

National Assessment & Accreditation Council

Maratha Vidya Prasarak Samaj's

**KARMAVEER SHANTARAMBAPU KONDAJI WAVARE
ARTS, SCIENCE AND COMMERCE COLLEGE**

Uttamnagar, CIDCO, Nashik- 422 008 (Maharashtra)

Affiliated to the Savitribai Phule Pune University, Pune

ID.No.PU/NS/ASC/047/1993 ESTD: 1993

NAAC Reaccredited 'A' Grade with CGPA-3.20

AISHE: C-42086

Phone No : (0253)2391110, FAX: (0253)2372210

College e-mail id : cidcocollegenasik@rediffmail.com

College Website : www.cidcocollegenasik.com

Internal Quality Assurance Cell (IQAC)

**Self Study Report
On
Academic & Administrative Audit
(AAA)**

Academic Year: 2018-19

**Dr.D. N. Pawar
IQAC Coordinator**

**Dr. J. D. Sonkhaskar
Principal**

About the Maratha Vidya Prasarak Samaj, Nashik:

The Maratha Vidya Prasarak Samaj is one of the most prestigious centers of learning in the State of Maharashtra. It has been over 105 years that it has stood the test of time to become legend of unparalleled stature. History says that the credit for the birth of M.V.P.Samaj goes to the young, enthusiastic and devoted team of social workers and educationists who were inspired by the lives of Mahatma Jyotiba Phule, Savitribai Phule and Rajashri Shahu Maharaj of Kolhapur. These young leading lights include Karmaveer Raosaheb Thorat, Bhausaheb Hire, Kakasaheb Wagh, Annasaheb Murkute, Ganpat Dada More, D. R. Bhonsale, Kirtiwanrao Nimbalkar and Vithoba Patil Khandalaskar, who laid the foundation of the Samaj. They were the men who envisioned a culture and knowledge centric society. The motto of the Samaj reads for the well being and happiness of the masses to kindle the social cause.

Our Source of Inspiration

Total No. of Branches : 451			
Pre-primary and Primary Schools	160	I.T.I.	08
Secondary Schools	159	Printing Press	01
Higher Secondary Schools	54	Student Hostels	18
Diploma College of Education(D.Ed)	05	Ashram Shalas	05
Degree College of Education (B.Ed)	02	Agricultural Diploma & Degree Colleges	02
Arts, Science & Commerce Colleges	22	College of Fine Art	01
Medical College	01	Medical College Teaching Hospital	01
Pharmacy College (D.Pharm)	01	College of Physiotherapy	01
College of Pharmacy (B.Pharm)	01	Architecture College	01
College of Paramedical Courses	01	Training College of Nursing (GNM)	01
Institute of Management Studies	01	Institute of Nursing Education (BSc)	01
Law College	01	College of Social Work	01
College of Engineering	01	Polytechnic College	01
Jan Shikshan Sansthan	01	Bachelor of Design College	01

Maratha Vidya Prasarak Samaj, Nashik

Governing Body (2017-2022)

PRESIDENT

Hon. Dr. Tushar Ramkrushana Shewale

SABHAPATI

Hon. Shri. Manikrao Madhavrao Boraste

SARCHITNIS

Hon. Smt. Nileematai Vasantrao Pawar

UPSABHAPATI

Hon. Shri. Ragho Kashiram Ahire

CHITNIS

Hon. Dr. Sunil Uttamrao Dhikale

Maratha Vidya Prasarak Samaj, Nashik

Management Members (2017-2022)

The Director
Shri. Bhausaheb Laxman Khatale
(Igatpuri)

The Director
Shri. Uttam Ganpat Bhalerao
(Chandwad)

The Director
Shri. Dattatray Ramchandra Patil
(Dindori)

The Director
Shri. Namdeo Nabhaji Mahale
(Nashik)

The Director
Shri. Ashok Rajaram Pawar
(Kalwan)

The Director
Shri. Pralhad Dada Gadakh
(Niphad)

The Director
Shri. Deelip Raghunath Patil
(Nandgaon)

The Director
Dr. Prashant Udaram Deore
(Satana)

The Director
Dr. Jayant Trambakrao Pawar
(Malegaon)

The Director
Shri. Raibhan Gangadhar Kale
(Yeola)

The Director
Shri. Hemant Vitthal Waje
(Sinnar)

The Director
Shri. Sachin Panditrao Pingale
(Nashik-Rural)

The Director
Dr. Vishram Malaji Nikam
(Deola)

The Director
Shri. Nanasahab Trambak Date
(Staff Representative)

The Director
Shri. Gulabrao Murlidhar
Bhamare
(Staff Representative)

The Director
Smt. Nanda Ashok Sonawane
(Staff Representative)

PREFACE

I am extremely happy to submit the Self-Study report of Maratha Vidya Prasarak Samaj' K. S. K.W. Arts, Science and Commerce College, CIDCO, Nashik for the Academic and Administrative Audit of Year 2018-2019.

This Self-Appraisal Report (SAR) provided us an opportunity to introspect, evaluate and refashion College activities so as to enable us to march towards the goals set before us with added strength and dedication. Genuine and sincere efforts have been made to identify our strengths and weaknesses, which would in turn help us to explore opportunities for further improvement. It is indeed a matter of both happiness and responsibility to present the summary of the work done by the College during the last year. The guidelines provided by NAAC and Savitribai Phule Pune University and the nature of questions to which we responded in the report were surely inclusive of each and every aspect of Academic and Administrative activities alongwith Teaching-Learning and Evaluation Process.

The institute is one of the best learning centres in Savitribai Phule Pune University, Pune. It has been awarded with 'Best College Award' of Pune University, Pune in 2009-10. We have made sincere efforts to correlate the vision of our institute with the idea of quality education and effective administration. This report enumerates our efforts to provide the best of quality oriented Curricular, Co-Curricular and Extra-Curricular activities through IQAC.

The present Self-Study report is divided into three parts. The first part consists of Preface, and Institutional Information. The second part includes NAAC Criteria wise summary reports. Third section of this report summarizes the department wise audit reports.

The findings are arranged in a narrative manner and supported by information collected. I extend my heartfelt gratitude towards Hon. Smt. Nileematai V. Pawar, the Sarchitnis of Maratha Vidya Prasarak Samaj, Nashik who took keen interest in the development of the institution and is a constant source of inspiration. I also wish to thank all Members of the Management who offered complete support whenever required. I acknowledge the support provided by the members of College Development Committee. Along with this, I would like to acknowledge the AAA Committee Co-ordinator and members, IQAC Co-ordinator and committee members, Vice Principals, Head of the Departments, Teachers and Support Staff of the Institute.

I sincerely feel our meticulous work will meet the expectation of Academic and Administrative Audit Committee.

Dr. J. D. Sonkhaskar
Principal

Acknowledgements

I am pleased to submit the Self-Appraisal Report (SAR) of Academic and Administrative Audit (AAA) 2018-19 prepared by internal AAA committee of the College. The academic audit can be understood the quality of academic process in the institution. Administrative audit evaluate the good organization and effectiveness of administration procedure of the institution.

This report fulfils the major objectives of AAA mentioned by the NAAC. The present Self-Study report is divided into three Major sections. The first section includes of Preface, and Institutional Information. The second part covers NAAC Criteria wise summary reports. The Third part of this report summarizes the department wise audit reports.

I express my sincere gratefulness towards Hon. Smt. Nileematai V. Pawar, the Sarchitnis and the Management council of Maratha Vidya Prasarak Samaj, Nashik who provided whole support every time. I would like to acknowledge the Mr. Namnasaheb Mahale, Chairman of CDC and the member of management council of MVP Samaj, Nashik who support and guide us time to time.

I am very thankful to Principal Dr. J. D. Sonkhaskar for giving me an opportunity to work as a coordinator of AAA committee and the IQAC committee of the college. Without her valuable guidance the report may not completed within given period. I am also acknowledge the all vice principal of the college for their kind support.

My sincere thankfulness goes to AAA committee members and IQAC committee members, Head of the Departments, Teachers and Support Staff of the Institute.

I honestly believe our sincere efforts will meet the objectives and necessity of Academic and Administrative Audit to IQAC of the college and external assessment committee of AAA/.

Dr. D. N. Pawar
IQAC /AAA Co-ordinator

Academic & Administrative Audit (AAA) Committee (2018-2019)

Sr. No.	Details	Name
1	Chairperson	Dr. J. D. Sonkhaskar
2	Vice Principal	Dr. A.K. Shinde
3	Coordinator	Dr. D. N. Pawar
4	Member	Dr. S. K. Kushare
5	Member	Dr. N. P. Nikam
6	Member	Dr. R. A. Patil
7	Member	CA. Dr. T. G. Deore

The Composition of IQAC (2018-2019)

Sr. No.	Details	Name
1	Chairperson	Dr. J.D. Sonkhaskar (Principal)
2	Coordinator of the IQAC	Dr. D. N. Pawar
3	Teachers to represent all level	Ms. D.S. Suryawanshi Dr. N.P. Nikam Mr.R.D. Zankar Dr. M.S. Girase Mr. D.M. Kokate Dr. T.G. Deore Dr.R.A. Patil Dr. M.S. Patil
4	Management Representative	Hon. Shri. Nanasaheb Mahale, (Director, MVP Samaj, Nashik)
5	Few Senior administrative officers	Dr. A. K. Shinde (Vice-Principal) Prof. S.T. Ghule (CEO) Ms. Y.S. Phapale (Librarian) Mr. S. B. Tambe (O.S.)
6	One nominee each from Local society, Students and Alumni	Smt. Ashwini Borasate (Social Worker) Shri. Sanjay Bhamare (Alumni) Shri. Ganesh Fadol (Student)
7	Industrialists Stakeholders	Mr. Uday Rakibe

Academic & Administrative Audit (AAA)**INDEX**

Sr.No.	Particular	Page No.
	About the Maratha Vidya Prasarak Samaj's	02
	Governing Body of M.V.P. Samaj Nashik	03
	Management Member of M.V.P.Samaj Nashik	04
	Preface	05
	Acknowledgements	06
	Academic & Administrative Audit (AAA) Committee	07
	Composition of IQAC	07
	Vision and Mission	13
Part A	Details of the Institution	15
	<ul style="list-style-type: none"> • College Details • Quality initiatives by IQAC during the year for promoting quality culture • Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year • AISHE 	
Part B	Criteria Wise Summary	19-94
Criteria I	Curricular Aspects	19-21
	1.1 Institution plan of curriculum delivery and documentation.	19
	1.2 Certificate/ Diploma Courses introduced during the Academic year	20
	1.3 New programmes/courses introduced during the Academic year	20
	1.4 Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented	20
	1.5 Students enrolled in Certificate/ Diploma Courses introduced during the year	20
	1.6 Value-added courses imparting transferable and life skills offered during the year	21
	1.7 Field Projects / Internships under taken during the year	21
	1.8 Feedback System	21
	1.9 Whether structured feedback received from all the stakeholder	21
Criteria II	Teaching, Learning and Evaluation	21-23
	2.1 Student Enrolment and Profile	21
	2.2. Student - Full time teacher ratio	22
	2.3 Percentage of teachers using ICT for effective teaching with LMS	22
	2.4 Students mentoring system available in the institution	22
	2.5 Honours and recognitions received by teachers	22
	2.6 Number of days from the date of semester-end/ year	23
	2.7 Pass percentage of students	23

Sr.No.	Particular	Page No.
Criteria	Research, Innovation and Extension	24-63
III	3.1 Details of the research Project	24
	3.2 Workshops/Seminars Conducted on Intellectual Property Rights	24
	3.3 Workshops/Seminars Conducted during the year	24
	3.4 No. of conferences organized by the Institution	24
	3.5 Details of conferences/ seminar/workshop organized by the Institution	25
	3.6 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year	26
	3.7 No. of awards for innovation received in the year	26
	3.8 Level of Awards for Innovation won during the year	27
	3.9 Research Publications in the Journals during the year	28
	3.10 Details on research publications	28
	3.11 Details on Impact factor of publications	34
	3.12 Details on research publications	35
	3.13 Details on Impact factor of publications	40
	3.14 Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year	41
	3.15 Book Publications (Only with ISSN/ ISBN)	42
	3.16 Faculty participation in Seminars/Conferences and Symposia during the year	42
	3.17 Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year:	59
	3.18 Awards and recognition received for extension activities from Government and other recognized bodies during the year	60
	3.19 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc.	62
	3.20 No. of linkages created during this year	63
	3.21 MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc.	63

Sr.No.	Particular	Page No.
Criteria	Infrastructure and Learning Resources	65-66
IV	4.1 Budget allocation, excluding salary for infrastructure augmentation during the year:	65
	4.2 Details of augmentation in infrastructure facilities during the year	65
	4.3 Library is automated {Integrated Library Management System - ILMS	65
	4.4 Library Services:	65
	4.5 Technology Upgradation (overall)	66
	4.6 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year	66
Criteria	Student Support and Progression	67-74
V	5.1 Scholarships and Financial Support	67
	5.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,	68
	5.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year	68
	5.4 Details of campus placement during the year	68
	5.5 Student progression to higher education in percentage during the year	71
	5.6 Students qualifying in state/ national/ international level examinations during the year	72
	5.7 Sports and cultural activities / competitions organised at the institution level during the year	72
	5.8 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level	72
	5.9 Whether the institution has registered Alumni Association	74
	5.10 Meetings/activities organized by Alumni Association	74
Criteria	Governance, Leadership and Management	74-80
VI	6.1 Mention two practices of decentralization and participative management during the last year	74
	6.2 Does the institution have a Management Information System	75

Sr.No.	Particular	Page No.
	6.3 Quality improvement strategies adopted by the institution for each of the following	75
	6.4 Implementation of e-governance in areas of operations:	77
	6.5 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year	78
	6.6 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year:	79
	6.7 Faculty and Staff recruitment	79
	6.8 Welfare schemes for:	79
	6.9 Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year	80
	6.10 Whether Academic and Administrative Audit (AAA) has been done?	80
	6.11 Development programmes for support staff	80
	6.12 Post Accreditation initiative(s)	80
Criteria VII	Institutional Values and Best Practices	80-94
	7.1 Institutional Values and Social Responsibilities	80
	7.2 Gender Equality	80
	7.3 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:	81
	7.4 Differently abled (Divyangjan) friendliness:	81
	7.5 Enlist most important initiatives taken to address locational advantages and disadvantages during the year	82
	7.6 Code of Conduct (Handbooks) For Various Stakeholders	83
	7.6.1 Job Responsibilities and Duties of Professor /HoD	
	7.6.2 Job Responsibilities of Associate Professor/Assistant Professor	
	7.6.3 Job Responsibilities of System Administrator	
	7.6.4 Job Responsibilities of Lab. Attendant.	
	7.6.5 Job Responsibilities of Non-Teaching Staff	
	7.6.6 Job Responsibilities of Librarian	
	7.6.7 Job Responsibilities of Placement Officer.	
	7.6.8 Job Responsibilities of Office Superintendent	

Sr.No.	Particular	Page No.
	7.6.9 Job Responsibilities of Clerk under O.S.	
	7.6.10 Job Responsibilities of Accountant	
	7.6.11 Job Responsibilities of Examination Officer	
	7.7 Code of Conduct for Students	87
	7.8 Activities conducted for promotion of universal Values and Ethics:	89
	7.9 Best Practices	90
	7.10 Unique feature of college	94
8	Future Plans of action for next academic year	94
Part C	Department wise AAA Audit	95-273
1	Department of Anthropology	97
2	Department of Economics	103
3	Department of English	113
4	Department of Geography	125
5	Department of Hindi	135
6	Department of History	144
7	Department of Marathi	151
8	Department of Political Science	158
9	Department of Psychology	163
10	Department of Sociology	172
11	Department of Commerce	178
12	Department of Botany	189
13	Department of Chemistry	196
14	Department of Computer Science	202
15	Department of Mathematics	212
16	Department of Microbiology	218
17	Department of Physics and Electronics	226
18	Department of Zoology	234
19	B. Voc: Electrical Appliances, Maintenance and Repairing	242
20	B. Voc: Food Processing	252
21	Department of Library Science	257
22	Department of Physical Education	265
	Declaration	274

Vision & Mission of the College

Vision:

“To Empower Students with Innovative Life Skills and Social Values for Global Competency”

Mission:

Upholding the motto of MVP Samaj, ‘*Bahujan Hitaya, Bahujan Sukhaya*’, i.e. welfare and happiness of the masses, the College is committed to provide higher educational opportunities to the socially under-privileged and financially weak sections of the society and create dignity of labour and importance of self-reliance.

Academic & Administrative Audit (AAA)

Part – A

DETAILS OF THE INSTITUTION

❖ Name of the Institution	M.V.P. Samaj's K. S. K. W. Arts, Science and Commerce College, CIDCO, Nashik
❖ Address of the College	Uttamnagar, CIDCO, Nashik - 422008 (Maharashtra)
❖ Contact details	Phone : 0253-2391110 e-mail: cidcocollegenashik@rediffmail.com
❖ NAAC accreditation status	III Cycle : (CGPA 3.20)
❖ NAAC Executive Committee No.	EC(SC)/28/A&A/108.3 dated 30-10-2017
❖ College Website	www.cidcocollegenashik.com
❖ Name of the Principal	Dr. J. D. Sonkhaskar
❖ Mobile of the Principal	9422256758
❖ Name of the IQAC/AAA Co-ordinator	Dr. D. N. Pawar
❖ Mobile of the IQAC/AAA Co-ordinator	9922754035
❖ Institutional Status <ul style="list-style-type: none"> • University • Affiliated College • Type of Institution • Financial Status • UGC 	State Yes Co-education & Urban Grant-in-aid 2(f) & 12B
❖ Name of the Affiliating University	Savitribai Phule Pune University, Pune (M.S.)
❖ Type of Faculty/Programme	Arts Science Commerce B.Voc.

Quality initiatives by IQAC during the year for promoting quality culture

Item /Title of the quality initiative by IQAC	Date & duration	Number of participants/ beneficiaries
AQAR	2017-18	College
AAA	30/04/2019 (2018-19)	College
Green Audit	01/05/2019	College
Gender Audit	01/05/2019	College
B.Voc. Courses & UGC Grant : 1. Food Processing Technology 2. Electrical Appliances, Maintenance and Repairing	2018-19	37
Submission of RUSA Proposal	June, 2019	College
National Level Seminar on Computer Application and Use of Recent Techniques in Science	28/12/2018 to 29/12/2018	132
National Seminar on Sahitik Mhatma Phule jointly organize with SPPU Pune	05/02/2019 & 06/02/2019	209
State Level Seminar on Recent Trends in Business Practices with Developing Economic	04/01/2019 & 05/01/2019	96
Published 3 special Issues Journals of Research Paper in Peer Review International Research Journal on occasion of 2 National Level & 1 State Level Seminar	28/12/2018, 04/01/2019 & 05/02/2019	
Induction Meet for Girl Students & Boys Students	29/11/2018 & 30/11/2018	
Swayam Siddha Course jointly organize with District Sports Division, Nashik	14/02/2019 to 24/02/2019	60
MoUs signed with different National / International institutions	2018-19	11
Submission of proposal to start new course T.Y.B.Sc. Mathematics from academic year 2019-20	2018-19	01
Submission of AISHE data	16/01/2019	College

Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year

Plan of Action	Achievements/Outcomes
To carry out Personal Audit of teacher & Audits of department	The suggestions given by AAA audit committee to the teachers & departments has properly implemented during the academic year
Proposal submitted to SPPU, Pune under Quality Improvement Programme for organization of seminar / conferences	<ul style="list-style-type: none"> Two National level and one State level seminar organized by the college and total 437 participants benefited Published 3 special Issues Journals of Research Paper in Peer Review International Research Journal
Submission of proposal to SPPU, Pune for new research Centre permission in Marathi & Commerce	SPPU, Pune & Govt. of Maharashtra given the permission to start M.Phil. in Commerce from Academic Year 2019-20
Submission of proposal to start new course T.Y.B.Sc. Mathematics from 2019-20	SPPU, Pune & Govt. of Maharashtra given the permission to start T.Y.B.Sc. Mathematics from Academic Year 2019-20
To create awareness about Gender Sensitization	<ul style="list-style-type: none"> Gender Audit has been done Special issue of college level magazine focused on Third Gender's Issues Induction Meet with students successfully increased the confidence level among the students
To conduct Alumni & Parents Meet	The problems & development issues of the students & college has discussed with Alumni & Parents. They give remarkable suggestions to solve the problems & development of the college
To aware & organized programme related to Environment & Social Issues	The college organized different programmes on Environment & Social Issues like Tree Plantation, No Vehicle day, AIDs awareness rally, Blood Donation Camp, Lord Ganesha Statue collection, Cleanliness campaign, Haemoglobin Check up camp, Kerala Flood relief activities, Plastic Ban, Ozone day celebration,

Plan of Action	Achievements/Outcomes
	Environment related projects etc.
To strengthen the NSS unit of the college	University level Best NSS Unit Award and Best NSS Programme Officer Award received by the college
To increase participation of NCC cadets in different social responsibilities	The college has received Best A.N.O. NCC Award & Best NCC Cadet Award of SPPU, Pune
To motivate the faculty for Research Publications in Impact factor journals	Total 60 research papers published by the faculty in International level 7 UGC listed Impact factor journals (Average Impact factor 5.35)
To provide financial assistance to the faculty for participation & research paper presentation in various seminars & conferences	The college has provided financial support to all faculty members. The faculty participated in 182 seminars & conferences
To conduct Skill Based courses	The college has organized Dr. M.R. Jaykar Employability Programme, Employability Enhancement and Youth Livelihood Programme of Mahindra Pride School & about 229 students enrolled for the same course. Mahindra Pride School selected 14 students under the placement.

Whether institutional data submitted to AISHE:Year: **2018-2019** Date of Submission: **16/01/2019**

Part – B

CRITERIA WISE SUMMARY

CRITERION I : CURRICULAR ASPECTS

1.1 Institution plan of curriculum delivery and documentation.

The institute has academic calendar in which all the activities of the academic year are planned. Every Department has month wise teaching plan for each theory and practical course for scheduled curriculum delivery. Time Tables are prepared for all classes of respective programmes. Allocation of lectures of all subjects is planned according to Savitribai Phule Pune University rules and regulations.

Effective curriculum delivery is done by using Information and Communication Technology (ICT), educational charts, posters and models along with chalk and talk method. Our teaching faculty update themselves by attending Refresher Courses, Orientation Programmes, Short Term Course, Workshops, Seminars and Conferences organized at various levels such as District, University, State, National & International.

To inculcate research attitude and novel thinking students are encouraged to participate in Science Exhibition, Research Project Competitions and Field Surveys. To develop effective communication skills, presentation skills, management and leadership skills, students are motivated to participate in soft skill training programmes / certificate courses. There is great deal of flexibility available to students. There is choice based credit system and range of subject option for PG courses. The institute offers self-finance programmes.

The institute consistently take efforts in developing the network and interactions with the university, industry and research organizations. This is done by establishing MoU's, linkages & collaborations with various research institutes, industries and organizations.

The institute provides all necessary infrastructural facilities such as Audio-visual hall, Science laboratories, language lab, educational software & material such as CD's, reference books in library and e-library facility. There is library facility for blind persons also. This helps teaching faculty to well plan curriculum delivery.

At the end of every academic year the syllabus completion report is submitted to the Principal through the Head of the Department. To assess quality of curriculum delivery student feedback is taken online at the end of semester/ term. By taking feedback from Alumni, Parents, Students and Teacher, improvements and recommendations are suggested.

For effectively translating the curriculum and improving the teaching practices university and institution provide procedural and practical support to faculty.

