area to create awareness about clean city.
- Arrangement of Rally From College to Crematorium for supporting the national identity programme, cleanliness programme and removal of crematorium.
- Tree plantation at Navodaya Vidyalaya
- Girl cadets performed street play on Cleanliness
- Cleanliness drive
- Tree Conservation Rally: Rally was taken out on the occasion of Tree Conservation Week celebrated in collaboration with Sai Nirmal Foundation and Vana Parikshetra, Muktainagar, Vanvibhag, Jalgaon. Importance of tree conservation also was explained by them to the citizens.
- Tree plantation in college
- Later a rally to Shamshabhmi for Andhashraddhanirmulan, national integrity and swachhataabhiyan was organized.
- No use of chemical fertilizers (insecticides and pesticides on plants); instead Vermi Compost is used.
- Dustbins at various places in college.
- Workshop on 'Effect on Environment due to Increasing World Temperature' held at P.K. Kotecha Mahila College, Bhusawal on 5th January 2018

7.5 Whether environmental audit was conducted? Yes No

No environment audit is conducted, but attempts are made to see that we stay clean and green environment by taking efforts for creating environmental awareness in speeches and action.

7.6 Any other relevant information the institution wishes to add (eg. SWOT Analysis)

Strengths :

1. Supportive and encouraging Management and Principal.
2. Results of every class is above 65% every year.
3. Every year from almost all faculties college has toppers at university level.
4. Posts of the faculty for non-grant too are fulfilled with qualified candidates.
5. Almost all faculty members have registered their names for Ph.D. in NMU, Jalgaon.
6. Many faculty members are recognized research guides and students under them are either pursuing M.Phil./Ph.D. or have completed it.
7. Research Center in Commerce, Management and Economics, Language Lab of English Department.
8. More Virtual Class Rooms in college.
9. Regular conduct of Remedial Courses and Bridge Courses.
10. Industrial Visit of students of Commerce and Management Department.

Weakness :

1. Lacking in number of major and minor research projects.
2. Post Graduate Research Lab does not exist as per university norms.
3. Less number of MoUs and concerned link activities.

Opportunities :

1. More frequent Industrial visits.
2. Starting Entrepreneurship Cell.
3. More recognized research labs.
4. Pre-Ph.D. courses on behalf of NMU, Jalgaon.
5. Participation in National and International Conferences and paper publications.
6. Organizing Orientation and Refresher Courses in College.

Threats :

1. Students diverting towards professional courses.
2. Lack of employment opportunities after graduation and post-graduation.

7.7 Plans of institution for next year.

- Strengthening Entrepreneurship Cell.
- Taking up more programs on Personality Development and making appropriate use of Personality Development Center.
- Making Rotract Club of Nahata College more active to fulfill the institutional social responsibility.
- Increasing programs and activities to improve employability of students.
- Imbibing research aptitude among students.

Name Dr. Bhojraj H. Barhate

Signature of the Coordinator, IQAC

Name Prin. Dr. Sau. M. V. Waykole

Signature of the Chairperson, IQAC

(Annexure – I: Academic Calendar)

BHUSAWAL ARTS, SCIENCE AND P. O. NAHATA COMMERCE COLLEGE, BHUSAWAL
ACADEMIC CALENDAR 2017-18

Semester I	: 15-06-2017 to 31-10-2017- 139 days.
Winter Vacations	: 01-11-2017 our to 26-11-2017-26 days.
Semester II	: 27-11-2017 to 30-04-2018- 156 days
Summer Vacations	: Commences from 01-05-2018 to 14-06-2018-45 days.

Section- I: Academic Transactions

- Start of teaching schedule : 27-06-2017 for Semester I and 27-11-2017 for Semester II
- End of teaching schedule :16-10-2017 for Semester I and 15-03-2018 for Semester II
- Tentative dates of Internal exam : Semester I- 16-10-2017 to 20-10-2017;
Semester II- 16-03-2018 to 20-03-2018.
- Organisation of seminars/ Group Discussions : Last Saturday of Every month.
- Meetings of Departments to take stock of planned activities : Last day of every month.
- Meeting with students to take feedback : 02-08-2017 and 03-01-2018
- Principal's address to newly enrolled students : 1st week of August
- Know your college and Library : 1st week of August.