1.2 Certificate/ Diploma Courses introduced during the Academic year :

Name of the Certificate Course/ Diploma Courses	Date of introduction and duration
Yoga Diploma course (Jointly conducted with YCMOU, Nashik)	1Aug. 2019
Advanced Yoga Certificate Course(Gov. of Maharashtra)	01 Apr. 2019
Swayam Siddha Course(Gov. of Maharashtra)	14 Feb 2019
Basic Yoga Certificate Course	11 tOct 2018
Employability Enhancement and youth Livelihood Program (Mahindra and Nandi foundation)	15 Dec.2018
M R Jaykar Employability Skill Development Course (S.P.P.U.)	17 Sep. 2018

1.3 New programmes/courses introduced during the Academic year

B.Voc.: 1) Food Processing Technology
B.Voc.: 2) Electrical Appliances, Maintenance and Repairing

1.4 Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented

Name of Programmes adopting CBCS	Level
S.Y.B.Sc.	UG
T.Y.B.Sc.	UG
M.A. Marathi	PG
M.A. Hindi	PG
M.A. English	PG
M.A. Economics	PG
M.A.M.Sc. Geography	PG
M.Sc. Chemistry	PG
M.Sc. Physics	PG
M.Sc. Comp. Science	PG
M.Com.	PG
F.Y.B.Voc.: Food Processing Technology	UG
F.Y.B.Voc.: Electrical Appliances Maintenance and Repairing	

1.5 Students enrolled in Certificate/ Diploma Courses introduced during the year

Sr. No	Certificate/ Diploma	No of Students
1	Yoga Diploma	78
2	Advanced Yoga Certificate Course	73
3	Swayam Siddha Course	60

4	Basic Yoga Certificate Course	72
5	Employability Enhancement and youth Livelihood Program	80
6	M R Jaykar Employability Skill Development Course	60

1.6 Value-added courses imparting transferable and life skills offered during the year

Value added courses	Date of introduction	Number of students enrolled
Human Rights	27/03/2019	233
A course in Environment Awareness	2018-19	574
Basic Yoga Certificate Course	2018-19	73
Advanced Yoga Certificate Course	2018-19	72
Employability Enhancement & Youth Livelihood Program	17/12/2018	80

1.7 Field Projects / Internships under taken during the year:

Project/Programme Title	No. of students enrolled for Field Projects / Internships
M.Sc. Computer Science (Industrial Training Programme)	09
S.Y.B.A. Environment Awareness Projects	174
S.Y.B.Com. Environment Awareness Projects	275
S.Y.B.Sc. Environment Awareness Projects	125

1.8 Feedback System

1.9 Whether structured feedback received from all the stakeholders.

1) Students	2) Teachers	3) Employers	4) Alumni	5) Parents
Yes	Yes	No	Yes	Yes

CRITERION II -TEACHING-LEARNING AND EVALUATION

2.1 Student Enrolment and Profile

Name of the Programme	Number of seats available	Number of applications received	Students Enrolled
B.A.	840	650	607
B.Sc.	360	365	341
F. Y. B. Voc. EAMAR	30	19	19
F. Y. B. Voc. Food Processing	30	18	18
B. Com.	1080	1200	982
B.Sc. Comp. Sc.	180	90	82
M.A.	528	235	207
M.Sc.	96	100	86
M.Sc. Comp. Sc.	60	20	20
M.Com	120	90	84

2.2 Student - Full time teacher ratio

Year	Number of students enrolled in the department (UG)	Number of students enrolled in the department (PG)	Number of full time teachers available in the department teaching only UG courses	Number of teachers teaching both UG and PG courses
2018 – 19	2049	397	63	72

2.3 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc.

Number of teachers on roll	Number of teachers using ICT (LMS, e-Resources)	ICT tools and resources available	Number of ICT enabled classrooms	Number of smart classrooms	E-resources and techniques used
72	72	<ul style="list-style-type: none"> Internet facility Wi-Fi facility LAN LCD Projector Comp. Lab. Smart Boards Network Resource Centre 	09	02	<ul style="list-style-type: none"> Power Point Presentation YouTube videos Film Screening E-books & Journals Open Source Softwares Google class room

2.4 Students mentoring system available in the institution? Give details.

Yes, the mentoring system is available with College. In routine session along with the subject knowledge, the teachers provide guidance and information to the students about the professional and present life and interaction with society, the career opportunities, nature of competitive exams with anticipation of future changes also discuss on the recent events happened in society. If necessary, the college collect the personal information of student and the staffs provides support as per the situation and requirement of the student.

Number of students enrolled in the institution	Number of fulltime teachers	Mentor: Mentee Ratio
2446	72	01:34

2.5 Honours and recognitions received by teachers

Year of award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship, received from Government or recognized bodies
2018-2019	Dr. Jayashree P.Jadhav	Assistant Professor	Best NSS Program officer (SPPU, Pune)
	Dr. Minakshi H. Gawali	Assistant Professor	Best A.N.O NCC (SPPU, Pune)

2.6 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year

Programme Name	Semester/ year	Last date of the last semester-end/ year-end examination	Date of declaration of results of semester-end/ year- end examination
B.A.	Year	30/04/2019	19/06/2019
B.Sc.	Semester	03/11/2018 15/05/2019	10/01/2019 28/06/2019
B. Com.	Year	30/04/2019	07/06/2019
M.A.	Semester	03/11/2018 15/05/2019	21/01/2019 06/07/2019
M.Sc.	Semester	03/11/2018 15/05/2019	09/02/2019 03/07/2019
M.Com	Semester	03/11/2018 15/05/2019	11/11/2018 06/07/2019
B.Sc. Comp. Sc.	Semester	03/11/2018 15/05/2019	08/12/2018 04/06/2019
M.Sc. Comp. Sc.	Semester	03/11/2018 15/05/2019	10/01/2019 10/07/2019
F. Y. B. Voc. EAMAR	Semester	03/11/2018 15/05/2019	27/12/2019 30/06/2019
F. Y. B. Voc. Food Processing	Semester	03/11/2018 15/05/2019	27/12/2019 30/06/2019

2.7 Pass percentage of students:

Programme name	Number of students appeared in the final year examination	Number of students passed in final semester/year examination	Pass Percentage
B.A.	143	77	53.84
B.Sc.	100	38	38.00
B.Sc. Comp. Sci.	26	20	76.92
F. Y. B. Voc. EAMAR	06	06	100
F. Y. B. Voc. Food Processing	16	16	100

B. Com.	253	113	44.66
M.A.	67	62	93.94
M.Sc.	44	30	68.18
M.Sc. Comp. Sci.	09	07	77.77
M.Com	32	23	71.88

CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION

3.1 Details of the research Projects:

Sr. No.	Name of Principal Investigator	Name of the Department	Duration of the project	Title of research Project	Amount sanctioned (Rs.)	Amount received (Rs.)	Funding agency	Year of sanction
1.	Dr.D.N. Pawar	Geography	2016-18	Investigation and Mapping of Geomorphosites for Geotourism Development in Nashik District:a Geoinformatics Approach	225000	112500	S.P. Pune University	2016
2.	Dr. Smt. M. S. Girase	Microbiology	2016-18	Isolation, Identification of Chitosan & Chitooligosaccharide producing micro-organisms and to study their potential in management of chitinous waste generated from marine sources in Thane district west coast	2,10,000	1,78,309	S. P. Pune University	2016

3.2 Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia Innovative practices during the year:

Title of Workshop/Seminar	Name of the Dept.	Date(s)
Job Placement Training Program	Placement cell & Bajaj Finserv	29/01/2019 to 9/03/2019
Employability Enhancement & Youth livelihood Program	Skill Development Cell & Mahindra Pride Nandi Foundation	18/12/2018 to 18/02/2019

3.3 Workshops/Seminars Conducted during the year :2018-19

Title of Workshop/Seminar	Name of the Dept.	Date(s)
Recent Trends in Business Practices with Developing Economy	Commerce and Economics	4/01/2019 to 5/01/2019
Sahityeek Mahatma Jyotirao Phule	Marathi	5/02/2019 to 6/02/2019
Computer Applications and Use of Recent Techniques in Science	Chemistry and Microbiology	28/12/2018 to 29/12/2018
Swayam Siddha Course	Dept. Physical Education & Sports	14 Feb to 24 Feb 2019
Yoga & Volley Ball Training Camp	Dept. Physical Education & Sports	15 Apr. to 15 May 2019

3.4 No. of conferences organized by the Institution

Level	National	State	District	College
Number	02	01	02	02
Sponsoring agencies	S P Pune University	S P Pune University	District Sports Office	Bajaj Finserv & Nandi Foundation

3.5 Details of conferences/ seminar/workshop organized by the Institution

Sr. No.	Title of seminar/workshop	Organizing Dept.	Date	No. of Beneficiaries
1	Recent Trends in Business Practices with Developing Economy	Economics and Commerce	4/01/2019 to 5/01/2019	Faculty-36
				Students-60
				Industry-NIL
				Total-96
2	Sahityeek Mahatma Phule	Marathi	5 & 6	Faculty: 146

Sr. No.	Title of seminar/workshop	Organizing Dept.	Date	No. of Beneficiaries
			Feb.2019	Students: 10
				Industry: 53
				Total: 209
3	Computer Applications and Use of Recent Techniques in Science	Microbiology and Chemistry	28/12/2018 to 29/12/2018	Faculty-62
				Students-70
				Industry-00
				Total-132
4	Swayam Siddha Course	Dept. Physical Education & Sports	14 Feb to 24 Feb 2019	Faculty-2
				Students-58
				Industry--
				Total-60
5	Yoga & Volley Ball Training Camp	Dept. Physical Education & Sports	15 Apr. to 15 May2019	Faculty--
				Students-36
				Industry--
				Total-36

3.6 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year: (10 Awards)

Title of the innovation	Name of the Awardee	Awarding Agency	Date of Award	Category
Karmayogini Award	Dr. J. D. Sonkhaskar	Daily Deshdoot, News Paper Nashik	20/04/2019	Education
North Maharashtra Sports Ratna Teacher Award	Dr. Minakshi H. Gawali	KNDBM & Krida Sadhana Nashik	16/03/2019	Sports
Navdurga Award	Dr. J. D. Sonkhaskar	Shree Kalika Devi Mandira Sansthana, Krida Sadhana & District Sports Officer Nashik	08/03/2019	Social
Navdurga Award	Dr. Minakshi H. Gawali	Shree Kalika Devi Mandira Sansthana, Krida Sadhana & District Sports Officer Nashik	08/03/2019	Sports

Title of the innovation	Name of the Awardee	Awarding Agency	Date of Award	Category
Best NSS Unit	KSKW Arts, Sci. & Com. College CIDCO, Nashik	SPPU Pune	09/02/2019	Institution
Best NSS Program officer	Dr. Jayashree P.Jadhav	SPPU Pune	09/02/2019	NSS Officer
Best A.N.O NCC	Dr. Minakshi H. Gawali	SPPU Pune	09/02/2019	NCC Officer
Best Cadet NCC	Rupali N. Gaykar	SPPU Pune	09/02/2019	(TYBCOM) NCC Cadet
Best student studding in PG Courses other than in science faculty(GOLD MEDAL)	Hemant K. Kale	SPPU Pune	11/01/2019	Post Graduate Student
Idea exploration through Poster presentation	Aishwarya M. Pawar	National Space Society (Nashik India Chapter) & Maratha Vidya Prasarak Samaj, Nashik	10/10/2018	Post Graduate Student

3.7 No. of awards for innovation received by Institution/Teachers/Research scholars/Students in the year: 2018-19

Level	International	National	State	University	District
Total	1	-	1	5	3

3.8 Level of Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year:2018-19

Sr. No.	Name of the Student	Level
1.	KSKW College, CIDCO, Nashik.	University
2.	Dr. Smt. J. P. Jadhav	University
3.	Aishwarya M. Pawar	International
4.	Hemant Kautik Kale	University
5.	Dr. Minakshi H. Gawali	University
6.	Rupali N. Gaykar	University
7.	Dr. Minakshi H. Gawali	State
8.	Dr. Minakshi H. Gawali	District
9.	Dr. J. D. Sonkhaskar	District
10.	Dr. J. D. Sonkhaskar	District

3.9 Research Publications in the Journals during the year:2018-19

	Department	No. of Publication	Average Impact Factor
State	Sociology	01	00
National	-	00	00
International	Economics	07	5.56
International	English	03	6.26
International	Geography	02	6.01
International	Hindi	03	6.261
International	History	01	6.261
International	Marathi	07	6.40
International	Politics	00	00
International	Psychology	06	5.84
International	Sociology	03	6.03
International	Botany	02	5.04
International	Chemistry	04	3.22
International	Computer Science	01	4.29
International	Maths & Stats	00	00
International	Microbiology	01	5.75
International	Physics	01	5.5
International	Zoology	00	00
International	Commerce	11	5.68
International	B. Voc. EAMR	01	5.75
International	B. Voc. FPT	00	00
International	Library	02	6.0
International	Physical Education	04	5.72
All Departments		60	

3.10 Details on research publications- 2018-19 (UGC listed and Non-listed)

Sr. No	Department	Name of the faculty	Peer Reviewed /	UGC listed Yes / No	Title of the paper	International / National / State	Month & year of publication	ISSN	Impact factor
1.	Economics	Dr. S. V. Patil	Peer Reviewed	Yes	Navin Banking Sudharna: Bankanche Vilinikaran 2018 Ek Vishleshan	International	Jan 2019	2249 - 894X	5.76 31
2.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	Farmer Producers Company: A tool for Agricultural Sector As Industry	International	Jan 2019	2249 - 894X	5.76 31
3.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	Bhartiya Shettil Striyanche Sthan	International	Oct-Dec 2018	2277 - 5730	5.5

4.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	NPA Crisis in India	International	Jan 2019	2348 - 7143	6.261
5.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	Organic farming for sustainable development in agriculture	International	Jan 2019	2319 - 9318	5.234
6.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	Development of Indian Agriculture	International	Jan 2019	2319 - 9318	5.234
7.	Economics	Ms.A.P.Nisal	Peer Reviewed	Yes	Human Resource Management	International	Jan 2019	2319 - 9318	5.234
8.	English	Dr.Kiran Rakibe	Peer Reviewed & Indexed	Yes	Translation:An Art of Trans-Creation	International	Jan 2019	2348 - 7143	6.261
9.	English	Mr. Rajesh Zankar	Peer Reviewed & Indexed	Yes	'Shetkaryanchya asud'madhun prakatnarya shetkaryanchya sanvedana	International	FEB. 2019	2348 - 7143	6.261
10.	English	Ms. Sangita Aher	Peer Reviewed & Indexed	Yes	Social Concern in Mahatma Phule's Writing	International	FEB. 2019	2348 - 7143	6.261
11.	Geography	Dr. D. N. Pawar	International Journal of Research And Analytical Review	Yes	Application of Computer based techniques in Geomorphology	International	Jan. 2019	2349 5138 E-issn 2348 1269	5.75
12.	Geography	Dr. D. N. Pawar	International Journal of Research And Analytical Review	Yes	Application of Geoinformatics in Soil-Site Suitability Assessment for Grape Cultivation- A Case study of Village Haste Dumaka, Nashik M.S	International	Jan.2019	2348 - 7143	6.261
13.	Hindi	MS.M.P. Nathe	Peer Reviewed, e-Journal	Yes	Samaj Sahitya Aur Hindi cinema ka Badalta daur	International	FEB. 2019	2348 - 7143	6.261
14.	Hindi	DR.G.P. Parmar	Peer Reviewed, e-Journal	Yes	Mahatma Jyotirao Phule aur stree swatantrata : ek paramarsh	International	FEB. 2019	2348 - 7143	6.261
15.	Hindi	DR.G.P. Parmar	Peer Reviewed	Yes	Social Media And hindi language skill	International	Feb. 19	2348 -	6.261

			d, e- Journal					7143	
16.	History	Mr.R.R. Sonawane	Peer Reviewed Journal	YES	Mahatma Phule Yancha samajik Nyayasathi Ladha	International	Feb. 19	2348 - 7143	6.261
17.	Marathi	Dr. Shankar Borhade	Peer Reviewed Journal	Yes	Patrakar Phule Ani Tyanichi Patraparampara	Interactional	Feb. 2019	2348 - 7143	6.261
18.	Marathi	Dr. Shankar Borhade	Peer Reviewed Journal	Yes	Sahitya Ani Samajache Anubandh	International	Feb. 2019	2348 - 7143	6.261
19.	Marathi	Dr. Rahul Patil	Peer Reviewed Journal	Yes	'Shetkaryanchya Asud' Madhum Prkatnare vichar: Ek Aakalan	International	Feb. 2019	2348 - 7143	6.261
20.	Marathi	Dr. Rahul Patil	Peer Reviewed Journal	Yes	Bhashik Kaushalya Vachan, Swarp Mhatwwa Va Upyojan	International	Feb 2019	2348 - 7143	6.261
21.	Marathi	Dr. Rahul Patil	Peer Reviewed Journal	Yes	Katha Wangmay Prakarache Navinyapurn Adhyayan	International	Oct. 2018	2319 - 9318	6.05
22.	Marathi	Smt. Sarika Gangurde	Peer Reviewed Journal	Yes	'Satsar' Madhil Mahatma Phulench Samajik Va Sree Vishayak Vichar	International	Feb. 2019	2348 - 7143	6.261
23.	Marathi	Smt. Sarika Gangurde	Peer Reviewed Journal	Yes	Adivasi Sahityatun Prakat Honare Samajjivan	International	Feb. 2019	2348 - 7143	6.261
24.	Psychology	Dr. Gosavi S. R.	Review Of Research	Yes	The Psychological Impact Of Advertisement On Consumers Behaviour	International	Jan. 2019	2249 - 894X	5.7631
25.	Psychology	Dr. Gosavi S. R.	Research Journey	Yes	Relevance of Psychology & Social Work Of Mahatma Jyotirao Phule	International	Feb. 2019	2348 - 7143	6.261
26.	Psychology	Dr. Gosavi S. R.	Vidyawarta	No	Psychology of Indian people behind female feticide and female Infanticide	International	Jan. 2019	2319 9318	5.234
27.	Psychology	Dr. Gosavi S. R.	Research Journey	Yes	A Comparative Study of mental health of Displaced individual And Local individual.	International	Jan. 2019	2348 - 7143	6.261

28.	Psychology	Ms Padvi S. M.	Research Journey	Yes	Mahatma phule yanche shikshan vishayak vichar	International	Feb. 2019	2348 - 7143	6.261
29.	Psychology	Ms Padvi S. M.	Vidyawarta	No	Role of Psychology in Advertisement	International	Jan. 2019	2319 9318	5.234
30.	Sociology	Ms.H.D .Suryawanshi	Samajshara Sanshodhan Patrika	No	Mahila Sabalikarn	State	January 2019	2230 - 7745	00
31.	Sociology	Ms.H.D.Suryawanshi	Review of Research Internon al online Multidis ciplinar y	Yes	Tribals & modern education system	Internatio n	Janu ary 2019	2249 - 894x	5.7631
32.	Sociology	Ms.H.D.Suryawanshi	Peer Refreed &Indexed Journal	Yes	Jyotiba Phule Vagmay darshan	Internatio n	Febr uary 2019	2348 - 7143	6.261
33.	Sociology	Ms K.A.Morade	Peer Refreed &Indexed Journal	Yes	Mahatma phule vichar &sahitya	Internatio nal	Febr uary 2019	2348 - 7143	6.261
34.	Botany	Kokate Darshan Madhukar	Peer Reviewe d, e-Journal	Yes	Diversity of Genus Ficus in Nandgaon and Chandwad tehsils District Nasik (Maharashtra)	Internatio nal	JAN. – MA RCH 2019]	E ISSN 2348 – 1269 ,PRI NT ISSN 2349 - 5138	5.75
35.	Botany	Kokate Darshan Madhukar	Peer Reviewe d, e-Journal	Yes	NEW DISTRIBUTIONA L RECORDS OF SOME ASTERACEAE MEMBERS FOR FLORA OF NORTH MAHARASHTRA	Internatio nal	VOL . VIII, ISSU E XXV III, JAN 2019	ISSN 2277 - 7601	4.035
36.	Chemistry	Dr. B. P. Pagar	Peer Reviewe d	Yes	Synthesis of Benzo[h][1,6]napht hyridine derivatives and Study of their antimicrobial activity	Internatio nal	2018 -19	1916 2	0.25

37.	Chemistry	Dr. R. B. Patil	Peer Reviewed	Yes	An innovations in the soil testing-a review	International	2018-19	2319-9118	5.23
38.	Chemistry	Mrs. S. V. Thakare	Peer Reviewed	Yes	Fly ash supported NIO as an efficient catalyst for the synthesis of xanthene and its molecular docking study against plasmodium glutathione reductant	International	2018-19	1568-5675	1.67
39.	Chemistry	Mrs. S. V. Thakare	Peer Reviewed	Yes	Synthesis and Fractal Properties of NiO Nanoparticles	International	2018-19	2348-1269	5.75
40.	Computer Science	Ms. V.P. Shewale	e-journals	no	Zoho project : online project management using web 2.0	International	Jan-Feb 2019	2454-132X	4.295
41.	Microbiology	Dr. Smt. M. S. Girase	Peer Reviewed, e-Journal	Yes	Ultrasonic treatment assisted demineralization of shrimp shells using lactic acid bacteria for biological recovery of chitin	International	Jan.2019	2348-1269	5.75
42.	Physics & Electronics	Mr. Ajay A. Nikam	Peer Reviewed	Yes	SWAYAM - A Digital Platform for Distance Learning in Higher Education	International	January 2019	2277-5730	5.5
43.	Commerce	Dr. A. K. Shinde	Peer Reviewed	No	Cashless Transactions in India Now and Then	International	17 th Nov. 2018	ISSN 2249-894X	5.76
44.	Commerce	Dr. A. K. Shinde	e-Journals	Yes	Impact of Demonetization on Retail Marketing	International	4 th & 5 th Jan.2019	2249-894X	5.76
45.	Commerce	Dr. A. K. Shinde	Peer Reviewed/ e-Journals	Yes	Mahatma Phuleyanacha Sahitya Marketing	International	5 th & 6 th Feb, 2019	2348-7143	6.26
46.	Commerce	Dr. Smt. S. N. Pakdhane	Peer Reviewed	Yes	The Study of Bottlenecks in Agricultural Marketing (With special reference to Nasik)	International	17 th & 18 th Dec 2018	2227-5730	5.5
47.	Commerce	Dr. Smt. S. N. Pakdhane	e-Journals	Yes	Study of Contract Farming for Agriculture Development	International	4 th & 5 th Jan.2019	249-894X	5.76
48.	Commerce	Dr. Smt.	Peer	Yes	A Study of	International	9 th &	2319	5.23

		S. N. Pakdhane	Reviewed		Inclusive Model of Jain Irrigation Systems Pvt. Ltd.	nal	10 th Jan. 2019	- 9318	4
49.	Commerce	Dr. Smt. S. N. Pakdhane	e-Journals / Peer Reviewed Certificate	Yes	The Analytical study of Mahatma Jyotiba Phule's thinking on Farmers Problems	International	6 th Feb. 2019	2348 - 7143	6.261
50.	Commerce	Ms. CA Dr. T. G. Deore	Peer Reviewed	No	Change in way of thinking and Habits: Key for Stress Management	International	4 th & 5 th Feb. 2019	2319 - 9318	5.234
51.	Commerce	Ms. R. P. Jadhav	e-Journals	Yes	Recent trends in modern Marketing	International	4 th & 5 th January, 2019	2249 - 894X	5.76
52.	Commerce	Ms. N. K. Pawar	Peer Reviewed	No	The Psychological Impact of Advertising on the Customer Behaviour	International	4 th & 5 th February, 2019	2319 - 9318	5.23
53.	Commerce	Ms. S. A. Kasbe	e-Journals	Yes	Recent Trends in Marketing	International	4 th & 5 th January, 2019	2249 - 894X	5.76
54.	B. Voc. Electrical Appliances Maintenance and Repairing	Ms. J. G. Wagh	Peer Reviewed/ e-Journals	Yes	Enhancement of power quality for transmission system by UPQC	National (IJRAR)	1 January 2019	E-2348 - 1269 P-2349 - 5138	5.75
55.	Library	Smt. Y.S. Phapale	E-Journal	Yes	Use of Information and communication technologies in Library	International	January 2019	2348 - 1269	5.75
56.	Library	Smt. Y.S. Phapale	E-Journal	Yes	The Study of use of Library Collection by students & Teachers	International	February 2019	2348 - 7143	6.261
57.	Physical Education & Sports	Dr. Minakshi Gawali	Peer Reviewed	Yes	The Study of effect of Yogic Practices on Physical, Psychological and women living in society	International	Oct. to Dec. 2018	ISSN - 2319 9318	5.131
58.	Physical Education & Sports	Dr. Minakshi Gawali	Peer Reviewed	Yes	Sukhi Jivanacha Manatr, Sudrudh Sharira Che Tantr	International	January 2019	2348 - 7143	6.261
59.	Physical	Dr.	Peer	Yes	Yoga for Students	International	4 th -	ISSN	5.23

	Education & Sports	Minakshi Gawali	Reviewed		and Women (Vidyarthi va Mahilankarita Yoga)	nal	5 th February 2019	- 2319 9318	4
60.	Physical Education & Sports	Dr. Minakshi Gawali	e-Journals	Yes	21 Ve Sataka ani Yoga	International	February 2019	ISSN 2348 - 7143	6.261

3.11 Details on Impact factor of publications: 2018-19

Name of the department	No. of papers in UGC listed journals	Sum of impact factor (UGC)	Average impact factor (UGC)
Economics	07	38.99	5.56
English	03	18.783	6.261
Geography	02	12.011	6.0055
Hindi	03	18.783	6.261
History	01	6.261	6.261
Marathi	07	43.61	6.2
Politics	00	00	00
Psychology	04	24.68	6.17
Sociology	03	18.28	6.09
Botany	02	9.79	4.89
Chemistry	04	12.9	3.22
Comp. Science	00	00	00
Microbiology	01	5.75	5.75
Maths & Stats	00	00	00
Physics	01	5.5	5.5
Zoology	00	00	00
Commerce	08	40.539	5.06
B. Voc. EAMR	01	5.75	5.75
B. Voc.FPT	00	00	00
Library	02	12.011	6.0
Physical Education	04	22.887	5.72
All departments	53	296.525	5.59

3.12 Details on research publications- 2018-19 (UGC listed only)

Sr. No	Department	Name of the faculty	Peer Reviewed / Non-Peer Reviewed / e-Journals / Conf. proceedings	UGC listed Yes / No	Title of the paper	International / National / State	Month & year of publication	ISSN	Impact factor
1.	Economics	Dr. S. V. Patil	Peer Reviewed	Yes	Navin Banking Sudharna: Bankanche Vilinikaran 2018 Ek Vishleshan	International	Jan 2019	2249 - 894X	5.76 31
2.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	Farmer Producers Company: Atool for Agricultural Sector As Industry	International	Jan 2019	2249 - 894X	5.76 31
3.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	Bhartiya Shettil Striyanche Sthan	International	Oct-Dec 2018	2277 - 5730	5.5
4.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	NPA Crisis in India	International	Jan 2019	2348 - 7143	6.26 1
5.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	Organic farming for sustainable development in agriculture	International	Jan 2019	2319 - 9318	5.23 4
6.	Economics	Dr A D Sonawane	Peer Reviewed	Yes	Development of Indian Agriculture	International	Jan 2019	2319 - 9318	5.23 4
7.	Economics	Ms.A.P.Nisal	Peer Reviewed	Yes	Human Resource Management	International	Jan 2019	2319 - 9318	5.23 4
8.	English	Dr.Kiran Rakibe	Peer Reviewed & Indexed	Yes	Translation:An Art of Trans-Creation	International	Jan 2019	2348 - 7143	6.26 1
9.	English	Mr. Rajesh Zankar	Peer Reviewed & Indexed	Yes	'Shetkaryanchya asud' madhun prakatnarya shetkaryanchya sanvedana	International	FEB. 2019	2348 - 7143	6.26 1
10.	English	Ms. Sangita Aher	Peer Reviewed &	Yes	Social Concern in Mahatma Phule's Writing	International	FEB. 2019	2348 - 7143	6.26 1

			Indexed						
11.	Geography	Dr. D. N. Pawar	International Journal of Research And Analytical Review	Yes	Application of Computer based techniques in Geomorphology	International	Jan. 2019	2349 5138 E-issn 2348 1269	5.75
12.	Geography	Dr. D. N. Pawar	International Journal of Research And Analytical Review	Yes	Application of Geoinformatics in Soil-Site Suitability Assessment for Grape Cultivation-A Case study of Village Haste Dumaka, Nashik M.S	International	Jan. 2019	2348 - 7143	6.26 1
13.	Hindi	MS.M.P. Nathe	Peer Reviewed, e-Journal	YES	Samaj Sahitya Aur Hindi cinema ka Badalta daur	International	FEB. 2019	2348 - 7143	6.26 1
14.	Hindi	DR.G.P. Parmar	Peer Reviewed, e-Journal	YES	Mahatma Jyotirao Phule aur stree swatantrata : ek paramarsh	International	FEB. 2019	2348 - 7143	6.26 1
15.	Hindi	DR.G.P. Parmar	Peer Reviewed, e-Journal	YES	Social Media And hindi language skill	International	Feb. 19	2348 - 7143	6.26 1
16.	History	Mr.R.R. Sonawane	Peer Reviewed Journal	YES	Mahatma Phule Yancha samajik Nyayasathi Ladha	International	Feb. 19	2348 - 7143	6.26 1
17.	Marathi	Dr. Shankar Borhade	Peer Reviewed Journal	Yes	Patrakar Phule Ani Tyanichi Patraparampara	International	Feb. 2019	2348 - 7143	6.26 1
18.	Marathi	Dr. Shankar Borhade	Peer Reviewed	Yes	Sahitya Ani Samajache Anubandh	International	Feb. 2019	2348 - 7143	6.26 1
19.	Marathi	Dr. Rahul Patil	Peer Reviewed	Yes	'Shetkaryanchya Asud' Madhum Prkatnare vichar: Ek	International	Feb. 2019	2348 - 7143	6.26 1

					Aakalan				
20.	Marathi	Dr.Rahul Patil	Peer Reviewed	Yes	Bhashik Kaushalya Vachan, Swarp Mhatwwa Va Upyojan	International	Feb 2019	2348 - 7143	6.261
21.	Marathi	Dr.Rahul Patil	Peer Reviewed	Yes	Katha Wangmay Prakarache Navinyapurn Adhyayan	International	Oct. 2018	2319 - 9318	6.05
22.	Marathi	Smt. Sarika Gangurde	Peer Reviewed	Yes	'Satsar' Madhil Mahatma Phulenche Samajik Va Sree Vishayak Vichar	International	Feb. 2019	2348 - 7143	6.261
23.	Marathi	Smt. Sarika Gangurde	Peer Reviewed	Yes	Adivasi Sahityatun Prakat Honare Samajjivan	International	Feb. 2019	2348 - 7143	6.261
24.	Psychology	Dr.Gosavi S. R.	Review Of Research	Yes	The Psychological Impact Of Advertisement On Consumers Behaviour	International	Jan. 2019	2249 - 894X	5.7631
25.	Psychology	Dr.Gosavi S. R.	Research Journey	Yes	Relevance of Psychology & Social Work Of Mahatma Jyotirao Phule	International	Feb. 2019	2348 - 7143	6.261
26.	Psychology	Dr.Gosavi S. R.	Research Journey	Yes	A Comparative Study of mental health of Displaced individual And Local individual.	International	Jan. 2019	2348 - 7143	6.261
27.	Psychology	Ms Padvi S. M.	Research Journey	Yes	Mahatma phule yanche shikshan vishayak vichar	International	Feb. 2019	2348 - 7143	6.261
28.	Sociology	Ms.H.D.S uryawanshi	Review of Research Internon al online Multidis ciplinar y	Yes	Tribals & modern education system	Internatio n	Janu ary 2019	2249 - 894x	5.7631
29.	Sociology	Ms.H.D.S uryawanshi	Peer Refreed &Indexe d Journal	Yes	Jyotiba Phule Vagmay darshan	Internatio n	Febr uary 2019	2348 - 7143	6.261

30.	Sociology	Ms K.A.Morade	Peer Refreed & Indexed Journal	Yes	Mahatma Phule vichar & sahitya	International	February 2019	2348 - 7143	6.261
31.	Botany	Kokate Darshan Madhukar	Peer Reviewed, e-Journal	Yes	Diversity of Genus Ficus in Nandgaon and Chandwad tehsils District Nasik (Maharashtra)	International	JAN. – MARCH 2019]	E ISSN 2348 – 1269 , PRINT ISSN 2349 - 5138	5.75
32.	Botany	Kokate Darshan Madhukar	Peer Reviewed, e-Journal	Yes	New distributional records of some asteraceae members for flora of north Maharashtra	International	VOL . VIII, ISSUE XXV III, JAN 2019	ISSN 2277 - 7601	4.035
33.	Chemistry	Dr. B. P. Pagar	Peer Reviewed	Yes	Synthesis of Benzo[h][1,6]naphthyridine derivatives and Study of their antimicrobial activity	International	2018 -19	19162	0.25
34.	Chemistry	Dr. R. B .Patil	Peer Reviewed	Yes	An innovations in the soil testing-a review	International	2018 -19	2319 9118	5.23
35.	Chemistry	Mrs. S. V. Thakare	Peer Reviewed	Yes	Fly ash supported NIO as an efficient catalyst for the synthesis of xanthene and its molecular docking study against plasmodium glutathione reductant	International	2018 -19	1568 - 5675	1.67
36.	Chemistry	Mrs. S. V. Thakare	Peer Reviewed	Yes	Synthesis and Fractal Properties of NiO Nanoparticles	International	2018 -19	2348 - 1269	5.75
37.	Microbiology	Dr. Smt. M. S. Girase	Peer Reviewed, e-Journal	Yes	Ultrasonic treatment assisted demineralization of shrimp shells using	International	Jan.2 019	2348 1269	5.75

					lactic acid bacteria for biological recovery of chitin				
38.	Physics & Electronics	Mr. Ajay A. Nikam	Peer Reviewed	YES	SWAYAM - A Digital Platform for Distance Learning in Higher Education	International	January 2019	2277 - 5730	5.5
39.	Commerce	Dr. A. K. Shinde	e-Journals	Yes	Impact of Demonetization on Retail Marketing	International	4 th & 5 th Jan. 2019	2249 - 894X	5.76
40.	Commerce	Dr. A. K. Shinde	Peer Reviewed/ e-Journals	Yes	Mahatma Phuleyancha Sahitya che Marketing	International	5 th & 6 th Feb, 2019	2348 - 7143	6.26
41.	Commerce	Dr. Smt. S. N. Pakdhane	Peer Reviewed	Yes	The Study of Bottlenecks in Agricultural Marketing (With special reference to Nasik)	International	17 th & 18 th Dec 2018	2227 - 5730	5.5
42.	Commerce	Dr. Smt. S. N. Pakdhane	e-Journals	Yes	Study of Contract Farming for Agriculture Development	International	4 th & 5 th Jan. 2019	249- 894X	5.76
43.	Commerce	Dr. Smt. S. N. Pakdhane	Peer Reviewed	Yes	A Study of Inclusive Model of Jain Irrigation Systems Pvt. Ltd.	International	9 th & 10 th Jan. 2019	2319 - 9318	5.234
44.	Commerce	Dr. Smt. S. N. Pakdhane	e-Journals / Peer Reviewed Certificate	Yes	The Analytical study of Mahatma Jyotiba Phule's thinking on Farmers Problems	International	6 th Feb. 2019	2348 - 7143	6.261
45.	Commerce	Ms. R. P. Jadhav	e-Journals	Yes	Recent trends in modern Marketing	International	4 th & 5 th January, 2019	2249 - 894X	5.76
46.	Commerce	Ms. S. A. Kasbe	e-Journals	Yes	Recent Trends in Marketing	International	4 th & 5 th January, 2019	2249 - 894X	5.76
47.	B. Voc.	Ms. J. G.	Peer	Yes	Enhancement of	National	1	E-	5.75

	Electrical Appliances Maintenance and Repairing	Wagh	Reviewed/ e-Journals		power quality for transmission system by UPQC	(IJRAR)	January 2019	2348 - 1269 P-2349 - 5138	
48.	Library	Smt. Y.S.Phapale	E-Journal	Yes	Use of Information and communication technologies in Library	International	January 2019	2348 - 1269	5.75
49.	Library	Smt. Y.S.Phapale	E-Journal	Yes	The Study of use of Library Collection by students & Teachers	International	February 2019	2348 - 7143	6.261
50.	Physical Education & Sports	Dr. Minakshi Gawali	Peer Reviewed	Yes	The Study of effect of Yogic Practices on Physical, Psychological and women living in society	International	Oct. to Dec. 2018	ISSN - 2319 9318	5.131
51.	Physical Education & Sports	Dr. Minakshi Gawali	Peer Reviewed	Yes	Sukhi Jivanacha Manatr, Sudrudh Sharira Che Tantr	International	January 2019	2348 - 7143	6.261
52.	Physical Education & Sports	Dr. Minakshi Gawali	Peer Reviewed	Yes	Yoga for Students and Women (Vidyarthi va Mahilankarita Yoga)	International	4 th - 5 th February 2019	ISSN - 2319 9318	5.234
53.	Physical Education & Sports	Dr. Minakshi Gawali	e-Journals	Yes	21 Ve Sataka ani Yoga	International	February 2019	ISSN 2348 - 7143	6.261

3.13 Details on Impact factor of publications: 2018-19

Name of the department	Total no. of research papers	No. of papers in UGC listed journals	No. of research papers non UGC listed journals	Sum of impact factor (UGC & Non UGC)	Average impact factor (UGC & Non UGC)	Sum of impact factor (UGC)	Average impact factor (UGC)
Economics	07	07	00	38.9297	5.56	38.99	5.56
English	03	03	00	18.783	6.261	18.783	6.261
Geography	02	02	00	12.011	6.0055	12.011	6.0055
Hindi	03	03	00	18.783	6.261	18.783	6.261

History	01	01	00	6.261	6.261	6.261	6.261
Marathi	07	07	00	43.61	6.2	43.61	6.2
Politics	00	00	00	00	00	00	00
Psychology	06	04	02	35.01	5.84	24.68	6.17
Sociology	04	03	01	18.28	4.57	18.28	6.09
Botany	02	02	00	9.79	4.89	9.79	4.89
Chemistry	04	04	00	12.9	3.22	12.9	3.22
Computer Science	01	00	01	4.29	4.29	00	00
Microbiology	01	01	00	5.75	5.75	5.75	5.75
Maths & Stats	00	00	00	00	00	00	00
Physics	01	01	00	5.5	5.5	5.5	5.5
Zoology	00	00	00	00	00	00	00
Commerce	11	08	03	62.54	5.68	40.539	5.06
B. Voc. EAMR	01	01	00	5.75	5.75	5.75	5.75
B. Voc.FPT	00	00	00	00	00	00	00
Library	02	02	00	12.011	6.0	12.011	6.0
Physical Education	04	04	00	22.887	5.72	22.887	5.72
All departments	60	53	07	333.0857	5.55	296.525	5.59

3.14 Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year

Department	No. of publication
Economics	01
English	01
Commerce	01

3.15 Book Publications (Only with ISSN/ ISBN):

Sr. No.	Department	Name of the faculty	Title of the book / Conference proceeding	Month and year of publication	Name & address of Publisher	International / National / State	ISSN/ ISBN No.	Book / Chapter
1	Economics	Dr A D Sonawane	Indian Women	2018	Crescent pub. New Delhi-2	National	978-81-8342-481-3	Book
2	English	Mr. Rajesh Zankar	प्रतिशोध : यौन शोषणाचा	Nov. 2018	Prashant Publication Mr. Rangrao Patil	National	978-93-88113-13-7	Book
3	Commerce	Dr. S.N. Pakdhane	School of Distance Education(Business Administration IV)	March 2019	Registrar Bharati Vidyapeeth (Deemed to be University), Pune	-	978-93-88794-53-4	Unit 1 to 5

3.16 Faculty participation in Seminars/Conferences and Symposia during the year :2018-19

Department		International level	National level	State level	Local level	University
Economics	Attended Seminars/ Workshops	00	00	06	00	00
	Presented papers	00	04	03	00	00
	Resource Persons	00	00	00	00	00
English	Attended Seminars/ Workshops	01	03	00	01	01
	Presented papers	00	03	01	00	00
	Resource Persons	00	01	00	01	00
Geography	Attended Seminars/ Workshops	00	01	05	00	02
	Presented papers	00	02	00	00	00
	Resource Persons	00	01	04	01	00
Hindi	Attended Seminars/ Workshops	02	6	02	00	00
	Presented papers	01	00	01	00	00
	Resource Persons	00	00	00	00	00
History	Attended Seminars/ Workshops	00	01	00	00	00
	Presented papers	00	00	00	00	00
	Resource Persons	00	00	00	00	00
Marathi	Attended Seminars/ Workshops	00	00	01	00	00

Department		International level	National level	State level	Local level	University
	Presented papers	02	03	00	00	00
	Resource Persons	00	00	00	00	00
Politics	Attended Seminars/ Workshops	00	01	00	00	00
	Presented papers	00	00	02	00	00
	Resource Persons	00	00	00	00	00
Psychology	Attended Seminars/ Workshops	00	02	01	00	00
	Presented papers	00	02	01	00	00
	Resource Persons	00	00	01	00	00
Sociology	Attended Seminars/ Workshops	00	00	00	00	00
	Presented papers	00	06	01	00	00
	Resource Persons	00	00	00	00	00
Botany	Attended Seminars/ Workshops	00	02	01	00	00
	Presented papers	02	00	0	00	00
	Resource Persons	00	00	0	00	00
Chemistry	Attended Seminars/ Workshops	00	07	00	00	00
	Presented papers	00	00	00	00	00
	Resource Persons	00	00	00	00	00
Comp. Sci.	Attended Seminars/ Workshops	00	08	02	00	00
	Presented papers	00	00	00	00	00
	Resource Persons	00	00	00	00	00
Maths & Stats	Attended Seminars/ Workshops	00	03	00	00	01
	Presented papers	00	00	00	00	00
	Resource Persons	00	00	00	00	00
Microbiology	Attended Seminars/ Workshops	00	2	3	00	1
	Presented papers	00	1	00	00	00
	Resource Persons	00	00	00	00	00
Physics	Attended Seminars/ Workshops	00	12	03	00	00
	Presented papers	01	00	00	00	00
	Resource Persons	00	00	00	00	00
Zoology	Attended Seminars/ Workshops	01	04	02	00	00
	Presented papers	00	00	00	00	00
	Resource Persons	00	00	00	00	00
Commerce	Attended Seminars/ Workshops	00	02	01	00	00
	Presented papers	01	03	08	00	00
	Resource Persons	00	00	00	00	00
B. Voc. Electrical	Attended Seminars/ Workshops	01	01	00	00	00

Department		International level	National level	State level	Local level	University
Appliances Repairing and Maintenance	Presented papers	00	00	00	00	00
	Resource Persons	00	00	00	00	00
B. Voc. Food Processing Technology	Attended Seminars/ Workshops	00	01	00	01	00
	Presented papers	00	00	00	00	00
	Resource Persons	00	00	00	00	00
Library	Attended Seminars/ Workshops	01	03	01	00	01
	Presented papers	00	00	00	00	00
	Resource Persons	00	00	00	00	00
Physical Education Physical Education	Attended Seminars/ Workshops	00	01	00	00	01
	Presented papers	00	00	02	00	00
	Resource Persons	00	00	2	18	00
Total (182)		13	86	54	22	7

3.16.1 Faculty participation in Seminars/Conferences and Symposia during the year :

2018-19-Attended Seminars/ Workshop

Department		International level	National level	State level	Local level	University
Economics	Attended Seminars/ Workshops	00	00	06	00	00
English	Attended Seminars/ Workshops	01	03	00	01	01
Geography	Attended Seminars/ Workshops	00	01	05	00	02
Hindi	Attended Seminars/ Workshops	02	6	02	00	00
History	Attended Seminars/ Workshops	00	01	00	00	00
Marathi	Attended Seminars/ Workshops	00	00	01	00	00
Politics	Attended Seminars/ Workshops	00	01	00	00	00
Psychology	Attended Seminars/ Workshops	00	02	01	00	00
Sociology	Attended Seminars/ Workshops	00	00	00	00	00
Botany	Attended Seminars/ Workshops	00	02	01	00	00
Chemistry	Attended Seminars/ Workshops	00	07	00	00	00
Comp. Sci.	Attended Seminars/ Workshops	00	08	02	00	00
Maths & Stats	Attended Seminars/ Workshops	00	03	00	00	01
Microbiology	Attended Seminars/ Workshops	00	2	3	00	1
Physics	Attended Seminars/	00	12	03	00	00

Department		International level	National level	State level	Local level	University
	Workshops					
Zoology	Attended Seminars/ Workshops	01	04	02	00	00
Commerce	Attended Seminars/ Workshops	00	02	01	00	00
B. Voc. Electrical Appliances Repairing and Maintenance	Attended Seminars/ Workshops	01	01	00	00	00
B. Voc. Food Processing Technology	Attended Seminars/ Workshops	00	01	00	01	00
Library	Attended Seminars/ Workshops	01	03	01	00	01
Physical Education Physical Education	Attended Seminars/ Workshops	00	01	00	00	01
Total Attended Seminars/ Workshops (103)		6	60	28	2	7

3.16.2 Analysis Faculty participation in Seminars/Conferences and Symposia during the year: 2018-19-Presented papers

Department	International level	National level	State level	Local level	University
Economics	00	04	03	00	00
English	00	03	01	00	00
Geography	00	02	00	00	00
Hindi	01	00	01	00	00
History	00	00	00	00	00
Marathi	02	03	00	00	00
Politics	00	00	02	00	00
Psychology	00	02	01	00	00
Sociology	00	06	01	00	00
Botany	02	00	0	00	00
Chemistry	00	00	00	00	00
Comp. Sci.	00	00	00	00	00
Maths & Stats	00	00	00	00	00
Microbiology	00	1	00	00	00
Physics	01	00	00	00	00
Zoology	00	00	00	00	00
Commerce	01	03	08	00	00
B. Voc. Electrical Appliances Repairing and Maintenance	00	00	00	00	00
B. Voc. Food Processing Technology	00	00	00	00	00
Library	00	00	00	00	00
Physical Education Physical Education	00	00	02	00	00
Total	7	24	19	0	0

3.16.3 Analysis Faculty participation in Seminars/Conferences and Symposia during the year :2018-19-Resource Persons

Department		International level	National level	State level	Local level	University
Economics	Resource Persons	00	00	00	00	00
English	Resource Persons	00	01	00	01	00
Geography	Resource Persons	00	01	04	01	00
Hindi	Resource Persons	00	00	00	00	00
History	Resource Persons	00	00	00	00	00
Marathi	Resource Persons	00	00	00	00	00
Politics	Resource Persons	00	00	00	00	00
Psychology	Resource Persons	00	00	01	00	00
Sociology	Resource Persons	00	00	00	00	00
Botany	Resource Persons	00	00	0	00	00
Chemistry	Resource Persons	00	00	00	00	00
Comp. Sci.	Resource Persons	00	00	00	00	00
Maths & Stats	Resource Persons	00	00	00	00	00
Microbiology	Resource Persons	00	00	00	00	00
Physics	Resource Persons	00	00	00	00	00
Zoology	Resource Persons	00	00	00	00	00
Commerce	Resource Persons	00	00	00	00	00
B. Voc. Electrical Appliances Repairing and Maintenance	Resource Persons	00	00	00	00	00
B. Voc. Food Processing Technology	Resource Persons	00	00	00	00	00
Library	Resource Persons	00	00	00	00	00
Physical Education Physical Education	Resource Persons	00	00	2	18	00
Total Faculty as Resource Persons (29)		0	2	7	20	0