Section- II: Administrative Transactions

- Principal's Address to teachers and other employees : 20-06-2017
- Tentative dates of Cultural Programme of students : Last week of December 2017
- Popular lectures to be organized to inculcate human values : Once in a month
- Tentative dates of campus interview : January 2018
- Flag hoisting and NCC ceremonial parade : 15-08-2017; 26-01-2018; 01-05-2018
- NSS One day camp : 02-10-2017
- Tentative dates of NSS Special Camp :25-12-2017 to 31-12-2017
- Programme to appreciate academic achievements of faculty members : 05-09-2017
- Programme to appreciate academic achievements of students : January 2018
- Major facilities to be created : Enrichment of Personality Development Centre,,
Language Lab.
- Month in which "Teachers Self-appraisal" forms are to be submitted : February 2018
- Tentative schedule of Examinations : Semester I: 21-10-2017 to 30-11-2017;
Semester II: 21-03-2018 to 31-05-2018
- Declaration of Results :After 45 days of examination
- Submission of Teaching Plan : Before the start of teaching schedule
- Submission of Teaching follow up : Semester I- 16-10-2017; Semester II- 16-03-2018
- Principal's review of teaching-learning and other activities : Semester I- 19-10-2017;
Semester II- 19-03-2018
- Proposed infrastructure innovation : Separate Junior College Building
- Tentative dates of students visits to industry :October 2017, December 2017
- Self assessment forms to be filled in :January 2018
- Feedback forms :March 2018.

(Note: This academic calendar is prepared as per dates provided by the university, and after over all discussion of staff and administration. It might change according to suit the needs.)

Principal

(Annexure – II: An Analysis of the feedback)

Bhusawal Arts, Science and P.O. Nahata Commerce College, Bhusawal
Students' Overall Evaluation 2017-2018 (All Departments)

Subject/ Programme	UG					PG				
	Students' Responses					Students' Responses				
	A*	B*	C*	D*	Total	A*	B*	C*	D*	Total
Marathi	50	18	35	10	113	24	13	10	8	55
Hindi	53	58	15	10	136	125	15	10	9	159
English	148	60	20	10	238	130	18	14	10	172
Music	0	0	0	0	0	25	13	9	9	56
Economics	60	21	15	15	111	250	50	16	10	326
Geography	140	30	17	12	199	58	24	15	17	114
History	20	17	10	11	58	0	0	0	0	0
Pol. Sci.	66	38	18	10	132	0	0	0	0	0
Commerce	1245	630	221	114	2210	115	52	14	10	191
BBA	37	35	17	11	100	0	0	0	0	0
BCA	80	42	12	11	145	0	0	0	0	0
Physics	90	109	45	24	268	0	0	0	0	0
Electronics	19	13	10	9	51	0	0	0	0	0
Chemistry	85	26	13	9	133	54	24	10	5	93
Maths	145	29	18	11	203	90	35	24	10	159
Botany	92	34	10	9	145	0	0	0	0	0
Zoology	113	14	10	9	146	0	0	0	0	0
Biotech.	37	23	11	9	80	0	0	0	0	0
Microbio.	248	52	10	12	322	0	0	0	0	0
Comp. Sci.	148	124	21	12	305	80	60	20	10	170
I.T.	247	52	11	12	322	0	0	0	0	0
Grand Total	3123	1425	539	330	5417	951	304	142	98	1495
Total %	57.651837	26.306073	9.9501569	6.0919328	100	63.6120401	20.3344482	9.49832776	6.55518395	100
	58	26	10	6	100	64	20	9	7	100

*A, B, C and D refer to multiple responses given in the questionnaire.

Chairman

Feedback Committee

Principal

Bhusawal Arts, Science and P.O. Nahata Commerce College, Bhusawal

Students' Feedback on Teachers 2015-16 (All Departments)

Graphical Representation of the Analysis of Students' Feedback on Teachers (Score 4 point scale)

Score 4 point scale is defined as below:

Annexure III : Best Practice - I

1. Title of the Practice: Use of ICT in teaching-learning process.

- 2. Goal:** To make teaching-learning more student-centric.
To optimally utilize available facilities.
To grow the bond of teacher-student.