3.16.4 Details on Faculty participation in Seminars/Conferences and Symposia during the year :2018-19

Sr. No	Department	Name of the faculty	Seminars/Conferences and Symposia	International / National / State / Local	Attended / Presented papers / Resource Persons	Place	Dates dd/mm/yyyy
1.	Economics	Dr S V Patil	Seminar	State	Attended	Arts & Commerce College Khedgaon, Dindori -Nashik	18 & 19 January 2019

2.	Economics	Dr S V Patil	Seminar	State	Presented	K S K W College CIDCO, Nashik-8	4 & 5 Jan 2019
3.	Economics	Dr A D Sonawane	Rural Development Opportunities And Challenges	State	Attended	G M D Arts B W Commerce and Science College Sinnar, Nashik	28 & 29 Dec 2018
4.	Economics	Dr A D Sonawane	Seminar	State	Presented	K S K W College CIDCO, Nashik-8	4 & 5 Jan 2019
5.	Economics	Dr A D Sonawane	Recent Trends in Economics and Commerce	National	Presented	SVKT College Deolali-Camp, Nashik	9 & 10 Jan 2019
6.	Economics	Dr A D Sonawane	Indian Banking Sector : Issues and Challenges	National	Presented	Baburaoji Gholap College Sangvi, Pune	28 & 29 Jan 2019
7.	Economics	Dr A D Sonawane	Rethinking Development and Displacement in India	National	Presented	KTHM College, Nashik	24 & 25 Jan 2019
8.	Economics	Mr P P Dhondge	Recent Trends in Business Practices with Developing Economy	State	Attended	K S K W College CIDCO, Nashik-8	4 & 5 Jan 2019
9.	Economics	Mr P P Dhondge	Economic And Political Influence of Asian Countries : Indian & China	State	Presented	Arts & Commerce College Khedgaon, Dindori -Nashik	18 & 19 January 2019
10.	Economics	Mr P P Dhondge	Psychology & Other Disciplines	State	Attended	Arts & Commerce College, Makhamalabad-Nashik	4 & 5 Feb 2019
11.	Economics	Ms Ashwini P Nisal	Seminar	State	Attended	K S K W College CIDCO, Nashik-8	4 & 5 Jan 2019
12.	Economics	Ms Ashwini P Nisal	Loan waiver For Farmers & Its Impact on Indian Economy	State	Attended	KK Wagh College Chandori, Niphad - Nashik	29 & 30 Jan 2019
13.	Economics	Ms Ashwini P Nisal	Recent Trends in Economics & Commerce	National	Presented	SVKT College Deolali-Camp-Nashik	9 & 10 Jan 2019
14.	English	Dr. Kiran	Workshop	Universi	Attended	C.T.Bora	21-01-

		Rakibe		ty level		College, Shirur, Dist-Pune	2019
15.	English	Mr. Rajesh Zankar	seminar	National	Attended	K.S.K.W.College, Cidco, Nashik	5&6 Feb 2019
16.	English	Ms. Sangita Aher	Workshop	Institution Level	Attended	MVP Samaj, Nashik	2-1-2019
17.	English	Ms. Sangita Aher	seminar	National	Attended	K.S.K.W.College, Cidco, Nashik	5&6 Feb 2019
18.	English	Ms. Sanyogita Kendale	seminar	National	Attended	K.S.K.W.College, Cidco, Nashik	5&6 Feb 2019
19.	English	Ms. Sanyogita Kendale	Conference	International	Attended	K.T.H.M.College, Nashik	4&5 Feb 2019
20.	English	Dr. Kiran Rakibe	Seminar	National	Paper Presented	SGM Sci, Gautam Arts and Sanjivani Commerce College, Kopargao n, Dist-Ahmednagar	23&24 Jan 2019
21.	English	Mr. Rajesh Zankar	Seminar	National	Paper Presented	SGM Sci, Gautam Arts and Sanjivani Commerce College, Kopargao n, Dist-Ahmednagar	23&24 Jan 2019
22.	English	Mr. Rajesh Zankar	Seminar	State	Paper Presented	Indrayani College, Talegaon Dabhade	8&9 feb 2019
23.	English	Ms. Sangita Aher	Seminar	National	Paper Presented	SGM Sci, Gautam Arts and Sanjivani Commerce College, Kopargao n, Dist-Ahmednagar	23&24 Jan 2019
24.	English	Dr. Kiran Rakibe	Workshop	University	Resource Person	KVN Naik's Arts and Commerce College, Dindori	17-12-2018
25.	English	Dr. Kiran Rakibe	Seminar	National	Resource Person	SGM Sci, Gautam Arts and Sanjivani Commerce College, Kopargao n, Dist-Ahmednagar	23&24 Jan 2019
26.	Geography	Dr. D. N. Pawar	Workshop	University	Attended	ARC SPPU, Pune	14 September 2018
27.	Geography	Dr. D. N. Pawar	Seminars	State	Attended	K.T.H.M. College, Nashik	18 & 19 Jan. 2019

28.	Geography	P. V. Sonawane	Workshop	University	Attended	S.N.Arts D.J.Malpani College Sangamner College,	13 & 14 July 2018)
29.	Geography	P.V.Sonawane	Seminars	State	Attended	K.T.H.M. College, Nashik	18 & 19 Jan. 2019
30.	Geography	S. R. Nikam	Seminars	State	Attended	Dadasaheb Bidkar A,S,C College Peth Nasik	28 & 29 Dec 2018
31.	Geography	S. R. Nikam	Seminars	State	Attended	M.V.P. Samajs SVKT Arts, Science and Commerce College, Deolali camp, Nashik	(11 & 12 January 2019)
32.	Geography	S. R. Nikam	Seminar	State	Attended	K.T.H.M. College, Nashik	18 & 19 Jan. 2019
33.	Geography	Dr. D. N. Pawar	Seminar	National	Attended	MGV's LVH Arts Science and Commerce College, Nashik	(3 & 4 January 2019)
34.	Geography	Dr. D. N. Pawar	Conferences	National	Presented	Institute of Geomorphologist (IG) Jamia Millia Islamia, New Delhi	3 to 5 Oct 2018)
35.	Geography	Dr. D. N. Pawar	Conferences	National	Presented	Institute of Geomorphologist (IG) Jamia Millia Islamia, New Delhi	3 to 5 Oct 2018)
36.	Geography	Dr. D. N. Pawar	Seminars	National	Resource Persons	LVH Arts Science and Commerce College, Nashik	(3 & 4 January 2019)
37.	Geography	Dr. D. N. Pawar	Seminars	State	Resource Persons	SVKT Arts, Science and Commerce College, Deolali camp, Nashik	(11 & 12 January 2019)
38.	Geography	Dr. D. N. Pawar	Seminars	State	Resource Persons	'SPH Arts Science and Commerce College, Malegaon (Dist Nashik	(1& 2 Feb. 2019)
39.	Geography	Dr. D. N. Pawar	Seminars	State	Resource Persons	K.K.Wagh Arts, Commerce, Science and Computer Science College,	(12 & 13 February 2019)

						Kakasaheb Nagar, Tal Niphad	
40.	Geography	Dr. D. N. Pawar	Seminars	State	Resource Persons	KRA Arts Science and Commerce College, Deola	11/07/20 19
41.	Geography	Dr. D. N. Pawar	Seminars	Local	Resource Persons	P.V.G. College, Mhasrul, Nashik	23 Feb. 2019
42.	Hindi	Mr. M.W. Wayadan de	Seminar	Internati onal	Attended	SP Pune Uni.,Pune	21,22 Feb 2019
43.	Hindi	Mr. M.W. Wayadan de	Seminar	State	Attended	Tryambak, Nashik	15,16 Feb 2019
44.	Hindi	Mr. M.W. Wayadan de	Seminar	State	Attended	Talegaon, Pune	8,9 Feb.2019
45.	Hindi	Mr. M.W. Wayadan de	Seminar	National	Attended	KSKW Cidco	5,6 Feb.2019
46.	Hindi	Mr. M.W. Wayadan de	Seminar	National	Attended	Akurdi, Pune	28,29 Jan 2019
47.	Hindi	Mr. M.W. Wayadan de	Seminar	National	Attended	A'nagar	23,24 Jan.2019
48.	Hindi	MS.M.P. Nathe	Seminar	Internati onal	Attended	S P Pune Uni.,Pune	21,22 Feb 2019
49.	Hindi	MS.M.P. Nathe	Seminar	National	Attended	KSKW Cidco, Nashik	5,6 Feb.2019
50.	Hindi	Dr.G.P. Parmar	Seminar	National	Attended	KSKW Cidco, Nashik	23,24 Jan.2019
51.	Hindi	Dr.G.P. Parmar	Seminar	National	Attended	A'nagar	5,6 Feb.2019
52.	Hindi	Dr.G.P. Parmar	Conference	Internati onal	Paper Presented	KTHM College, Nashik	4,5 Feb.2019
53.	Hindi	Dr.G.P. Parmar	Seminar	State	Paper Presented	Tryambak Nashik	15,16 Feb 2019
54.	History	Mr.R.R.S onawane	Seminar	National	Attended	KSKW Cidco, Nashik	5,6 Feb.2019
55.	Marathi	Dr. Shankar Borhade	Seminar	National	Presented Paper	K.S.K.W. College Cidco, nashik	5/2/2019
56.	Marathi	Dr. Shankar Borhade	Seminar	Internati onal	Presented Paper	K.T.H.M. college, Nashik	4/2/2019
57.	Marathi	Dr Rahul Patil	Seminar	National	Presented Paper	K.S.K.W. College Cidco, nashik	5/2/2019
58.	Marathi	Dr Rahul Patil	Seminar	State	Attended	Arts,comm. College tryambakeshwar, Dist, Nashik	15/2/201 9

59.	Marathi	Smt. Sarika Gangurde	Seminar	National	Presented Paper	K.S.K.W. College Cidco, nashik	5/2/2019
60.	Marathi	Smt. Sarika Gangurde	Seminar	International	Presented Paper	K.T.H.M. college, Nashik	4/2/2019
61.	political sci.	M.N.Pawar	conference	National	Attended	Baramati,Pune	11,12 Jan.2019
62.	political sci.	S.G.Gangurde	Seminar	State	Presented Paper	K.S.K.W.Cidco college	18,19 Jan 2019
63.	political sci.	R.Vatne	Seminar	State	Presented Paper	K.S.K.W.Cidco college	18,19 Jan 2019
64.	Psychology	Dr.Gosavi S. R.	Seminar	National	Presented papers	KTHM College CIDCO, Nashik	24/01/19
65.	Psychology	Dr.Gosavi S. R.	Seminar	National	Attended	KSKW College CIDCO Nashik	05/02/19
66.	Psychology	Dr.Gosavi S. R.	Conference	State	Presented papers	KSKW College CIDCO Nashik	04/01/19
67.	Psychology	Dr.Gosavi S. R.	Seminar	State	Attended	Arts & Comm. College Makhmalabad	04/02/19
68.	Psychology	Dr.Gosavi S. R.	Seminar	State	Resource Persons	Arts & Comm. College Makhmalabad	04/02/19
69.	Psychology	Ms Padvi S. M.	Seminar	National	Attended	KSKW College CIDCO Nashik	05/02/19
70.	Psychology	Ms Padvi S. M.	Seminar	State	Presented papers	Arts & Comm. College Makhmalabad	04/02/19
71.	Sociology	Ms.Surya wanshi H.D.	Seminar	State	Paper Present	KSKW college	4&5/1/2019
72.	Sociology	Ms.Surya wanshi H.D.	Seminar	National	Paper Present	KTHM college	24&25/1/2019
73.	Sociology	Ms.Surya wanshi H.D.	Seminar	National	attended	KSKW college	5&6/2/2019
74.	Sociology	Ms.Surya wanshi H.D.	Seminar	National	Paper Present	SMRK college	16/2/2019
75.	Sociology	Ms.Mora de.K.A	Seminar	National	Paper Present	KTHM college	24&25/1/2019
76.	Sociology	Ms.Mora de K.A	Seminar	National	attended	KSKW college	5&6/2/2019
77.	Sociology	Ms.Mora de.K.A	Seminar	National	Paper Present	SMRK college	16/2/2019
78.	Botany	Kokate.D. M	Conference	International	Presented paper	Ahmednagar College Ahmednagar	8-9 February 2019
79.	Botany	Kokate.D. M	Conference	International	Presented paper	Annamalia University Chidambaram	20-22 February 2019

80.	Botany	Dr Nikumbh D.F	Conference	National	Attended	K.S.K.W. College	28-29 December 2018
81.	Botany	Burhade. S.N	Conference	National	Attended	K.S.K.W.College	28-29 December 2018
82.	Botany	Burhade. S.N	Seminar	State	Attended	V.N.Naik College	18-19 Jan 2019
83.	Chemistry	Dr. S. K. Kushare	Conference	National	Presented	KSKW College, CIDCO	28-29 December 2018
84.	Chemistry	S. V. Thakare	Conference	National	Presented	KSKW College	28-29 December 2018
85.	Chemistry	Dr. Smt. R. B. Patil	Conference	National	Attended	KSKW College	28-29 December 2018
86.	Chemistry	Dr. R. V. Rote	Conference	National	Attended	KSKW College	28-29 December 2018
87.	Chemistry	Dr. B. K.Ghotekar	Conference	National	Attended	KSKW College	28-29 December 2018
88.	Chemistry	Dr. N.P.Nikam	Conference	National	Attended	KSKW College	28-29 December 2018
89.	Chemistry	R.D. Deshmukh	Conference	National	Attended	KSKW College	28-29 December 2018
90.	Computer science	Ms.M.N. Sawant	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
91.	Computer science	Ms.V.P. Shewale	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
92.	Computer science	Ms.S.S.Bonde	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
93.	Computer science	Ms.A.D. Bhandare	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
94.	Computer science	Ms.S.G. Patil	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
95.	Computer science	Ms.V.S. Shirore	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
96.	Computer science	Ms.M.N. Sawant	Seminar	National	Attended/ Chair person	G.D.Sawant ACS and BCS College Nashik	15 th and 16 th Feb 2019
97.	Computer	Ms.V.P.	Workshop	State	Attended	C.M.C.S.	21 st and

	science	Shewale				College, Nashik	22 nd Dec. 2018
98.	Computer science	Ms.V.P. Shewale	Workshop	State	Attended	Kaveri College Of Arts, Science & Commerce Pune	29 th and 30 th Jan 2019 t
99.	Computer science	Ms.V.P. Shewale	Seminar	National	Attended	G.D.Sawant ACS and BCS College Nashik	15 th and 16 th Feb 2019
100.	Mathematics & Statistics	Mr.S.T.G hule	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
101.	Mathematics & Statistics	Mr.S.T.G hule	Workshop	University	Attended	C.T.Bora College , Shirur	21 st Jan 2019
102.	Mathematics & Statistics	Ms.L.R. Vishwakarma	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
103.	Mathematics & Statistics	Ms.B.S. Kale	Conference	National	Attended	KSKW College Nashik	28 th and 29 th Dec 2018
104.	Microbiology	Dr. Smt. M. S. Girase	Seminar	State	Attended	RYK College, Nashik	20/10/2018 to 21/10/2018
105.	Microbiology	Dr. Smt. M. S. Girase	Conferences	National	Presented paper	KSKW College, CIDCO, Nashik	28/12/2018 to 28/12/2018
106.	Microbiology	Dr. Smt. M. S. Girase	Workshop	University	Attended	CT Bora College, Shirur	21/01/2019
107.	Microbiology	Smt. J.P. Dhokane	Seminar	State	Attended	RYK College, Nashik	20/10/2018 to 21/10/2018
108.	Microbiology	Smt. J.P. Dhokane	Conferences	National	Attended	KSKW College, CIDCO, Nashik	28/12/2018 to 28/12/2018
109.	Microbiology	Smt. S. Y. More	Seminar	State	Attended	RYK College, Nashik	20/10/2018 to 21/10/2018
110.	Microbiology	Smt. S. Y. More	Conferences	National	Attended	KSKW College, CIDCO, Nashik	28/12/2018 to 28/12/2018
111.	Physics & Electronics	Smt. Dr. P. G. Loke	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	28, 29 Dec. 2018
112.	Physics &	Mr. S.M.	Conference	National	Attended	Karmaveer	05,06

	Electronics	Pagar				Shantrambapu Kondaji Wavare, CIDCO, Nashik	February 2019
113.	Department of Physics & Electronics	Mr. S.M. Pagar	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	28, 29 Dec. 2018
114.	Department of Physics & Electronics	Mr. A. A. Nikam	Workshop	State	Attended	KPG College, Igatpuri, Nashik.	15, 16 February 2019
115.	Department of Physics & Electronics	Mr. A. A. Nikam	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	05,06 February 2019
116.	Department of Physics & Electronics	Mr. A. A. Nikam	Conference	International	Presented papers	LVH College, Panchavati, Nashik	23,24 January 2019
117.	Department of Physics & Electronics	Mr. A. A. Nikam	Conference	National	Attended	GMD Arts, BW Commerce & Science College, Sinnar	18,19 January 2019
118.	Department of Physics & Electronics	Mr. A. A. Nikam	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	28, 29 Dec. 2018
119.	Department of Physics & Electronics	Ms. S.A. Mogal	Conference	State	Attended	Arts, Science & Commerce College, Ozar (Mig), Niphad	10,11 January, 2019
120.	Physics & Electronics	Ms. S.A. Mogal	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	28, 29 Dec. 2018
121.	Physics & Electronics	Ms. K.S. Bachhav	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	28, 29 Dec. 2018
122.	Physics & Electronics	Mr. S.B. Handge	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	05,06 February 2019
123.	Physics & Electronics	Mr. S.B. Handge	Conference	National	Attended	GMD Arts, BW Commerce & Science College, Sinnar	18,19 January 2019
124.	Physics & Electronics	Mr. S.B. Handge	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	28, 29 Dec. 2018

125.	Department of Physics & Electronics	Mr. S.B. Handge	Seminar	State	Attended	Shri. Swami Shatkopacharyaji Maharaj College, Saykheda	21,22 Decem ber 2018
126.	Physics & Electronics	Mr. R.V. Wagh	Conference	National	Attended	Karmaveer Shantrambapu Kondaji Wavare, CIDCO, Nashik	28, 29 Dec. 2018
127.	Zoology	Mr.J.T. Pagar	Conference	National	Attended	MVP's K.S.K.W College Nashik	28 th and 29 th Dec 2018
128.	Zoology	Ms-M.S. Patil	Conference	National	Attended	MVP's K.S.K.W. College Nashik	28 th and 29 th Dec 2018
129.	Zoology	Ms-M.S. Patil	Workshop	State	Attended	K.P.G ACS College ,Igatpuri, Nashik	15 th and 16 th Feb. 2019
130.	Zoology	Dr. P. S. Dugaje	Conference	Internati onal	Presented papers	RMACS College Akurdi, Pune	15 th and 16 th Feb. 2019
131.	Zoology	Dr. P. S. Dugaje	Conference	National	Attended	MVP's K.S.K.W. College Nashik	28 th and 29 th Dec 2018
132.	Zoology	Dr. P. S. Dugaje	Conference	National	Attended	Dr.RafiqZakaria college for Womens Aurangabad	20 th Jan 2019
133.	Zoology	Dr. P. S. Dugaje	Seminar	State	Attended	MVP's S.S.S.M.ASC College Saykheda	21 st & 22 st Dec. 2018
134.	Commerce	Dr. A. K. Shinde	Conferences	Internati onal	Presented papers	Zaman University, Combodia	17 th Novembe r, 2018
135.	Commerce	Dr. A. K. Shinde	Seminar	State	Presented papers	K.S.K.W. College, CIDCO	4 th & 5 th January, 2019
136.	Commerce	Dr. A. K. Shinde	Seminar	National	Attended	K.S.K.W. College, CIDCO	5 th & 6 th February, 2019
137.	Commerce	Dr. S. M. Pakdhane	Seminar	National	Presented papers	K.K.Wagh Colleg e, Nashik	17 th & 18 th Dece mber, 2018
138.	Commerce	Dr. S. M. Pakdhane	Seminar	State	Presented papers	K.S.K.W. College, CIDCO	4 th & 5 th January, 2019
139.	Commerce	Dr. S. M. Pakdhane	Seminar	National	Presented papers	Arts, Science & Commerce College, Deolali Camp	9 th & 10 th January, 2019
140.	Commerce	Dr. S. M. Pakdhane	Seminar	National	Attended	K.S.K.W. College, CIDCO	5 th & 6 th February, 2019
141.	Commerce	CA Dr. T.	Seminar	State	Presented	Arts &	4 th & 5 th

		G. Deore			papers	Commerce College, Makhmalabad	February, 2019
142.	Commerce	CA Dr. T. G. Deore	Seminar	National	Attended	K.S.K.W. College, CIDCO	4 th & 5 th February, 2019
143.	Commerce	Ms. R. P. Jadhav	Seminar	State	Presented papers	K.S.K.W. College, CIDCO	4 th & 5 th January, 2019
144.	Commerce	Ms. R. P. Jadhav	Seminar	State	Presented papers	Arts & Commerce College, Makhmalabad	4 th & 5 th February, 2019
145.	Commerce	Ms. N. K. Pawar	Seminar	State	Presented papers	K.S.K.W. College, CIDCO	4 th & 5 th January, 2019
146.	Commerce	Ms. N. K. Pawar	Seminar	State	Presented papers	Arts & Commerce College, Makhmalabad	4 th & 5 th February, 2019
147.	Commerce	Ms. S. A. Kasbe	Seminar	State	Presented papers	K.S.K.W. College, CIDCO	4 th & 5 th January, 2019
148.	Commerce	Ms. S. A. Kasbe	Seminar	State	Attended	K.K. Wagh College, Chandori	29 th & 30 th January, 2019
149.	B. Voc. Electrical Appliances Repairing and Maintenance	Ms. J. G. Wagh	Conference	International	Attended	Loknete vyankatra ohiray Arts, science & commerce college panchavati, Nashik	23 & 24 January 2019
150.	B. Voc. Electrical Appliances Repairing and Maintenance	Ms. J. G. Wagh	Conference	National	Attended	Karmaveer Shantambapu Kondaji Wavare, CIDCO, Nashik	28, 29 Dec. 2018
151.	B. Voc. Food Processing Technology	Smt. S. A. Navale	Conferences	National	Attended	KSKW College, CIDCO, Nashik	28/12/2018 to 28/12/2018
152.	B. Voc. Food Processing Technology	Smt. S. A. Navale	Workshop	University	Attended	CT Bora College, Shirur	21/01/2019

153.	Library	Smt. Y. S. Phapale	Conference	National	Attended	, Nashik	28 th Dec & 29 th Dec. 2018
154.	Library	Smt. Y. S. Phapale	Seminar	National	Attended	, Nashik	5 th & 6 th Feb. 2019
155.	Library	Smt. Y. S. Phapale	Training	National	Attended	Nashik	12 th Oct. 2018
156.	Library	Smt. Y. S. Phapale	Conference	Internati onal	Attended	Vaibhavwadi, Sindhudurg	21 th DEC. 2018
157.	Library	Smt. Y. S. Phapale	Workshop	Sate	Attended	Pune	11 th & 12 th Jan. 2019
158.	Library	Smt. Y. S.P hapale	Workshop	Regiona l	Attended	Nashik	29 th Jan. 2019
159.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Universi ty	Attended	Graminidhi Mandal ' S Arts, Science & Commerce College Narayangaon Pune	18-20 July 2018
160.	Physical Education & Sports	Dr. Minakshi Gawali	Conferences	State	Presented papers	Arts and Commerce college Makhamalabad,N ashik	4- 5 February 2019
161.	Physical Education & Sports	Dr. Minakshi Gawali	Conferences	National	Attended	KSKW Arts, Science & Commerce College CIDCO NASHIK	5- 6 February 2019
162.	Physical Education & Sports	Dr. Minakshi Gawali	Conferences	State	Presented papers	Maratha Vidya Prasarak Samaj's Karmaveer Raosaheb Thorat Arts & Commerce College, Vani, Tal. Dindori, Dist. Nashik	6- 7 February 2019
163.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Navajivan Low College Nashik	06/06/2018
164.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Dadasaheb Bidkar Arts, Science And Commerce	07/09/2018

						College, Peth	
165.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Late. Bindu Ramrao Deshmukh, Arts, Commerce Mahila Mahavidyaly Nashik Road	18/10/2018
166.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Commrce Management And Computer Science (C.M.C.S.) Nashik	13/12/2018
167.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Sasakiya Madhyamika Asramasala Pimparakheda , Dindori Nashik	13/12/2018
168.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Global Vision International School Nashik	19/12/2018
169.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Arts ,Commerce College Makhamalabad	12/01/2019
170.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Arts, Commerce & Science College Dindori	17/01/2019
171.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Arts And Commerce College Khedgaon, Dindori	22/01/2019
172.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Shrimati Vimlaben Khemji Tejookaya. Art,Commerce & Science College Deolali Nashik	23/01/2019
173.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Commerce, Management and Computer Science (C.M.C.S.) College Nashik	24 & 25 /02/2019
174.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Low College Gangapur Road Nashik	24/01/2019
175.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Bindu Ramrao Deshmukh College Mahila Vidyaly Nashik Road	30 & 31/01/2019
176.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Gokhale Education Society's N.B.	1 & 2/02/2019

						Thakur Law College Nashik	
177.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	State	Resource Persons	Chandneshwar Vidyalaya, Chandanpuri Sangamner	2/02/2019
178.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	State	Resource Persons	K..R.T. Arts & Commerce College Vani Nashik	06 & 07/02 /2019
179.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	K..R.T. Arts & Commerce College Vani Nashik	08/02/2019
180.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Karmaveer ADV. Baburao Ganpatrao Thakare College of Engineering Nashik	20& 21/02 /2019
181.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	Arts And Commerce College Vadner Bhairav Chandwad, Nashik	26/02/2019
182.	Physical Education & Sports	Dr. Minakshi Gawali	Seminars	Local	Resource Persons	S.M.R.K. Arts, Fine Arts, B.K.Commerce And A.K. Home Science Mahilia Mahavidyalaya, Nashik	16/03/2019

3.17 Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/Youth Red Cross (YRC) etc., during the year: 2018-19

Sr. No.	Title of the Activities	Organising unit/ agency/ collaborating agency	Number of teachers co-ordinated such activities	Number of students participated in such activities	Date
Programmes conducted for community by Institute					
1.	Nirbhay Kanya Abhiyan	Student Development Board & SPPU Pune	03	150	9/03/19
2.	Blood Donation camp	Dept. of Microbiology & Vasantao Pawar Medical College Nashik	3	32	7/03/19
3.	Gender Sensitization	English Department	5	78	7/03/19
4.	<ul style="list-style-type: none"> Cleanliness Drive Student personality development fund collection Grain Collection 	Institute	03	927	12/01/19

Sr. No.	Title of the Activities	Organising unit/ agency/ collaborating agency	Number of teachers co-ordinated such activities	Number of students participated in such activities	Date
5.	Screening of anaemia in rural women by Hemoglobin estimation camp	Dept. of Microbiology & Dr. Vasantao Pawar Medical College, Adgaon, Nashik at Belgaon Dhaga, Nashik	3	15	26/12/18
6.	Cyber Security	Institute	03	87	13/12/18
7.	Kerala flood relief	Institute & Dhobi junction Nashik	03	17	10/09/18
Programmes conducted through NSS					
8.	Socio-economic Survey of Village	NSS & Dept. of Economics	04	10	25/12/18
9.	Survey of women in Belgon dhaga village	NSS & Sociology Department	02	05	25/12/18
10.	Surgical strike day	NSS & SPPU Pune	03	35	29/09/18
11.	Gandhi Jayanti Programmes	NSS	03	72	15/09/18
12.	Lord Ganesha Statue Collection	NSS Unit & NMC (Palavi Foundation)	03	56	13/09/18
13.	Swachha Bharat Abhiyan Pandharwada	NSS & SPPU Pune	03	82	1/08/18
14.	Blood Donation camp	Vasantao Pawar Medical College Nashik	03	30	12/07/18
Programmes conducted through NCC & Physical Education					
15.	World Health Day	Dept. of Physical Education	02	30	7/04/19
16.	World Suryanamskar Day	Dept. of Physical Education	04	40	12/02/19
17.	Swachhata Pakhawada	NCC	02	42	18/12/18
18.	Swachhata Abhiyan	Physical Education	02	40	2/10/18
19.	Blood Donation camp	Vasantao Pawar Medical College Nashik	02	23	29/08/18
20.	World Olympic Day	Dept. of Physical Education	10	56	23/06/18
21.	Tree Plantation	Dept. of Physical Education	02	37	5/06/18

3.18.1 Awards and recognition received for extension activities from Government and other recognized bodies during the year

Name of activity	Award	Name of the Awardee	No. of students benefited	Awarding Agency	Date of Award	Category
Activities of NSS unit of Institute	Best NSS Unit	KSKW Arts, Sci. & Com. College CIDCO, Nashik	1	SPPU Pune	09/02/2019	Institution
Activities of NSS Program officer of Institute	Best NSS Program officer	Dr. Jayashree P. Jadhav	1	SPPU Pune	09/02/2019	NSS Officer

Activities of A.N.O NCC of Institute	Best A.N.O NCC	Dr. Minakshi H. Gawali	1	SPPU Pune	09/02/2019	NCC Officer
Activities of NCC Cadet of Institute	Best Cadet NCC	Rupali N. Gaykar	1	SPPU Pune	09/02/2019	(TYBCOM) NCC Cadet
Overall Performance of the student studding in PG Courses other than in science faculty	Best student studding in PG Courses other than in science faculty(GOLD MEDAL)	Hemant K. Kale	1	SPPU Pune	11/01/2019	Post Graduate Student
Idea exploration through Poster presentation	Idea exploration through Poster presentation	Aishwarya M. Pawar	1	National Space Society (Nashik India Chapter) & Maratha Vidya Prasarak Samaj, Nashik	10/10/2018	Post Graduate Student

3.18.2 Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year:

Sr. No.	Name of the scheme	Organising unit/ agency/ collaborating agency	Name of the activity	Number of teachers coordinated such activities	Number of students participated in such activities	Date
Extension activities with Government Organisations						
1.	Voter Awareness programme	Nashik District voter Awareness Committee	Voter Awareness	03	248	26/03/19
2.	No Vehicle Day	The Bharat Scout and Guide (NASHIK) Rover Ranger Unit	Road Safety	02	39	4/02/19
3.	AIDS Awareness rally	Maharashtra Govt. (AIDS Control Organization, Mumbai)	AIDS Awareness	03	26	1/12/18
4.	National	Ministry of youth	Sardar	03	107	31/10/18

	unity day	Affairs & Sports and SPPU Pune	Vallabhbhai Patel Jayanti			
5.	Voter Awareness programme	Nashik Vidhansabha constituency, Nashik	Voter Awareness	03	35	31/09/18
6.	National dindi	District level V N Naik College Nashik	Pune to Pandharpur National dindi	03	02	5/07/18
7.	International Yoga day	Central Government	Yoga	3	75	21/06/18
8.	Training camp on Disaster Management	Dr. Babasaheb Ambedkar Marathwada University	Aavhan chancellors brigade	03	02	25/05/18
Extension activities with Non Government Organisations						
9.	Tree Plantation	Panchavati, Pajrapol, Nashik	Tree Plantation	03	35	16/07/18

3.19 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc. during the year:2018-19 (Total 06 Linkages)

Nature of linkage	Title of the linkage	Name of the partnering institution/ industry /research lab with contact details	Duration (From-To)	Participant
Exchange of Books	Inter Library Loan Service	MVP's K.A.A.N.M.S. Arts, Science & Commerce College, Satana	4/1/2019	23
Exchange of Books	Inter Library Loan Service	Sarvajanic vachnalay, Nashik.	04/01/2019	20
Exchange of Books	Inter Library Loan Service	MVP's Adv. Vitthal Rao Hande College of Education, Nashik	04/01/2019	04
Exchange of Books	Inter Library Loan Service	MVP's KTHM College, Nashik	01.06.2017	11
Exchange of Books	Inter Library Loan Service	HPT & RYK College, Nashik	15.3.2017	5
Utilization of instruments for research	Linkage with research laboratory of K.T. H. M. College, Nashik	Research Laboratory, K.T.H.M. College, Nashik.	5/12/2016	08

3.20 No. of linkages created during this year- 06

Name of the department	Nature of linkage	Title of the linkage	Name of the partnering institution/ industry /research lab with contact details	Duration (From-To)	Participant
Library	Exchange of Books	Inter Library Loan Service	MVP's K.A.A.N.M.S. Arts, Science & Commerce College, Satana	4/1/2019	23
Library	Exchange of Books	Inter Library Loan Service	Sarvajanik vachnalay, Nashik.	04/01/2019	20
Library	Exchange of Books	Inter Library Loan Service	MVP's Adv. Vitthal Rao Hande College of Education, Nashik	04/01/2019	04
Library	Exchange of Books	Inter Library Loan Service	MVP's KTHM College, Nashik	01.06.2017	11
Library	Exchange of Books	Inter Library Loan Service	HPT & RYK College, Nashik	15.3.2017	5
All Science departments	Utilization of instruments for research	Linkage with research laboratory of K.T. H. M. College, Nashik	Research Laboratory, K.T.H.M. College, Nashik.	5/12/2016	08

3.21 MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year

Sr. No.	Organisation	Date of MoU signed	Purpose and Activities	Level	Number of students/teachers participated under MoUs
1.	Kusumagraj Pratishthan Smarak, Nashik	26 /03/ 2019	Inter Library Loan Service	International	100
2.	DELNET, New Delhi	31 /01/ 2019	Inter Library Loan Service	National	-
3.	Bajaj Finserv Pvt. Limited	13/12/ 2018	Create Employment Opportunities in Banking, Finance and Insurance Companies	National	24
4.	Sahyadri Farmers	04/07/2018	Helps in curriculum	National	75

Sr. No.	Organisation	Date of MoU signed	Purpose and Activities	Level	Number of students/teachers participated under MoUs
	Producer Company Pvt. Ltd.		design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student		
5.	Harshita Electricals Ambad Nashik	27/06/2018	Skill development outcome based training placement R&D services & related services	National	19 students + 2 teacher
6.	Prizam electronics system, Ambad, Nashik.	27/06/2018	Skill development outcome based training placement R&D services & related services	National	19 students + 2 teacher
7.	Shubhanna Company, Nashik	26/06/2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student	National	03
8.	Varun Agro Processing Foods Pvt. Ltd.	26/06/2018	Permission for industrial training, visit to student	National	-
9.	Red Wing Winery	26/06/2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student	National	20
10.	Enermax system MIDC, Ambad Nashik.	25/06/2018	Skill development outcome based training placement R&D services & related services	National	19 students + 2 teacher
11.	Jadhav power tech Ambad Nashik.	25/06/2018	Skill development outcome based training placement R&D services & related services	National	19 students + 2 teacher
12.	YCMOU, Nashik	22/03/ 2017	Inter Library Loan Service	National	03
13.	Alligo Agrovat Pvt. Ltd.	19/05/2015	Permission for industrial training, visit to student	National	03
14.	Varun Agro Processing Foods Pvt. Ltd.	19/05/2015	Permission for industrial training	National	-
15.	Sahyadri Farmers Producer Company	19/05/2015	Permission for industrial training	National	-

CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES**4.1 Budget allocation, excluding salary for infrastructure augmentation during the year:**

Budget allocated for infrastructure augmentation	Budget utilized for infrastructure development
20,00,000	15,51,839

4.2 Details of augmentation in infrastructure facilities during the year

Facilities	Existing	Newly added
Campus area	3.5 Acres	--
Class rooms	44	--
Laboratories	11	--
Seminar Halls	01	--
Classrooms with LCD facilities	03	--
Classrooms with Wi-Fi/ LAN	44	--
Seminar halls with ICT facilities	01	--
Video Centre	--	--
No. of important equipments purchased during the current year.	160	181
Value of the equipment purchased during the year (Rs. in Lakhs)	9,53,909	11,11,995
Chemicals		2,15,044/-
Sports		1,24,800/-

4.3 Library is automated {Integrated Library Management System -ILMS}

Name of the ILMS software	Nature of automation (fully or partially)	Version	Year of automation
Auto Library Management Software	Fully	2.2.6.6	2008-09

4.4 Library Services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	17950	21,02,235.00	11	1335	17961	21,03,570
Reference Books	9205	30,94,721.00	437	1,92,892.00	9642	32,87,613
e-Books	6000+	5,900.00	6000+	5,900.00	6000+	5,900

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Journals	73	62,000.00	68	83,000.00	141	1,45,000
e-Journals	31,35,000				31,35,00	
	+	5900.00	31,35,000+	5900.00	0+	5900
Digital Database	1	5900.00	1	19450.00	2	25350
CD & Video	28	12,190.00	0	0	28	12,190
Library automation	Yes	3450.00	Yes	3450.00	Yes	6900
Weeding (Hard & Soft)	0	0	0	0	0	0
Others (specify)	0	0	2	22000.00	2	22000

4.5 Technology Up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Available bandwidth (MGB PS)	Others
Existing	104	2	98	3	3	1	20	100	
Added	6	--	--	--	--	--	01		Hard disk 2 tb=3, Hard disk 1 tb=1, Barcode scanner=2, laser printer=1, scanner=1, barcode scanner=1, 2gb DDR3 RAM=2, 2gb DDR2 RAM=1, Shreelipi Software=1, Win Home 10 Nsgl Academic Olp License=15, Win Pro 10 Sngl Upgrade Olp Nlae- Elic=15, Ms Officerpro Plus 2019 Sngl Acdmc Olp LIC=15
Total	109	2	98	3	3	1	21		

4.6 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year

Assigned budget on academic facilities	Expenditure incurred on maintenance of academic facilities	Assigned budget on physical facilities	Expenditure incurred on maintenance of physical facilities
10,00,000/-	5,28,667/-	20,00,000/-	15,94,798/-

CRITERION V - STUDENT SUPPORT AND PROGRESSION**5.1 Scholarships and Financial Support:**

Level	Name /Title of the scheme	Number of students	Amount in Rupees
Financial support from institution	K.B.P. Earn & Learn Scheme	60	26973/-
	Faculty support to needy and ranker students	21	21000/-
Financial support from other sources			
a) National	Free ships (Government)	131	625040/-
	Scholarship(Government)	1664	12182276/-
	National Congress Party Foundation (NCP)		60,000/-
	Blue Cross Laboratories Pvt. Ltd. Mumbai	05	75,000/-
	K.B.P. Earn & Learn Scheme by SPPU	51	132,757/-

5.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,

Name of the capability enhancement scheme	Date of implementation	Number of students enrolled	Agencies involved
a) Soft skill development:			
Swayam Siddha Training Camp	14 To 23/02/2019	58	District Sport Office & Gymkhana Dept. Of college
Employability Enhancement & Youth Livelihood Program	17 To 6/02/2019	89	Naandi Foundation, Pune & Mahindra Pride School
Dr. M. R. Jaykar Employability Skills Development Program	17/09/2018 To 26/12/2018	60	Savitribai Phule Pune University
Soft Skill Development Program	22/10/2018 To 25/11/2018	21	Syllabus Course
Financial Awareness & Skill Development	40 days	24	Bajaj Finser
b) Remedial Coaching:			
Remedial Coaching	2018-19	194	All Departments
c) Language lab: Nil			
d) Bridge courses:			
For M.Sc. Physics students	20/05/2019 to 20/06/2019	12	Dr. H.M. Gholap Visiting faculty
e) Yoga:			
International Yoga Day	21/06/2018	75	Sports Department
f) Meditation:			
Meditation Programme	17 To 24/09/2018	15	Department of Commerce & Prajapita Brahma Kumaris Ishwariya Vishwa Vidyalaya
g) Personal Counselling and Mentoring:			
Personal Counselling & Psychological Testing	2018-19	225	Department of Psychology

Name of the capability enhancement scheme	Date of implementation	Number of students enrolled	Agencies involved
K.B.P. Earn & Learn Scheme	2018-19	51	Savitribai Phule Pune University
Disaster Management Workshop	11-12/02/2019	150	SSPU , SPPU & Student Welfare Scheme of College
Cyber Suraksha Lecture by Ravindrakumar Singhal	23/12/2018	151	National Service Scheme
Programming Contest	05/12/2018	38	Dept of Computer Science
Nirbhay Kanya Abhiyan	04/12/2018	150	SPPU & Student Welfare Scheme of College

5.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year:

Name of the scheme	Number of benefited students by Guidance for Competitive examination	Number of benefited students by Career Counselling activities	Number of students who have passed in the competitive exam
Competitive Exam and career guidance cell of College	Com.Sci.-13 Physics- 12 English-05 Maths-49 Commerce- 100	Com.Sci.-13 Nil English- 05 Maths-49 Commerce- 100	--
Career counselling	Chemistry-21	Chemistry-21	
General Knowledge	Chemistry-23 Commerce- 50	Chemistry-23 Commerce- 50	Chemistry-23 Commerce- 12
Chemiad Exam	Chemistry-62	Chemistry-62	Result Awaiting

5.4 Details of campus placement during the year:

Name of Organizations Visited	Number of Students Participated	Number of Students Placed
Aditya Birla Fashion & Retail Ltd, Mumbai. Now Work at College Road, Nashik	01	01 (Hindi)
<ul style="list-style-type: none"> hesh Sawant , Software Engineer @ Allstate Solutions, Pune Ashlesha Shirsath, Jr. Web Designer @ Digital Spirit, Nashik Manjusha Deshmukh, Software Engineer @ Better Tech Lab, Pune Manisha Sonawane, Computer Operator @ MVP Samaj's ASC College, Trambakeshwar, Nashik Tejas Tayde, CCTV Monitor @ precision Industries, Nashik Revati Kasar, Gateway Internet Protocol 	12	07 (Comp. Sci.)

Name of Organizations Visited	Number of Students Participated	Number of Students Placed
mgt. Pvt. Ltd.,Pune • Yogesh Kadam, Team Member, Lite Bite Foods Pvt. Ltd. Pune		
Wadia College ,Pune organized for Jubliant Chemsys Ltd.Delhi	08 students of M.Sc. Chem II	01 Shubham Tirase.
Khush Housing Finance	01-Psychology	Sager Salunke
Saptshrungi Grinding Works	01-Psychology	Ritesh Baviskar
Magnum Heart Institute	1- Micro	1
E solution services	1- Micro	1
Mylan Laboratories .ltd	1- Micro	1
Pasarbharti- Akashvani	1- Micro	1
CHESSVICKY PVT.ltd (Reg. No: 321208)	1- Micro	1
Feather touch studios	1- Micro	1
HCG- Manavata cancer Center	1- Micro	1
Trop fruits products private ltd	1- Micro	1
Sarda farms	1- Micro	1
Writer information, Satpur, Nasik	1- Micro	1
Indian Coast Guard Selection Board	01- Physics	01
Cotton king	01- Sociology	01-Rahul Khillare
Ashgraph technologies	01-Commerce	Chandrkant Pandurang Kotole (VMC operator)
Rushabh motors . ltd	01-Commerce	Chudhari Rohit Sunil (Sale Back Office Dept)
	01-Commerce	Aher Rushikesh Babasaheb (Account assistant)
Gansons limited	01-Commerce	Mohan Sager Dnyaneshwer (Jr-Draughtsman)
Essay Engineering company	01-Commerce	Nikam Poonam Rajendra (Accountants)
Jaquar& company Pvt,	01-Commerce	Sonawane Darshan (Service person)
Sahara credit Co.Soc. Ltd	01-Commerce	Dinesh Devidas Sonawane
M/S Ajay vidya & associates	01-Commerce	Birar Darshana Pramod (Trainee assistant)
Web cranks technology pvt	01-Commerce	Bhavsar Divya Jayant (Computer operator)
Shree Consultants	01-Commerce	Waghchoure Chetan Anna (Account & Audit Assistant)
Digi Data Solutions	01-Commerce	Pagare Shubham D. (operator)
S.S. Enterprises	01-Commerce	Gathwat Sanket Kilash
Solution Services	01-Commerce	Tandulkar Madhuri (Bank Recovery)
HDFC Bank	01-Commerce	Harkal Maya Kalyan (Lone Department)
NMC	01-Commerce	Salunke Pooja Dadaji (Water

Name of Organizations Visited	Number of Students Participated	Number of Students Placed
		Tax Department)
NMC	01-Commerce	Mahajan Urmila Rajendra (Water Tax Department)
Urja Fitness	01-Commerce	Pawar Akshay Madhukar (GYM Trainer)
Karvaarn Company Pvt	01-Commerce	Shaikh Sana Jubir (Sailing)
Market mall Govind Nagar	01-Commerce	Sonawane Komal Shivaji (Process food Saling Depart.)
Tirupati Engineering	01-Commerce	Aher Rushikesh Babasaheb (Account assistant)
Gansons limited	01-Commerce	Mohan Sager Dnyaneshwer (Jr-Draughtsman)
Essay Engineering company	01-Commerce	Nikam Poonam Rajendra (Accountants)
Jaquar& company Pvt,	01-Commerce	Sonawane Darshan (Service person)
Sahara credit Co.Soc. Ltd	01-Commerce	Dinesh Devidas Sonawane
M/S Ajay vidya & associates	01-Commerce	Birar Darshana Pramod (Trainee assistant)
Web cranks technology pvt	01-Commerce	Bhavsar Divya Jayant (Computer operator)
Shree Consultants	01-Commerce	Waghchoure Chetan Anna (Account & Audit Assistant)
Digi Data Solutions	01-Commerce	Pagare Shubham D. (operator)
S.S. Enterprises	01-Commerce	Gathwat Sanket Kilash
Solution Services	01-Commerce	Tandulkar Madhuri (Bank Recovery)
HDFC Bank	01-Commerce	Harkal Maya Kalyan (Lone Department)
NMC	01-Commerce	Salunke Pooja Dadaji (Water Tax Department)
NMC	01-Commerce	Mahajan Urmila Rajendra (Water Tax Department)
Urja Fitness	01-Commerce	Pawar Akshay Madhukar (GYM Trainer)
Karvaarn Company Pvt	01-Commerce	Shaikh Sana Jubir (Sailing)
Market mall Govind Nagar	01-Commerce	Sonawane Komal Shivaji (Process food Saling Depart.)