3. Context:

The college is situated in a semi-urban area and most of the students hail from rural, even tribal area. These students are mixed with those coming from cosmopolitan background. This form various socio, economic and cultural contexts that the students belong to shape their academic life and progress.

The nineties saw liberalization in India which brought rapid change in the field of technology. It made its entry not only in the field of industry but also in the field of education. The use of technology in the field of education brought a number of advantages.

Use of ICT brings the information of whole world at hand, it makes learning more student centric. Being innovative it increases curiosity of the students.

4. The Practice:

Through the meetings with heads, Principal directs them to increase use of ICT in the teaching-learning process. At departmental level, decisions are taken to optimally utilize ICT facilities available in the college. Teachers resolve to complete at least 20% of syllabus using only ICT. With the help of ICT traditional methods become more effective. Teachers use internet, You Tube, PPT presentations as a mode of teaching. The college has made available all the necessary facilities to the departments.

5. Evidence of Success:

Teaching-learning has become more students centric. Seeing the results, the college has provided LCD projectors along with latest configured computers with broadband facility. Three smart classrooms have been established to make available more facilities. The success is seen also the process that students use ICT while delivering seminars.

6. Problems Encountered and Resources Required:

For procurement of ICT facilities, more funds are needed. This is solved through availing grants under College with Potential for Excellence. Power problems have also been faced due to severe energy crisis in the state. It is also solved by purchasing a 30 kv generator.

7. Contact details:

Name of the Principal: Dr. Meenakshi V. Waykole

Name of the Institution: Bhusawal Arts, Science and P.O. Nahata Commerce College, Bhusawal

City: Bhusawal

Pin Code: 425201

Accredited Status: Grade 'A'

Work Phone: 02582-240606, 240746, Fax No.: 02582-240746.

Website: www.basponccollege.org

E-mail: poncollege@yahoo.com

Annexure IV : Best Practice - 2

1. Title of the Practice: Adoption of Village

2. Goal:

- a) To create awareness about health and hygiene.
- b) To fulfill various educational requirements of Zilla Parishad School.
- c) To render effective services to make it a clean village.
- d) To undertake tree plantation.

3. Context:

The college is surrounded by many rural and tribal areas. Though the government is taking efforts for developing villages and providing educational facilities but these issues do not trickle down to the grass root level. The college organized a survey of such areas by college staff and the neediest village where majority belong to Banjara community was selected. This tribal village – Mahadeve Maal near Kurha Panache coming under Bhusawal Taluka was selected.

Through the social surveys conducted by the college, this thing is apparent in the conclusions. The students, even their parents are willing to opt for higher college but inadequate finance forces them to this condition. The college feels that development of villages is crucial to development of the country. The college decided to adopt one village at a time and once it is sufficiently developed the plan is to adopt another village and so on.

4. The Practice:

The college aims at overall development of the village – green environment, cleanliness and education. The staff and students visited the village and in the year 2014-15 have undertaken the following activities:

- a) Cleaning of village and its awareness
- b) Tree plantation
- c) Distribution of following educational material to each student of primary class (1st to 4th Standard) of Zilla Parishad Primary School
 - i. 1 Compass
 - ii. 1 Pencil
 - iii. 1 Rubber
 - iv. 1 Pen
 - v. 3 note books
 - vi. 2 registers
 - vii. 1 Pouch
 - viii. 1 Mathematics book

5. Evidence of Success:

The practice has had a positive result. Students of the college get to see the other side of India leading to sensitization. The village community too has now become aware of the importance of cleanliness and maintain green environment by watering the plants planted by college students. Students of the school are happy to receive educational material.

6. Problems Encountered and Resources Required:

Not any problem has been encountered, only a lot of convincing for sanitation and cleanliness was required. To do a lot requires a lot of finance but ‘Shramdaan’ compensates to a certain amount for finance.

7. Contact details:

Name of the Principal: Dr. Meenakshi V. Waykole

Coordinator: Mr. B. H. Barhate (9890966830)

Name of the Institution: Bhusawal Arts, Science and P.O. Nahata Commerce College, Bhusawal
City: Bhusawal Pin Code: 425201

Accredited Status: A

Work Phone: 02582-240606, 240746 Fax No.: 02582-240746

Website: www.basponccollege.org

E-mail: poncollege@yahoo.com