5.5 Student progression to higher education in percentage during the year

Number of students enrolling into higher education	Programme graduated from	Department graduated from	Name of institution joined	Name of Programme admitted to
04	B.A. Hindi	Hindi	KSKW ASC College, Cidco, Nashik	M.A. Hindi
02	BSc. Computer Science	Computer Science	KSKW ASC College, Cidco, Nashik	M.Sc. Computer Science
06 (11.53%)	B.Sc. Chemistry	K.S.K.W. A.S.C. College CIDCO, Nashik	1) K.S.K.W. ASC. College CIDCO, Nashik 2) R. Y. K. College Nashik 3) K.T.H.M. College Nashik	M.Sc. Chemistry
02	BA	Psychology	HPT College	MA
04	BA	Economics	K.S.K.W. College, Cidco, Nashik	M.A. (Economics)
05	B.Sc	Microbiology	1. K.T.H.M. College. Nasik. 2. R.Y.K. College. Nasik 3. Sandip foundation	M.Sc.
01	B.Sc	Microbiology	Dhanwantari. College. Nasik	D.M.L.T.
02	B.Sc.	Dept. of Physics	KSKW College, CIDCO	M.Sc. (Physics)
06 (24%)	BA	English	KSKW College, CIDCO	MA- English
01	BA	Sociology	KTHM College	MA- Sociology
02	B.A.	History	KSKW	M.A- History
03	B.A.	Political Science	HPT College Nashik	MA- Political Science
70	B.Com	Commerce	K.S.K.W. Arts, Science and Commerce College, Cidco, Nashik K. T. H. M. College, Nasik Gargi College, Nasik L.V.H college Panchvati	M.Com
15	B.Com	Commerce	I) Ashoka MBA College II) Matoshri college	MBA
02	B.Com	Commerce	Law College, Nashik	DTL

5.6 Students qualifying in state/ national/ international level examinations during the year

Items	No. of Students selected/ qualifying	Registration number/roll number for the exam
SET	01	139281
Civil Services	01- English 01- Commerce	HMC/A/20191

5.7 Sports and cultural activities / competitions organised at the institution level during the year:

Activity	Level	Participants
Drama	College- Annual Gathering	41
Essay Writing	College- Annual Gathering	21
Best Out of Waste	College- Annual Gathering	14
Group Song	College- Annual Gathering	20
Group Dance	College- Annual Gathering	14
Hair Style Competition	College- Annual Gathering	07
Rangoli Competition	College- Annual Gathering	09
Recipe Competition	College- Annual Gathering	08
Mehendi Competition	College- Annual Gathering	14
MVP Marathon-2019	Institute level	01
11 th Rotary Mini-Marathon-2019	Rotary Club- Nashik	01
Rover Ranger	State level	01
Debate Competition	Institute Level College Level	1 7
Essay Competition	District level College Level	02 12
Poetry Recitation	State	31
Elocution Competition	Intercollegiate	01
Power lifting	Sports	07
Swimming	Sports	01

5.8 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Name of the award/ medal	National/ International	Sports	Cultural	Student ID number (CRN)	Name of the student
Ashwamedh Gold Medal	National	Athletics (High Jump)		CRN- 036454	Dhomse Samadhan Namdeo (MA Hindi-I)
Elocution Competition	National			CRN- 035354	Bhawar Mayur Rajendra (FYBCS)
Scout Guide	State			CRN-	Pawar Jayshree

Name of the award/ medal	National/ International	Sports	Cultural	Student ID number (CRN)	Name of the student
				034887	Jalindar (FYBCS)
Rover Ranger	State			CRN- 034887	Pawar Jayshree Jalindar (FYBCS)
MVP Karandak Elocution Competition	State		Elocution	CRN- 035087	Kakade Nishant Ravindra (FYBCS)
				CRN- 035354	Bhawar Mayur Rajendra (FYBCS)
				CRN- 035053	Deore Akansha (Maths)
				CRN- 031071	Kedar Pallavi (Maths)
Mankarnika Award	College		Taking their education in very adverse situation	CRN- 028232	Ms Thakur Shakuntala Haricharan (Psyco)
Mankarnika Award	College			CRN- 032659	Ms Desale Komal Bajirao (Psyco)
				PRN 20120170 00108195	Deore Pooja Sharad (Eco)
				CRN 024496	Kasav Rohini Annasaheb (Eco)
				CRN 026517	Gosavi Poona Rajendra (Eco- Gymkhana))
				CRN 020691	Datir Priyaka Shamrao (Eco-SWO)
				CRN- 032945	Petare Pramila Chandrashekar (SYBA-Sociology)
				CRN- 033010	Patharde Anita Ananda (SYBA- Sociology)
				CRN- 028780	Surywanshi Dhanshree Sharad (History)
				CRN- 032899	Bagul Gayatri Mahendra (History)
Best Student of the College	College	Overall Performa		CRN- 027852	Patil Nilam Shankar

Name of the award/ medal	National/ International	Sports	Cultural	Student ID number (CRN)	Name of the student
		nce			
Ha,Bha. Pa. Yogamaharshi Rashtriya Kirtankar Ramchandra Gopal Shelar Urfa Shelarmama Suvarnapadak	University Savitribai Phule Pune University for Best Student studying P.G.Course other than in Science Faculty	-	Cultural	CRN 026252	Hemant Kautik kale (Eco)

5.9 Whether the institution has registered Alumni Association? Yes .

5.10 Meetings/activities organized by Alumni Association:

- College Level- 30th March, 2019
- Department of Microbiology : 22nd October, 2018 there were 27 students from past years attended the meeting. It was held at level.

CRITERION VI –GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Mention two practices of decentralization and participative management during the last year

a) Decentralization:

- A general meeting is held at the beginning of the Academic year and power is delegated to faculty wise in charges and HoDs for smooth functioning of the institute.
- The College Development Committee (CDC) is constituted as per the guidelines and rules by Govt. of Maharashtra, University and Mother Institute. CDC has decided all important working policies of the institute.
- The Institute has delegated powers to NSS, NCC, BSD, Rover ranger, Bahisshal, Cultural Cell, Examination department for yearly planning and selection of representatives.
- The Institute management team including Principal, Vice- Principal, IQAC Co-ordinator, ARC, HoDs are involved in different committees for day to day work. An action plan is created for Curricular, Co- curricular and extra- curricular activities.
- The institute management team planed following participative activities:

- Annual Budget
- NAAC
- Academic Calendar
- Departmental plan
- Departmental requirements
- Formation of various committees
- Planning for new courses

b) Perspective Plan:

- To cope up with the competition in the age of globalization, the institute has prepared a perspective action plan as per guidelines of the Mother Institute considering future needs and requirements.
- The perspective action plan is developed according to the last accreditation suggestion and the guidelines of UGC, the State Government, Savitribai Phule Pune University, Pune and College Developmental Committee (CDC) and displayed on the college website.

6.2 Does the institution have a Management Information System (MIS)?

Yes. We have MIS System.

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

a) Curriculum Development:

- The institute developed syllabus according to Savitribai Phule Pune University.1. B.Voc. (Food Technology) 2. B.Voc. (Electrical Appliances: Maintenance and Repairing) these syllabus as per the guidelines of UGC.
- The College follows the self-appraisal method to evaluate the performance of faculty board and other supportive services.
.Encouragement for innovative teaching methods.

b) Examination and Evaluation:

- The Institute follow curriculum developed by Savitribai Phule Pune University.
- The faculty members are involved in the skill development programmes organized by various institutions and universities as well as SWAYAM. The institute engaged students of all faculties for E-learning and SWAYAM .
- The College inculcates values among the students for the quality enhancement through various activities of NSS, NCC, BSD, Bahishshal and curricular, co- curricular and Extra curricular.
- The Women Development Cell performs various activities for woman empowerment.

- Study and excursion tours, industrial visits, project-writing, educational exhibitions, book exhibition, student seminars, discussions are regularly arranged.
- The library provides services and facilities as reference books, research journals, periodicals, university news and competitive exam books, material etc. Library has also subscribed for 'Lokrajaya.'
- The College follows the self- assessment method to evaluate the performance of faculty and support staff. It is forwarded to Mother Institute.
- Institute involved in innovative teaching methods.
- Modern ICT resources computers are made available to the faculty.

c) Examination and Evaluation:

- Exams are held according to University prescribed patterns.
- Annual Pattern: BA and B.Com.
- Semester Pattern: BSc
- Semester and CBCS Pattern: PG Courses.

d) Research and Development:

The institution has adopted a strategy of promoting research culture among the faculty and students.

- The college has appointed a Research Committee to supervise and encourage research culture among the faculty. It motivates faculty members to take up Minor and Major Research Projects, publishing research papers, attending seminars and conferences, Refresher and Orientation Programme.
- The College also encourages faculty members to avail higher qualifications such as M. Phil. and Ph.D. The College provides infrastructure, equipment, duty leaves and other facilities for carrying out the research.
- Notifications of the University and other organizations are circulated and displayed on the staff notice board.
- The college provides seed money for the research orientated activities. The faculty as well as students are encouraged to participate in the Research Project Competition- 'Avishkar'.

e) Library, ICT and Physical Infrastructure / Instrumentation:

The library provides reference books, research journals periodicals, e-journal and e books to student and faculty. The library is equipped with OPAC, Delnet INFLIBNET (N-List) and other e- resources. 23,000 text books and 11,500 reference books and 50 journals.

f) Human Resource Management:

According to the guidelines of mother institute following scheme are implemented by institute. The career and counselling cell is established in the campus. Students' council is formed as per the guidelines by UGC, Govt. of Maharashtra and S. P. Pune University, Pune.

Following Scheme are provided to employs:

- Sevak Kalyan
- Medical Insurance policy
- Placement cell

g) Industry Interaction / Collaboration:

The institute has established following collaborations:

- Janshikshan Collaboration with Janshikshan Sansthan, Nashik.
- Nandi Foundation
- Prajapita Brahama Kumari VishvaVidyalaya
- Bajaj Finserve
- Kusumagraj Library

h) Admission of Students:

The admission process followed by the institute is transparent and is completed by following all the norms of Government of Maharashtra and Savitribai Phule Pune University, Pune. The institute has initiated a Centralised Admission Process for the F.Y.B.A., F.Y.B.COM, F.Y.Bsc. controlled by the Mother Institute, Maratha Vidya Prasarak Samaj, Nashik. The institute Publishes its announcement of the admissions by floating it on the official website of the institute www.cidcocollegenashik.com updated time to time. Admissions to most of the programmes are given strictly on merit basis. The merit lists are floated on the institute website as well as on notice boards

6.4 Implementation of e-governance in areas of operations:

a)Planning and Development:

- College website
- Department wise mail system
- What's up groups
- Online circular system
- Block SMS system
- E-notice board

b)Administration:

The mother institute ,College College Development Committee (CDC) The principal Vice principals HoDs, IQAC coordinator, college Examination Officer, ARC and the faculty member are actively involved in participative administration.

c) Finance and Accounts:

Institute has established computerise system to keep finance and account record

d) Student Admission and Support:

The institute provided Online admission system for first year BA.B.Com B.Sc, free Wi-Fi facility, Google class room, admission from poor boys fund

e) Examination: The institute followed online exam form system as per guiding of SPPU.

6.5 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year: 2018-19

Name of teacher	Name of conference/ workshop attended for which financial support provided	Amount of support
Ms. Jaya G. Wagh	International Conference: Innovations in Teaching learning and Evaluation in Higher Education	1000
Ms. Punam S. Dugaje	International Conference: New Frontiers in Environmental & Allied Science	2000
Ms. Punam S. Dugaje	State Seminar: Emerging & innovative Trends in Basic Science	500
Ms. Punam S. Dugaje	National Conference: Innovation in life Science for sustainable development	350
Ms. Shubhangi Gosavi	State Seminar: Psychology and Other Disciplines	600
Ms. Mayura S. Patil	State Seminar: Use of ICT in teaching for slow and advanced learners	300
Ms. Harshada Suryawanshi	National Seminar: Rethinking Development and Displacement in India	800
Ms. Kavita Morade	National Level: Rethinking Development and Displacement in India	800
Ms. Sonali A. Kasbe	National Seminar: Effect of Demonetization on Indian Economy	600
Ms. Sonali A. Kasbe	State Seminar: Loan waiver for Farmers & Its Impact on Indian Economy	500
Ms. Manisha P. Nathe	International Conference: Literature : Culture, Society and Media Adaptation	2000
Ms. Sarika Gangurde	International Conference: Literature : Culture, Society and Media Adaptation	1200
Dr. Shankar Borhade	International Conference: Literature : Culture, Society and Media Adaptation	1200
Ms. Manisha P. Nathe	International Conference: Vaishvikaran ke pariprekshy main Hindi Shikshan	800
Ms. Nilima K. Pawar	State Seminar: Psychology and other Disciplines	600
Ms. Sangita M. Padvi	State Seminar: Psychology and other Disciplines	600
Ms. Revita P. Jadhav	State Seminar: Psychology and other Disciplines	600
Mr. Rajendra V. Wagh	National Conference: Global Opportunities in Chemical, Biological And	1000

Name of teacher	Name of conference/ workshop attended for which financial support provided	Amount of support
	Material Science	
Mr. R. R. Sonawane	Workshop: Syllabus Restructuring	100
Mr. S. T. Ghule	Workshop: Maxima software and discussion on FYBSc/ FYBSc (CS) syllabus	300
Ms. Laxmi R. Vishwakarma	Workshop: Maxima software and discussion on FYBSc/ FYBSc (CS) syllabus	300
Mr. Rahul A. Patil	State Seminar: Application of Language Skills	500
Mr. Shankar K. Borhade	State Seminar: Application of Language Skills	300

6.6 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year:

Title of the professional development programme	Number of teachers who attended	Date and Duration
Short Term Faculty Development Programme	1.Dr. Shankar Borhade 2.Dr. Shubhangi Gosavi	25/03/2019 -31/03/2019 25/03/2019 - 31/03/2019
Refresher Course	1. Dr. Rahul Patil 2. Dr. Minakshi Gawali 3. Dr. Rupali Patil 4. Dr. D.N. Pawar 5. Ms. Sangeeta Aher	11/10/2018 - 31/10/2018 11/10/2018 - 31/10/2018 11/10/2018 - 31/10/2018 10/12/2018- 30/12/2018
Orientation Programme	1. Mr. Manojkumar Wayadande	03/12/2018 - 31/12/2018
Mooc Programme	1. Ms. Sanyogita Kendale	

6.7 Faculty and Staff recruitment (no. for permanent/fulltime recruitment):

Teaching		Non-teaching	
Permanent	Fulltime	Permanent	Fulltime/temporary
44	30	37	14

6.8 Welfare schemes for:

Teaching	Group Insurance, Mediclaim, College Teacher Society, Sevak Society, Sevak kalia Nidhi
Non teaching	Group Insurance, Mediclaim, College Teacher Society, Sevak Society, Sevak kalia Nidhi
Students	Group Insurance, Poor Boys Fund, Medical Check up

6.9 Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year

Name of the non government funding agencies/ individuals	Funds/ Grants received in Rs.	Purpose
Blue Cross Pvt. Ltd., Mumbai	75,000/-	Scholarship for 5 students in Computer Science
NCP Foundation, Nashik	1,10,000/-	Scholarship for students

6.10 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic & Administrative	YES	Experts from other Colleges	YES	Committee under the chairman of Hon. Principal

6.11 Development programmes for support staff (at least three):

1. Workshop on Computer Training Programme
2. Best Support staff award on College level and Institutional level.
3. Account Training Programme for Non- teaching Staff.

6.12 Post Accreditation initiative(s) (mention at least three):

- AAA Audit
- Gender Audit
- Energy & Green Audit
- New Courses under B.Voc. UGC Grant
- Commerce M.Phil Research Centre
- Submission of RUSA Proposal

CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 Institutional Values and Social Responsibilities:

7.2 Gender Equality:

Title of the programme	Period (from-to)	Participants	
		Female	Male
Book Exhibition on 'Gender Sensitization'	22/04/2019 to 30/04/2019	11	5
Manakarnika Puraskar on the Occasion of International Woman's Day	08/03/ 2019	Awarded 43 (168)	--
Workshop on 'Gender Sensitization'	07/03/2019	30	28
Swayamsiddha Training Camp	14/02/2019 to	60	--

Title of the programme	Period (from-to)	Participants	
		Female	Male
	23/02/2019		
Guidance on Competitive Examination	06/12/2018	298	279
Nirbhay Kanya Abhiyan	04/12/ 2018	150	--
Cancer Awareness Program (For Girls and Female staff)	08/10/2018	80	--
Free Medical check-up camp	20/10/ 2018 to 24 /10/ 2018	1004	1446
Gender Audit of the college	2018-19	--	--
Annual magazine on 'Gender Equality'	2018-19	--	--
Psychology IQ Testing and counselling	2018-19	101	131

7.3 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:

Green audit:

Energy Audit:

7.4 Differently abled (Divyangjan) friendliness:

Items Facilities	Yes/No	No of beneficiaries
Physical facilities	Yes	02
Provision for lift	No	--
Ramp/ Rails	Yes	--
Braille Software/facilities	Yes	--
Rest Rooms	Yes	01
Scribes for examination	Yes	--
Special skill development for differently able students	No	--
Any other similar facility	Yes	01
<ul style="list-style-type: none"> • Availability of Wheel Chair • Providing Writers during the examinations • For visually blind students <ul style="list-style-type: none"> ▪ Audio CD's ▪ Screen reader software (Thunder software), ▪ Magazine in brail script published by NAB- Brail Saptahik 	Yes Yes Yes Yes Yes	02 37 01 01

7.5 Enlist most important initiatives taken to address locational advantages and disadvantages during the year 2018-19

Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
01	01	2018-19	Student development fund	the need of poor students development	Staff
01	01	19/04/2018 to 30/04/2018	Basic Yoga Certificate Course	Health	98
01	01	21/06/2018	International Yoga Day	Health	75
01	01	01/09/2018	Voter awareness programme	Voter awareness	35
01	01	20/10/2018 to 24/10/2018	Medical Health check- up	Students health	2450
01	01	31/10/2018	National Unity Day celebration	National Unity	107
01	01	06/12/ 2018	Competitive Exam and career guidance	motivate students to work for Nation	577
01	01	13 /12/ 2018	Cyber Suraksha Lecture by Ravindrakumar Singhal	Cyber Security Awareness	87
01	01	12/01/2019	Cultural program based on theme patriotism	Inculcate Patriotism Among The Students	163
01	01	01/01/2019 to 31/01/2019	Grain collection	minimize malnutrition	College
01	01	02/02/2019	Parents meet	betterment of students	146
01	01	04/02/2019	Rasta Suraksha Abhiyan	Road safety	39
01	01	11 /02/ 2019	Disaster Management Workshop	Safety of Society	150
01	01	14/02/2019 to	Swayam Siddha Course	Girls students	60

Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
		30/02/2019		safety	
01	01	07/03/ 2019	Blood donation Camp	people in need	32
01	01	30/03/2019	Alumni Meet	develop social responsibility	137
01	01	01/04/2019 to 30 /04/ 2019	Advanced Yoga Certificate Course	Health	68

7.6 Code of Conduct (Handbooks) For Various Stakeholders

7.6.1 Job Responsibilities and Duties Of Professor /HoD

- 1) Providing leadership in both under graduate and postgraduate in relevant field of specialization
- 2) Consultancy services.
- 3) Teaching, laboratory development & writing of books.
- 4) Evaluations of tutorials, assignments, journals, answer papers.
- 5) Interaction with industry.
- 6) Continuing education activities.
- 7) Student's counselling.
- 8) Interaction with other institutions, Universities at state, national and international levels.
- 9) Organizing seminars, workshops, summer schools and winter schools for teachers and professionals.
- 10) Publishing papers in national and international journals.
- 11) Review of academic activities of the department periodically.
- 12) To Maintain dead stock, consumable registers with the help of lab in-charge
- 13) To display notices, mark sheets, attendance sheets etc. pertaining to the students
- 14) To send SMS regarding attendance, discipline and other activities with the help of class teachers.
- 15) Organize parents meet in association with Teacher& Parent.
- 16) Involvement in curricular, co-curricular and extra-curricular activities.
- 17) Any other duties assigned by the Principal from time to time.

7.6.2 Job Responsibilities Of Associate Professor/Assistant Professor

- 1) Teaching and ensuring attendance of students as per University norms
- 2) Planning and implementation of instructions received from Head/principal.

- 3) Student's assessment and evaluation.
- 4) Developing resource material for teaching and learning.
- 5) Extension of services to the industry and community.
- 6) Continuing education activities.
- 7) Curricular, Co-curricular and extra-curricular activities.
- 8) Publication of research papers, articles & Books
- 9) Participate in seminars/conferences/workshops.
- 10) Participation in departmental administration
- 11) Contribute to the activities sustaining accreditation of the institute.
- 12) Examination work pertaining to College University such as organizing supervision and assessment etc.
- 13) Arrangement of remedial coaching.
- 14) Upgrading of qualifications.
- 15) Teachers should be good counselors and Facilitators. They should help, guide, encourage and assist the students to ensure that the Teaching-Learning Process is effective and successful.
- 16) Any other duties assigned by the Management and Principal from time to time.

7.6.3 Job Responsibilities of System Administrator

- 1) To maintain the network and PCs.
- 2) To attend complaints received from students and staff regarding PC or the
- 3) Network.
- 4) To maintain peripherals like printers, scanners etc. in serviceable condition all time.
- 5) To assist the management in procurement of hardware, software and equipment.
- 6) To maintain internet connectivity and take steps to prevent misuse.
- 7) Any other duties assigned by the Principal/Head/Professor

7.6.4 Job Responsibilities of Lab. Attendant.

- 1) To ensure safety of the students in the laboratory.
- 2) To draw the lab schedules for the students and display on the board.
- 3) To record and maintain the attendance of the students.
- 4) To ensure discipline of the students in the laboratory.
- 5) To conduct lab examination as and when required.
- 6) To assist the faculty member in conducting lab sessions of their students.
- 7) To maintain the dead stock /consumable/semi consumable registers of respective laboratories
- 8) Maintenance of all instruments/equipments in the respective laboratories.
- 9) To carry out any other duties assigned by the faculty member/Professor/Head/Principal.
- 10) To check at least once in a week working of instruments & equipments under laboratory.
- 11) To prepare the requirement of consumables for the lab & place indent for the same

7.6.5 Job Responsibilities of Non-Teaching Staff

- 1) Non-Teaching staff working in the College office or departments should remain on Duty during College hours.
- 2) Non-Teaching staff should wear the Uniform provided by the Management and always wear their identity badge during working hours.
- 3) Non-Teaching Staff assigned to Laboratories should keep the Labs clean.
- 4) Any Loss or damage to any article in the Lab or Class Room should be reported to the HOD in writing immediately.
- 5) Non-Teaching Staff, working in the Lab, shall maintain a stock register for all the articles, equipments, chemicals, etc. It shall be submitted to the HOD and the Principal at the end of each semester and their signatures obtained.
- 6) For articles damaged by the students a separate register should be maintained and if any money is collected from the student towards damages, as per the direction of the HOD, the amount shall be handed over to the College Accounts Staff, for deposit in the College account.
- 7) Non-teaching staff will carry out their duties as instructed by the authorities to whom they are attached.

7.6.6 Job Responsibilities of Librarian

- 1) To prepare and issue of Library cards to students and staff.
- 2) To follow up return of books issued to students and staff members.
- 3) To maintain fine collection register and instruct students to deposit the fine
- 4) To display new arrivals by photocopy of the cover page of the books and journals
- 5) To receive international journals & magazines and highlight important articles & news.
- 6) To compile back volumes of journals and periodicals and arrange for binding and Stacking.
- 7) To maintain the day wise records of visits of staff faculty members in library.
- 8) Display of cuttings of news papers on education /social matters on notice boards.
- 9) The list of requirement of books submit to the principal for further procurement.
- 10) To ensure discipline of the students in the library.
- 11) To effectively encourage faculty & student to use e-journals books keeping always in working condition.
- 12) Regularly undertake binding of books which are damaged.
- 13) Any other matter assigned by Principal from time to time.

7.6.7 Job Responsibilities Of Placement Officer.

- 1) Prepare a data bank of potential industries for placements and keep updating.
- 2) Initiate MoUs with industries and organize recruitment process for placements.
- 3) Organize printing of placement Brochures/soft copies of information regarding students' placements.
- 4) Obtain feedback from industries regarding strength and weaknesses of students who have been placed finally.
- 5) Obtain feedback from industries regarding performance of placed students (one year or more) and obtain inputs additional training/grooming of current students at least for their year

- 6) Grooming the students for placements by organizing soft skill trainings.
- 7) Counseling of students regarding emerging areas of job opportunities.
- 8) Organize talks by experts to motivate students to seek job opportunities in emerging areas.
- 9) Give feedback to the faculty about strength & weaknesses of students to enable them to initiate appropriate grooming activities.
- 10) Any other duties assigned by the Principal from time to time.

7.6.8 Job Responsibilities Of Office Superintendent

- 1) Scrutinize Admission & Eligibility documents and registers of admission.
- 2) Supervise and maintain personal files of staff and faculty.
- 3) Maintaining P.F. account as the case may be.
- 4) Keeping discipline and work schedule of class IV employees.
- 5) Maintain casual leave register.
- 6) Maintain movement register for staff under office administration.
- 7) Organise printing of brochures and placement documents for the institute.
- 8) Assistant Principal in receiving guests and visiting dignitaries in a dignified manner.
- 9) Initiate and record all correspondence & put up the same to Principal /HOD & section heads.
- 10) He shall be responsible for all the matters assigned to establishment section, students section, stores section, maintenance section and security section.
- 11) To maintain the records of scholarships of students.
- 12) To take care of biometric requirement.
- 13) He shall be responsible for all the matters assigned to establishment section, students section, stores section, maintenance section and security section.
- 14) Any other duties assigned by the principal from time to time

7.6.9 Job Responsibilities of Clerk Under O.S.

- 1) Checking website of SavitribaiPhule Pune University, Pune.
- 2) Maintaining of personal files of teaching and non teaching staff.
- 3) Maintenance of attendance registers of teaching and non teaching staff,
- 4) Maintenance of service books.
- 5) Maintaining leave record of staff.
- 6) Completion of attendance of faculty and non teaching staff and forwarding the same to accounts section for preparation of payment.
- 7) Any other duties assigned by the Principal from time to time.

7.6.10 Job Responsibilities of Accountant

- 1) To prepare budget estimate of the college under guidance of Principal
- 2) To prepare documents for submission of six monthly and annual audit.
- 3) Allotment of Budgets to every department of the college.
- 4) HOD/section heads take periodical review of the same.
- 5) To verify bills for payment
- 6) To check the monthly pay sheet

- 7) To check the cash book daily
- 8) To file E□TDS returns
- 9) To hold custody of receipt books and vouchers.
- 10) To prepare all the records as required by the statutory auditors and present the same regularly to the auditors.
- 11) To control and check the advance register and ensure timely recovery of advances.
- 12) To Settlement of journey claims and advances.
- 13) To prepare TDS statement and submit to Chartered Accountant.
- 14) Any other duties assigned by the Principal from time to time

7.6.11 Job Responsibilities of Examination Officer

- 1) To organize all works related to university and college level examinations such as preparation of supervision chart, appointments of senior supervisors in consultation with principal.
- 2) To correspondence with university regarding university examinations, results of students, students complaints regarding examinations.
- 3) To organize the filling of examination forms, revaluation & verification forms of students & submission to S.P.Pune University.
- 4) To obtain results of students and its distribution.
- 5) To send requirement of examination stationery to S.P.Pune University & maintaining its up to date records.
- 6) To arrange for online examinations as per schedule & instructions of university
- 7) To maintain the records of all passed out students of this institute in a separate register also in a soft copy.
- 8) To send the program of proposed practical examinations dates to university & get final programme of practical/oral examinations.
- 9) To submit term work /oral practical marks to S.P.Pune University & time bound manner.
- 10) To organize arrangement of furniture and numbering of examination seats for University of Pune examinations.
- 11) To receive the examination stationery from S.P. Pune University & keep in the strong room.
- 12) Any other duties assigned by the Principal from time to time.

7.7 Code of Conduct for Students

- 1) Each student should behave sincerely in the college. He / She should behave politely with the teachers, non-teaching staff members, and the staff in the library & with the co-students. If the students have any problem they should meet the principal or the vice-principal of the college.
- 2) Uniform (Dress code) and Identity Card is compulsory for each student in college campus.
- 3) Students should have park their vehicles in the place allotted to them.
- 4) Students should not wander in the college campus by bunking the classes and practical's.

- 5) Smoking, drinking and chewing '*gutkha*' is strictly prohibited in the college campus.
- 6) Chewing tobacco & beetle leaf and throwing clutter in the college campus is strictly prohibited.
- 7) Students should not click photographs in the college campus & avoid the use of cell phone strictly.
- 8) Students are prohibited from bringing any such weapons in the college which would physically harm others.
- 9) Students are strictly prohibited to scribble anything on the walls of the classroom & of the toilet. If such a thing happens students will be severely punished.
- 10) Student should not damage the benches, tables, chairs, fans & lights in the classroom as well as the things in the campus. If such a thing happens student will be severely punished & compensation should be taken from them.
- 11) Students are strictly prohibited from making noise in the college campus communicating in the reading room and standing in the porch of the college.
- 12) The rules of the office and the library are mandatory for each student.
- 13) Students should not organize picnic on their own without the permission of the Principal and the Vice Principal.
- 14) If the students have any prejudices about the college he/she should give complaint to the Principal and should not give any complaint, on their own to the Newspaper and media.
- 15) No student should participate in any activity against the college, and society and should avoid caste and religion based unfair activities.
- 16) Students should participate in the sports, cultural and other extra-curricular activities and co-operate for good things.
- 17) At the time of examination electronics devices are strictly prohibited. Copying in the examination and using other unfair means will be treated as an offence and necessary action will be taken on the student.
- 18) The original certificates given to the college by the students will not be returned to the students'. The students should keep the attested copies of them before taking admission.
- 19) Action will be taken against students if it's found that they have made changes in any document on their own.
- 20) Students will not be allowed to found any board or associations without the permission of the principal.
- 21) It is the right of the Principal to allow or forbid the students from appearing in the examination who remain absent for lectures, internal tests, Term-End Examination and behave badly in the college.
- 22) Students should take admission in the college by filling in the form given by the college only.
- 23) Each student will be given an Identity card by the college. Student should stick a passport size photograph on it. He should show it if asked by the teachers, officers and administrative staff. Otherwise they will have to pay a fine of Rs.50/-If the Identity card is lost student can obtain another I-card by paying Rs.250/-
- 24) Students will be enrolled in the Second semester only if their behavior in the First semester is good.
- 25) Students should note that they have to take new admission every year.

- 26) Students should take the receipts of the fees paid from time to time from the concerned clerk. The fees once paid will not be returned.
- 27) Every student must complete average attendance of 80% in each semester. Students having low attendance will not be allowed to fill the examination form.
- 28) Students should strictly adhere to all the instructions written on the college Notice Board. Otherwise the student himself will be responsible for the loss.
- 29) Roaming in the college campus during the lecture time or behaving improperly will be treated as an offence.
- 30) Students should not bring radio, camera or cell-phone in the college.
- 31) Bringing a dummy person as a parent in the college is an offence.
- 32) The Principal has the right to give admission or cancel it at any moment without giving any reason.
- 33) Ragging is strictly prohibited in the college premises and outside. Students indulging in it will be punished as per circular "UGC Regulation No.f-1-8/2006(C P PII) 4th March 2008No.170.Such students will be expelled from the college. Legal action will be taken against them.
- 34) Students will not be allowed to change the faculty for any cause.
- 35) Nobody should meet the Student directly and they should enquire in the office before doing so.
- 36) It is the right of the Principal to occasionally organize or not to organize the Annual Social Gathering and the Annual Prize Distribution Ceremony in the college.
- 37) The students should themselves be present for taking the required certificates, Hall-Ticket, mark-sheet, L.C./T.C.in the college.
- 38) If a student does not submit the required documents in the college, he /she will be responsible for his/her loss.
- 39) Dress code is compulsory for students of Senior College according to the order of the institution.

7.8Activities conducted for promotion of universal Values and Ethics:

Activity	Duration	Number of participants
NSS Street Play	01/09/2018 to 31/10/2018	27
M.V.P. Marathon Cultural program	06/01/2019	25
Annual College Magazine Ekta special issue on 'Gender Sensitization'	2018-19	--
Tree Plantation	05/06/ 2018	46
International Yoga Day	21 /06/2018	75
World Olympic day	23/06/2018	56
World's population Day	11/07/2018	30
Blood Donation Camp (NSS)	12/07/2018	33

Activity	Duration	Number of participants
Blood Donation Camp (NCC)	29/08/18	25
Tree Plantation(NSS)	11/07/2018 to 17/07/2018	27
National Dindi (Pune to Pandharpur)	05/07/2018 to 25/07/2018	04
Swachhata Abhiyan	02/10/2018	40
Swachhata Pakhwada (NCC)	18/12/2018	44
National Sports Day(Blood Donation Camp)	29/08/2018	23
Teachers Day	05/09/2018	50
Kerala Flood Relief	10/09/2018	20
National Consumer Day	14/09/2018	20
Ozone Day	23/09/2018	40
Meditation	17/09/2018 to 24/09/2018	15
Mahatma Gandhi Birth Anniversary	02/10/2018	79
Worlds Mental Health Day	10/10/2018	15
University Yuvak Mahotsav	11/10/2018	11
National Unity Day	31/10/2018	107
Street rally	01/09/2018 to 31/10/2018	27
AIDS Awareness Rally	01/12/2018	26
NSS Residential Winter Camp at Belgaon Dhaga Village.	22/12/2018 to 28/12/2018	125
Cyber Suraksha	23/12/2018	12
Journalist Day	06/01/2019	10
One Day Workshop on Gender sensitization	7/1/2019 to 7/01/2019	58
Sports week Programme	10/10/2019 to 12/01/2019	80
Rasta Suraksha Abhiyan	04/02/2019	39
Organized National Seminar on Mahatma Jyotirao Phule as a Writer	05/02/2019 to 06/02/2019	209
World Surya Namaskar Day (Rathasaptami)	12/02/2019	40
Matadan Jagrutti Program	26/03/2019	248
Matadan Jagrutti Program (District Level)	06/04/2019	42
World Health Day	07/04/2019	30
Swachha Bharath Abhiyan Pandharwada (NSS)	01/08/2019 to 15/08/2019	121

7.8.2 Initiatives taken by the institution to make the campus eco-friendly (at least five):

- 1) E-waste management:
- 2) Use of renewable energy:
- 3) Solid waste management Vermicompost
- 4) Efforts for Carbon neutrality
- 5) Paperless communication for administrative and academic purposes through e-media
- 6) Tree Plantation: Various trees are planted and maintained to keep the campus green.

7.9 Best Practices:

7.9.1 'Gender Sensitisation' :-

Gender Sensitization is a basic requirement to understand the sensitive needs of a particular **gender**. It helps us to examine our personal attitudes and beliefs and question the 'realities' that we thought we know. Why gender equality is **important** to economic development? Sustainable development relies on ending discrimination toward women and providing equal opportunities for education and employment. **Gender equality** has been conclusively shown to stimulate economic growth, which is **crucial** for developing countries. Gender sensitization presides over gender sensitivity, the modification of behaviour by raising **awareness** of gender equality concerns. This can be achieved by conducting various sensitization campaigns, training centres, workshop, programs etc. In our college the **Gender Audit** tries to assess the impact of its current and proposed policies on gender equality and gender sensitization. Observing the gender equality, the girls are provided with various facilities and special attentions.

The objective is not only the equality and empowerment of male and female but transgender also. It also aims to provide a harmonious and fertile environment for all students to excel physically, mentally, intellectually and emotionally upholding ethics and values. It is necessary to change their perspective about gender and create safe and secure environment where all three genders coexist harmoniously.

Goal:

Gender mainstreaming wants to contribute towards a gender-sensitive society where agreement between individuals, united around common goal, opportunities and responsibilities are shared by women and men in equal measure.

Objectives:

- To establish good gender balance in decision-making processes in all areas of the college activities.
- To suggest measures for bridging the gender gap.
- To implement the human values regarding the third gender.
- To inculcate the awareness among the students about the equality of the gender

The Practice:

Special study room, stair-case, two-wheeler parking, Separate Circulation Counters, Reading Rooms, Ladies Room, Washroom Facility, Sanitary Napkin Vending Machine are provided for the girls. They are also given self-defence trainings like Judo Karate, Swaymsiddha, Lathi-Kathi, Talawarbaji, Bhala-Fek etc. Our college has Anti-Ragging and Discipline Committee, Vishakha Committee and Anti-sexual Harassment Cell. The girl students are provided opportunities to express themselves under Women Development Cell, Vidyarthini Manch and Girls Forum through these conduct the activities like Nirbhay Kanya, Swayam siddha Training, Girls NCC, Beti Bachav, Self Defence and Yoga. Meditation Camps are also organized for students. The lectures of eminent personalities are held on various topics to develop their personalities. Various gender sensitization programmes are organised by different committees in the college to bring out the overall development of girls and boys and thereby to mould a better society with equality. It is observed that now a day's third gender issue is very sensitive. They are fighting for their identity as a person in society. Society has neglected this race and considered them as an abuse. Focusing on this issue our college has taken a step to aware our students about the third gender as well as the importance of the gender equality among the society. In the year 2018-19, we have published annual magazine on Transgender and book exhibition on gender sensitization was organized by the library.

The Institute has taken initiatives to make awareness among the society about the Gender Equality, Gender Sensitisation, Third Gender etc through the yearly magazine 'Ekta'. Hon'ble Principal and magazine committee decided to publish a special issue on Gender Sensitisation.

7.9.2 Health Consciousness

Health isn't everything, but without health everything is nothing. The saying itself tells us that health consciousness is an integral part of Human lives. Keeping in mind this the college has decided to run one of the best practices that will concentrate on developing the

positive attitude about health consciousness among the faculty as well as students. The Best Practice, Health Consciousness, Blending of physical and mental together will also help in inculcating the spiritual values among the students.

Goals: Health Consciousness, includes not only the physical health but also the mental health of the students

Objective:

- To focus on academic excellence of students, teachers and other employees
- To build positive attitude and pure thoughts in human beings
- To build self-esteem and boost the self-confidence
- To motivate the students and employees to live stress free life
- To develop sense of interpersonal relations
- Improve physical, mental and social health
- To sustain the body physiology
- To develop neuro -muscle system in students' body
- To develop the concentration level of students
- To improve students' academic performance by raising their level of energy, focus and concentration

The Practice:

- Government of Maharashtra District Sports Office Nashik & K.S.K.W College CIDCO Nashik Jointly Organized Basic Yoga Certificate Course, Swayam Siddha Course and Advanced Yoga Certificate Course for students
- For making students aware about their physical problems the college has developed a well equipped gymnasium. There are separate schedules for the faculty, Boy students and girl students. The physical fitness camps are organised by the college to make students aware of their endurance power, agility, body strength and other issues related to their physical fitness. Taking into consideration the inner part of the body the college also uses the practice of *Shuddhikriya* to keep the students healthy and fresh. The college also has a lezim and rhythmic yoga troops to make students aware of the flexibility of their body. One of the outstanding activities included in this practice is that the college organizes self defence programme for girl students. It helps to boost the confidence level of the students.

- The NSS unit of the college organises various activities for Health Consciousness like blood donation camp, Haemoglobin check-up camp, and Medical check-up as well as participate in various health related rallies.
- Every year the college organizes Yoga training programs, personality development programs for the students of various faculties. Every year World Yoga Day is celebrated under Health Consciousness Practice in which faculty members as well as students participate in a large number. For developing the leadership qualities among the students and make them courageous the college organizes '*Giryarohan Shibir*' (Trekking Camp).

7.10 Unique feature of college

- Grain collection activity - More than 16 quintal Grain was collected by college and donated to social organizations.
- Fund collection activity 'Student personality development fund' is contributed by Teaching and Non teaching Staff.
- Cultural programme based on theme 'Patriotism' to inculcate patriotism among students
- Celebration of Yuva Sapandan.
- Mediclaim policy for Students
- Institute started Basic, Diploma and Advance Course in Yoga

8: Future Plans of action for next academic year

- To start M.Sc. Zoology course
- To start M.Sc. Botany course
- To organize National & State Level Seminars
- To setup & upgrade laboratories of B.Voc.
- To organize University Level NSS Camp

Part –B

Department wise Audit

Sr. No.	Name of the Department	Name of the Head
1.	Department of Anthropology	Ms. Harshalata D. Suryawanshi
2.	Department of Economics	Dr. Sadhana V. Patil
3.	Department of English	Ms. Deepali S. Suryawanshi
4.	Department of Geography	Mr. Sitaram R. Nikam
5.	Department of Hindi	Mr. Manioj W. Wayandane
6.	Department of History	Mr. Rajendra R. Sonawane
7.	Department of Marathi	Dr. Shankar K. Borhade
8.	Department of Political Science	Mr. Mahendra N. Pawar
9.	Department of Psychology	Dr. Shubhangi R. Gosavi
10.	Department of Sociology	Ms. Harshalata D. Suryawanshi
11.	Department of Commerce	Dr. Anna K. Shinde
12.	Department of Botany	Dr. Dilip F. Nikumbh
13.	Department of Chemistry	Dr. Sopan K. Kushare
14.	Department of Computer Science	Ms. Manisha S. Sawant
15.	Department of Mathematics	Mr. Somnath T. Ghule
16.	Department of Microbiology	Dr. Manisha S. Girase
17.	Department of Physics	Dr. Pratibha G. Loke
18.	Department of Zoology	Mr. Jayant T. Pagar
19.	B.Voc. Food Processing Technology	Dr. Manisha S. Girase
20.	B.Voc. EAMAR	Dr. Pratibha G. Loke
21.	Department of Library	Ms. Yogita S. Phapale
22.	Department of Physical Education	Dr. Minakshi H. Gawali

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE

Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Anthropology Department
(Academic Year 2018-19)

Name of the Department:- Anthropology

Name of the Head of the Department:-Ms.Suryawanshi Harshala Daulat

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Ms. Suryawanshi Harshala Daulat	Associate Professor	13/09/1982	M.A.M.Phil	19/01/2009	9year	OBC	31/09/2042	Temporary	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Total Workload allotted	Mobile No	E Mail Address
1	Suryawanshi Harshala Daulat	F.Y/S.Y/T.YBA	45	12	12	9860525836	roshandsuryawanshi@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	FYBA	83	04	--	04	73.49%	83	14	05	18	29	--
2	SYBA	32	04	--	04	90.62%	32	07	08	10	10	--
3	TYBA	17	04	--	04	94.12%	17	12	04	00	00	

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Ms. Harshala D. Suryawanshi	Tribals and Modern Education System	Page No	Review of Research	ISSN2249-894X			-
		Manila Sabalikarn	Page no:96-97	Marathi Samajshart Parishad	ISSN 2230-7745			-
		Jyotiba Phule Vagmay darshan	Page no ;61-62	Review of Research	ISSN NO;23487143			-

5. Faculty qualification improvement (Only Dates) NIL

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisors	Sr. Supervisor	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
01	Ms.Suryawanshi H. D.	02	10	--	--	--	--	--	--	02	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number) NIL

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
01	Ms.Suryawanshi H. D.	--	--	-	03	--												

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
01	Ms.Suryawanshi H. D.	--	03	--	--	--	--	--

10. Ongoing and Completed Research Projects and Consultancies NIL

11. Awards and recognition received during the year (Mention the dates of award and recognitions) NIL

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	To encourage students to participate in competitive exam.
2	To motivate students to participate in seminar.
3	To motivate student to participate in cultural program me.

13 . Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To arrange study tours to Tribal Area
2	To motivate students to Participate in various exhibitions arranged in city.
3	To motivate students to participate in Research activities

14. Infrastructure in the Department : NIL

15. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books -35, Reference Books 14, Journals-10
2	Departmental Library	No.of Books/Item
3	Books	45
4	Text Based Movies	04
5	Syllabus related PPTs	18
6	Audio-Video resources	Available
7	Daily News Papers	00

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:

Every year a proper feedback is taken from the students about the subjects teacher, curriculum and the infrastructural facilities. Feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. The suggestion made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason :

Yes, In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching diary and is asked to prepare course wise teaching plan this helps in resulting into completion of the syllabus in time. Towards the end of each Term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify : NIL

4) Number of invited lectures arranged in the Department:

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

For mentoring the slow learners the department conducts special guidance and home assignments are to students. As a result of this , students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students .The department motivates such students for participatory teaching in the class.

2) Teaching methods used other than lecture method:

For mentoring the slow learners the department conducts special guidance and home assignments are to students. As a result of this , students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students .The department motivates such students for participatory teaching in the class.

3) E-learning methods used for teaching:

Due to Today digital world, the department makes use of E-learning methods for teaching.PPT s of Some topics are used. Screening of some Movies and Dramas relates to social Issues are available in Department.

C) Research, Consultancy and Extension:

- 1) Collaboration of the department with, Local National, International organizations (if any): NIL
- 2) Linkages of the department with, Local National, International organizations (if any): NIL
- 2) Consultancies of the department (if any):
- 3) Web pages, portal developed by teacher for the research activities:
- 4) Participation of the teachers in the Extension activities:

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

The students form the department actively participate in various rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler .On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department uses ICT resources for teaching of Sociology .The college has Provided LCD Projector which is being used for screening of the social issues based movies, Dramas as wellas for Power Point Presentations. The department has a good collection of social issues based Dramas, Movies.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present Market. A proper guidance is given by the students about various academic activities and opportunities

2) Numbers and efforts taken for the placement of the students: NIL

3) Involvement of teachers in Skill, Communication and Personality Development of the students: NIL

F) Governance, Leadership and Management:

- 1) Efforts of the Department to fulfill the Vision and Mission of the college:
- 2) Participation of the teachers in the various College committees:

Faculty member wise Committees

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Ms . Suryawanshi Harshala Daulat	Samajik Shastra Mandal	Member
		Organizing Committee.	Member
		Disicipline Committee	Member

16) Innovative Practices:

- Screening of the Text Based Movies
- Field Visits to Local News Paper Press
- Running a Crash Course for slow learners
- Providing Consultancy in the field of Proof Reading, Editing and Translation at free of cost

Smt. H.D. Suryawanshi
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Economics Department
(Academic Year 2018-19)

Name of the Department: Economics

Name of the Head of the Department: Dr. S.V. Patil

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ST/NT/SC/OBC	Date of superannuation	Temp/Permanent	Scale of Pay
1	Dr. S. V. Patil	Asso. Prof.	20/05/1965	M A Set M Phil, Ph D	24/08/2004	31	OBC	31/05/2025	Permanent	37500-67000 GP- 9000
2	Dr A. D. Sonawane	Asst, Prof.	11/01/1967	M A B Ed Set Ph D	25/08/2006	13	OBC	30/01/2027	Permanent	15600-39100 GP- 8000
3	Mr P P Dhondge	Asst, Prof.	05/06/1974	M A M Phil,	20/01/2003	16	Open	30/05/2034	Temp	CHB
4	Smt. A P Nisal	Asst, Prof.	03/05/1985	M A B Ed M Phil,	12/06/2015	3	OBC	30/05/2045	Temp	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Total Workload allotted	Mobile No	E Mail Address
1	Dr. S. V. Patil	S Y B A	96	08		9604569131	sadhanapatil70@gmail.com
		T Y BA	48	04			
		F Y B Com	48	04			
		M A -II	60	04			
		Total	252	20	20		
2	Dr. A.D. Sonawane	F Y B Com	48	04		9422283550	ashalataonawane11@gmail.com
		S Y B Com	144	12			
		M A - II	120	08			
		Total	312	24	24		
3	Mr. P. P. Dhondge	F Y B A	48	04		9623959371	dhondgeprakash@gmail.com
		S Y B A	48	04			
		F Y B Com	48	04			
		T Y B Com	48	04			
		M A - I & II	150	12			
		Total	332	24	24		
4	Ms. A. P. Nisal	F Y B A	48	04		8888874574	ashavininisal3@gmail.com
		T Y B A	96	08			
		T Y B Com	48	04			
		M A - I	150	12			
		Total	332	24	24		

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	F Y BA	267	48*3=144	3*4=12	66.92	267	95	05	23	86	--
2	S Y B A	26	48*4= 192	4*4=16	54	22	19	--	--	01	--
3	T Y B A	14	48*4= 192	4*4=16	76.92	13	03	--	--	02	--
4	M A - I	38	48*4=192	4*5=20		33	--	06	14	12	--
5	M A - II	32	60*4=240	4*5=20	91.66	27	01	08	11	04	--

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Dr. S. V. Patil	Navin Banking Sudharna: Bankanche Vilinikaran 2018 Ek Vishleshan	Yes	International	Jan 2019	2249-894X	5.7631
2	Dr. A. D. Sonawane	Farmer Producers Company: A tool for Agricultural Sector As Industry	Yes	International	Jan 2019	2249-894X	5.7631
		भारतीय शेतीतील स्त्रियांचे स्थान	Yes	International	Oct-Dec 2018	2277-5730	5.5
		NPA Crisis in India	Yes	International	Jan 2019	2348-7143	6.261
		Organic farming for sustainable development in agriculture	Yes	International	Jan 2019	2319-9318	5.234
		Development of Indian Agriculture	Yes	International	Jan 2019	2319-9318	5.234
3	Ms. A.P. Nisal	Human Resource Management	Yes	International	Jan 2019	2319-9318	5.234

5. Faculty qualification improvement (Only Dates)

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended (Dates)		Training Program Attended	
		Ph.D	M.Phil.	Diploma/ Certificate course /SET	Refresher	Orientation	6 Days	More than 6 days
1	Dr. A.D. Sonawane	--	--	--	--	--	Community Engagement (17/12/2018 to 23/12/2018)	--

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practical's	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Dr. S. V. Patil	02	25	--	--	--	02	--	--	02	--
2	Dr. A.D. Sonawane	02	25	--	--	02	02	02	--	02	--
3	Mr. P. P. Dhondge	03	25	--	--	03	02	03	--	02	--
4	Ms. A. P. Nisal	01	25	--	--	--	02	--	--	02	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number)

Sr. No.	Title of the Seminar/ Workshop	Sate/National	Funding Agency	Amount Sanctioned	Dates
1	Recent Trends in Business Practices with Developing Economy	State	SPPU	100000/-	4&5 Jan.2019

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr .S. V. Patil	01	--	02	--	--	03	--	01	--	--	01	--	--	--	--	--	--
2	Dr. A.D. Sonawane	01	--	02	02	--	05	--	01	03	--	04	--	--	--	--	--	--
3	Mr. P. P. Dhondge	01	--	03	--	--	04	--	--	--	--	--	--	--	--	--	--	--
4	Ms. A. P. Nisal	01	--	01	01	--	03	--	01	01	--	02	--	--	--	--	--	--

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Dr .S. V. Patil	--	9	--	--	1	1	--
2	Dr. A.D. Sonawane	--	9	--	1	2	1	--
3	Mr. P. P. Dhondge	--	5	--	--	1	1	--
4	Ms. A. P. Nisal	--	3	1	--	1	1	--

10. Ongoing and Completed Research Projects and Consultancies : NIL

11. Awards and recognition received during the year (Mention the dates of award and recognitions)

Sr. No.	Name of the faculty	Ph.D enrollment	PG Recognition	M. Phil. guide ship	Ph.D Guide ship	Name of the award received	Fellowship	Membership R. Journals/ Bodies	Board of Studies
1	Dr S V Patil	--	Yes	--	--	--	--	--	--
2	Dr A D Sonawane	3	Yes	Yes	Yes	--	--	--	Yes

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	Published research paper in various Journal.
2	Attended & Presented papers in various International & National Level Seminars & Conferences.
3	Short Term Programme

13. Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To conduct various economic survey

14. Infrastructure in the Department :

Sr. No.	Name of the Items	No of Items
1	Computer with Internet Facility	02
2	Documentary Film in soft copies	--
3	Power Point Presentations	18
4	Tables	03
5	Pad chairs	05
6	Setting chairs	25
7	Cupboard	02

Sr. No.	Name of the Items	No of Items
8	Stool	03
9	Ceiling Fans	03
10	Intercom	01
11	Wooden Curtin	--
12	Intercom Phone	01
13	LCD projector	01
14	E-books	Yes
15	E-journals	Yes
16	Cupboard	02
17	Rack	01
18	Locker	01
19	Printer	01
20	Notice Board	03

14 b) Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 1387, Reference Books- 675, Journals- 04
2	Departmental Library	No. of Books/Item
3	Books	25
4	Text Based Movies	Nil
5	Syllabus related PPTs	15
6	Audio-Video resources	Internet
7	Daily News Papers	05 (Central Library)

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify: Yes**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason : Yes

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify : Nil**4) Number of invited lectures arranged in the Department:**

It is a regular practice of the department to arrange few lectures of the teachers from the outside colleges. While inviting the teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department.

Sr.No.	Name of the Guest Lecturer	Name of the College	Topic dealt with
1	CA Dr. T. G. Deore	KSKW College, cidco- Nashik	Tax System in India
2	Mr. R. D. Zankar	KSKW College, cidco- Nashik	Human Rights

B) Teaching- Learning and Evaluation:**1) Efforts taken for mentoring the slow and advanced learners:**

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class.

2)

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given chances to deliver lectures on the occasion of celebration of Teachers Day. Group discussions are carried out in the class,

3) E-learning methods used for teaching:

The department makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. For the Postgraduate students power point presentation is made compulsory while giving seminars. The department is provided with LCD Projector, which is widely used for making power point presentation.

C) Research, Consultancy and Extension: Nil

1) Collaboration of the department with, Local National, International organizations (if any): Nil

2) Linkages of the department with, Local National, International organizations (if any): Nil

3) Consultancies of the department (if any): Nil

4) Web pages, portal developed by teacher for the research activities: Nil

D) Participation of the teachers in the Extension activities:

Dr. S.V.Patil:

- 1) Worked as a member of State Level Seminar Organized by Department of Commerce and Economics on 4-5th Jan 2019
- 2) Worked as a Member of NAAC Crit. II
- 3) Delivered lecture in NSS Camp on National Income Accounting on 25th Dec.2018
- 4) Conducted Socio and Eco Survey and prepared report a survey report of Belgaon Dhaga Under Swachh Bharat Abhiyan –NSS
- 5) Co-ordinator and Organizer of Mankarnika Award Programme 2019

E) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the students from the department actively participate in such rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching. The college has provided LCD Projector which is being used for screening of the text based movies as well as for Power Point Presentations. The department has established Power Point Presentations of the topics based the syllabuses.

F) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students: NIL

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

For Post Graduate Courses under Skill Development Programmes, the faculties from the department contribute in taking the syllabus related to communication Skills.

G) Governance, Leadership and Management: Nil

1) Efforts of the Department to fulfill the Vision and Mission of the college:

Our Department create an environment that strengthens the employability research attitude among the students and help them to develop the skill necessary to lead a society with high ethics & morals for national and global development.

16) Participation of the teachers in the various College committees:

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1	Dr S V Patil	Vidhyarthini Manch Committee	Chairman
		Admission Committee (T.Y.B.A.)	Member
		Vishkha Committee	Member
		Medical Checkup Committee	Member
		Event Management Committee	Member
		Social Science Association Committee	Member
		Parent Teacher Association Committee	Member
		Jan Shikshan Collaboration Committee	Member
2	Dr A D Sonawane	Social Science Forum	Chairman
		ISO Committee	Member
		MOU Committee	Member
		Vishakha Committee	Member
		Gender Audit	Member
3	Mr P P Dhondge	Admission Committee (T.Y B A)	Member
		Gymkhana Committee	Member
		Discipline Committee	Member
4	Ms A P Nisal	Planning Forum Association	Member

17) Innovative Practices:

- Field visit in the village by students.
- Conducted a village survey for socio-economic studies of rural life.

Dr. S.V. Patil
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the English Department
(Academic Year 2018-19)

Name of the Department: English

Name of the Head of the Department: Ms. Dipali Suryawanshi

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First Appointment (Sr.)	Total Teaching Experience	Category Open/ST/NT/SC/OBC	Date of superannuation	Temp/Permanent	Scale of Pay
1.	Dr. K.H. Rakibe (Up to 26 Feb 2019)	Asst. Prof.	01/05/1975	MA Ph D NET	24/09/1998	17Yrs	OPEN	34/04/2035	Permanent	15600-39100
2.	Ms. Dipali Suryawanshi (from 27 Feb 2019)	Asst. Prof.	17/11/1980	MA B.Ed. M.Phil. SET	27/09/2005	14	NT	27/09/2040	Permanent	15600-39100
3.	Mr. R.D. Zankar	Asst. Prof.	23/12/1976	MA B.Ed, NET	4/02/2000	18 Yrs	OBC	31/12/2036	Permanent	15600-39100
4.	Ms. S.S. Aher	Asst. Prof.	01/06/1976	MA NET MPhil	08/10/2001	17Yrs	OPEN	31/05/2036	Permanent	15600-39100
5.	Ms. S S Kendale	Asst. Prof.	14/04/1981	MA NET	18/09/2008	10 Yrs	OPEN	31/03/2041	Temporary	8000-275-13500

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Total Workload allotted	Mobile No	E Mail Address
1	Dr. K.H. Rakibe	FYBA Comp Eng FYAB G I SYBA S II SYBA GII MA Paper II MA Paper VIII	48	24	24	99797959534	kiranrakibe1575@gmail.com
2	Mr. R.D.Zankar	FYBA Comp Eng FYBCom Eng Add. SYBA Comp. SYBSc Opt SYBCS Comp TYBA Gen III MA Paper V	48	28	28	9923407676	profzankar@gmail.com
3	Ms. S.S. Aher	FYBA Comp Eng FYB Com Comp Eng SYBA S-I TYBA Comp TYBA S III MA Paper III	48	24	24	9822822402	gitaher79@gmail.com
5	Ms S. S. Kendale	FYBCom Comp TYBA S IV MA Paper I MA Paper IV MA Paper VI MA Paper VII	48	24	24	8975092365	sanyogitakendale14@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	Total Workload	Previous Year Result % (2017-18)	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No. of Pass Class
1	FYBA Comp Eng	307	12	12	34.90%	296	193	09	05	29	60
2	FY BA (Add. Eng)	31	04	04	54.16%	24	11	01	04	02	06
3	FYBCom Comp	413	12	12	67.35 %	389	127	09	23	123	107
	FY BA (Add. Eng)	46	04	04	66.66 %	30	10	00	06	08	06
4	SYBA Comp	199	08	08	34.90 %	209	135	02	07	16	56
5	SYBA S I	17	04	04	73.33 %	15	04	02	04	00	05
6	SYBA S II	17	04	04	60.00 %	15	06	00	02	04	03
7	SY BA G II	17	04	04	73.33 %	15	04	00	00	03	08
8	TY BA COMP	13	04	04	53.25 %	168	78	00	05	20	65
9	S III	13	04	04	95.45 %	22	01	00	05	05	11
10	S IV	13	04	04	72.72 %	21	06	00	02	06	07
11	Gen III	13	04	04	81.81 %	21	03	04	01	04	09
12	SY BSc	13	04	04	95.45 %	22	01	08	05	08	00
13	SY BCS	20	04	04	100 %	26	00	00	02	13	11
14	MA I	29	16	16	41.17 %	17	10	01	01	05	00
15	MA II	13	16	16	100 %	05	00	00	02	03	00

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Dr. K.H. Rakibe	Translation: An Art of Trans-Creation	Jan 2019	Research Journey	2348-7143	Yes	Sole	6.261
		The Role of English Language in Online Marketing and Cashless Transactions	56-59	Review of Research		Yes	Sole	5.76
2	Mr. R.D.Zankar	'Shetkaryanchya asud' madhun prakatnarya shetkaryanchya sanvedana	Spl Issue 112 Pg. No. 217-220	Research Journey	2348-7143	Yes	Sole	6.261
3	Ms. S.S. Aher	Social Concern in Mahtma Phule's Writing	Spl Issue 112 Pg. No. 234-236	Research Journey	2348-7143	Yes	Sole	6.261

5. Faculty qualification improvement (Only Dates) :

- **Ms. S.S.Kendale** -American Literature & Culture 05 Credit organized by NPTEL January to April 2019
- **Ms. S.S. Aher** - Completed 01 Refresher Course during 20/11/2018 to 10/12/2018 from SPPU, Pune

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	CAP	Competitive Exam/ YCMOU
1	Dr. K.H. Rakibe	01	00	--	--	--	01	01	00	01
2	Mr. R.D.Zankar	02	12	00	--	01	03	01	01	00
3	Ms. S.S. Aher	03	18	--	--	--	--	--	--	--
4	Ms S.S.Kendale	01	18	--	--	--	01	--	--	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number) : NIL

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty							Presented a Paper					Chaired session		
		On Syllabus revision	Local/ University		National	International	Total	University	State	National	International	Total	State	National	International
1	Dr. K.H. Rakibe	--	01	--	--	--	--	--	--	--	--	--	01	01	--
2	Mr. R.D.Zankar	--	--	--	01	--	--	--	01	01	--	--	--	--	--
3	Ms. S.S. Aher	--	01	--	01	--	--	--	--	01	--	--	--	--	--
4	Ms S S Kendale	--	--	--	01	01	--	--	--	--	--	--	--	--	--

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	Participation in College Committees	Participation in skill oriented Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Dr. K.H. Rakibe	IQAC- Coordinator Dr MR Jaykar Employability Skills RUSA YCMOU Coordinator	01	05	02	00
2	Mr. R.D.Zankar	Kala Mandal Placement Cell Chair person of Criterion II	01	02	04	00
3	Ms. S.S. Aher	Member of Vishakha Committee Member of Extra Mural Member of Admission Committee Chair person Debate, Essay & Elocution Member of Criterion III	00	03	01	00
4	Ms S S Kendale	PG Admission Committee Member of Vishakha Committee Member of magazine Committee Member of Janshikshan Collaboration Skills Development Criterion VI Member Cultural committee member	01	02	01	00

10. Ongoing and Completed Research Projects and Consultancies : NIL

11. Awards and recognition received during the year (Mention the dates of award and recognitions) : NIL

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr. No	Particulars
1	Remedial Teaching for FYBA
2	Elocution Competition
3	Use of Audio Video aids
5	Screening Text based movies
6	GD
7	In house project(s)

13. Academic Benchmarking of the Department/ Future Plan

Sr. No	Particulars
1	To organize a National Conference
2	To start a Course in Spanish Language
3	To start a Certificate course in Communication skills

14. Infrastructure in the Department :

Sr. No.	Name of the Activity	No of Items
1	Language Lab	14 Booths
2	LCD Projector	01
3	Computer with internet facilities	02
4	Text based movies in soft copies	14
5	Power Point Presentations	120
6	Audio Lectures in soft copies	19
7	Poetry Recitation in the Original voices of the poets	05
8	Tables	04
9	Chairs	18
10	Cupboard	01

Sr. No.	Name of the Activity	No of Items
11	Book shelf	01
12	Locker	01
13	Transistor	01
14	Ceiling Fans	02
15	Notice Board	01
16	Intercom	01
17	Dias	01
18	Book Rack	01

15. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 1387, Reference Books- 675, Journals- 04
2	Departmental Library	No. of Books/Item
3	Books	47
4	Text Based Movies	08
5	Syllabus related PPTs	120
6	Audio-Video resources	24
7	Daily News Papers	01 (Times of India)

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify: YES**

From this academic year a proper online feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason:

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching diary and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), please specify: YES

Every year the department conducts the course on Remedial Teaching for the slow learners. This helps in bridging the gap between the slow learners and the advanced learners. 07 days Remedial Course was conducted for F.Y.B.A. students during 01st Jan. 2019 to 08th January 2019. Around 10 to 15 days course is conducted for which the department has good a good response and feedback. This helped in improving the results of the department.

4) Number of invited lectures arranged in the Department: Nil

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

For mentoring the slow learners the department conducts a batch of Remedial Teaching as well as a crash course is conducted for the students who fail to score good marks in the internal examinations. As a result of this, students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. The remedial teaching and crash course help to bridge up the gap between the slow learners and the advanced learners. After that the thrust is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given chances to deliver lectures on the occasion of celebration of Teachers Day. Group discussions are carried out in the class, students are asked to perform some brief pieces from the play, novel and poetry on the stage.

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. For the Postgraduate students power point presentation is made compulsory while giving seminars. Novels and Dramas are taught using the screening method. The department has around 20 text based movies in the form of soft copies. The Recreational Hall is used for screening the movies.

Since the department has Language Laboratory, it is regularly used for teaching of listening skills. The department also has a tape recorder which is used for making students listen to the poetry recitation in the original voice of the poets. This helps them in understanding how to read out a poem. There are near about 10 pieces of poems available in the department. The department is provided with LCD Projector, which is widely used for making power point presentation.

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): NIL

2) Linkages of the department with, Local National, International organizations (if any):

The department of English has established linkages with Academy for Communication Skills in English (ACE). In case of needs the department seeks help from ACE and the students are sent to the academy for leaning advanced level communications skills. The faculty members from the department also contribute in the teaching activity of the ACE. The teachers from the department provide the expertise in the field of translation studies and proof reading and editing.

3) Consultancies of the department (if any):

The faculty members of the department provide the consultancy in the field of proof reading, editing and translation at free of cost.

4) Web pages, portal developed by teacher for the research activities: NIL

5) Participation of the teachers in the Extension activities:

- Dr. Kiran Rakibe is an approved Counsellor of YCMOU and IGNOU
- Mr. Rajesh Zankar is an approved Counsellor of YCMOU, Nashik
- Mr. Rajesh Zankar is an approved Counsellor of IGNOU Nashik Study Centre.

- Mr. Rajesh Zankar worked as Preceding Officer in Lok Sabha Election 2019
- Ms. Sangita Aher worked as Polling Officer in Lok Sabha Election 2019
- Ms. Sanyogits Kendale worked as Other Polling Officer in Lok Sabha Election 2019

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the students from the department actively participate in such rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN), NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of English Language as well as Literature. The college has provided LCD Projector which is being used for screening of the text based movies as well as for Power Point Presentations. The department has established a language Lab for teaching of language skills. The department has a good collection of Text based Movies, Audios of Poetry recitation and Power Point Presentations of the topics based the syllabuses.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counselling:

The students are counselled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students:

Sr. No.	Name of the students	Year	Placement/Employed	
1.	Ahire Sonali	2013-2014	Off the campus	Through MPSC selected for the post of PSI
2.	Choudhari Jyoti	2016-2017	Off the campus	Joined as Primary English Medium School Teacher

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

- Dr. Kiran Rakibe is the chairman of the Dr. M R Jaykar Employability Skill Programme. One batch of around 60 students are conducted. Apart from this Mr. Rajesh Zankar and Dr. Kiran Rakibe have delivered lectures in various colleges under Bahishal Shikshan Mandal as Granth Anveshak and as resource person.
- For Post Graduate Courses under Skill Development Programmes, the faculties from the department contribute in taking the syllabus related to communication Skills in English
- For B.Voc, Courses, the faculties from the department contribute in taking the syllabus related to communication Skills in English

F) Governance, Leadership and Management:.

Dr. Kiran Rakibe is working as Coordinator of NAAC. He is an approved counsellor of YCMOU and IGNOU. He is also working as a coordinator of the study centre of Yashwantrao Chavan Open University. Mr. Rajesh Zankar is working as Placement Officer. Ms. Sanyogita Kendale is working as a Coordinator for PG Course.

1) Efforts of the Department to fulfil the Vision and Mission of the college:

The Department of English is one of the leading departments of the College. The department undertakes various activities for the students to fulfil the vision of the college. The Department helps the students to develop according to the needs of global academic standard. The department organized an interdisciplinary National Seminar for giving opportunity to the students to present them at National level. Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of English Language as well as Literature. The department conducts Soft skills Development Programme for UG students and a Skill based Course for PG students to develop them to face global challenges. The Department organizes various competitions as Quiz Contest, Elocution, Paper Presentation, and Group Discussion to develop their competence in English

16) Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Smt. D.S. Suryawanshi	NAAC	Coordinator
		Dr. M R Jaykar Employability Skill Programme	Chair person

		Magazine	Member
		Arts Circle	Member
2	Mr. R.D.Zankar	IQAC Committee	Member
		Gathering Committee	Member
		Library Committee	Member
		Placement Cell	Member
3	Ms. S S Aher	Extra Mural	Member
		Women Development Cell (VISHAKHA)	Member
		Debate Elocution and Essay	Chair person
		Admission Committee	Member
4	Ms. S. S. Kendale	Women Development Cell (VISHAKHA)	Member
		Skills Development Cell	Chairperson
		PG Admission Committee (English)	Chairperson
		Jan Shikshan Committee	Member
		Magazine	Member
		Gathering Committee	Member
		Criterion VI	Member
		Gathering Committee	Member

16. Innovative Practices:

- Screening of the Text Based Movies
- Providing Consultancy in the field of Proof Reading, Editing and Translation at free of cost
- Workshop on 'Gender Sensitization'

Smt. D.S. Suryawanshi
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Geography Department
(Academic Year 2018-19)

Name of the Department: Geography

Name of the Head of the Department: Mr. S.R. Nikam

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ ST/ NT/ SC/OBC	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Pimpale B. T.	Asso. Prof.	01/06/1959	M.A., M. Phil	01/09/1984	35	Open	31/05/2019	Permanent	37400-67000
2	Nikam S. R.	Assi. Prof.	01/06/1967	M.A., M. M.Ed.	5/10/1993	26	Open	01/06/2027	Permanent	28,000 AGP 6000
3	Dr. Pawar D. N.	Assi. Prof.	02/11/1984	M.A., NET, Ph.D.	17/01/2011	08	Open	30/11/ 2044	Permanent	AGP :7000
4	Ms . Sonawane P.V.	Assi. Prof.	14/04/1984	M.A. , B.Ed, SET	3/3/2014	05	SC	30/04/2044	Permanent	8000-200
5	Ms. Y. A. Karanjakar	Assi. Prof.	27/08/1981	M.A,NET	5/09/2005	14	SBC	30/08/1941	Temporary	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Pimpale B. T.	S.Y.B.A., T.Y.B.A.	300	08	12	20	9860351379	bhauraopimpale@gmail.com
2	Nikam S. R.	F.Y.B.A. S.Y.B.A. F.Y.B.Sc.	300	12	06	20	9420693626	nikamgeography@gmail.com
3	Dr. Pawar D. N.	F.Y.B.A., S.Y.B.A., F.Y.B.Sc.	300	12	08	20	9922754035	dmauli2007@gmail.com
4	Ms . Sonawane P.V.	S.Y.B.A., M.A.I&II	375	16	09	25	9730077054	sonawanepv14@gmail.com
5	Ms. Y. A. Karanjakar	F.Y.B.Sc., M.A.I&II	375	18	07	25	9096750108	yogikaranjakar@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No.of pass class
1	F.Y.B.A.	202	04*02	--	08	71	189	55	41	21	37	35
2	S.Y.B.A. G-II	80	04	--	04	70	53	151	01	05	07	19
3	S.Y.B.A. S-I	29	04	--	04	97	29	01	07	08	04	06
4	S.Y.B.A. S-II	29	--	06*2	12	100	27	00	24	01	02	00
5	T.Y.B.A. G- III		04	--	04	95	42	02	11	07	11	11
6	T.Y.B.A. S- III	22	04	--	04	100	18	00	07	08	03	00
7	T.Y.B.A. S- IV	22	--	06*2	12	100	15	00	04	03	06	02
8	F.Y.B.Sc. P-I	25	03	--	03	79	15	04	02	04	09	00
9	F.Y.B.Sc. P-II	25	03	--	03	79	15	04	04	06	04	01
10	F.Y.B.Sc. P-III	25	--	04*2	08	89	17	02	04	06	04	00
11	M.A.-I	16	18	08	26	100	07	07	-	-	-	
12	M.A.-II	07	20	05	25	33.33	08	03	03	-	-	

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Dr. Dnyaneshwar N Pawar	Application of Computer based techniques in Geomorphology	Vol-6 Issue-1 Jan., 2019 Page no.5-12	International Journal of Research And Analytical Reviews (IJRAR) (www.ijrar.org)	23495138 E-issn 23481269	--	Sole	5.75
2	Dr. Dnyaneshwar N Pawar	Application of Geoinformatics in Soil-Site Suitability Assessment for Grape Cultivation-A Case study of Village Haste Dumaka, Nashik M.S.	2348-7143 Page No. 81-90	International E- research Journey Peer refereed & Indexed Journal www.researchjourney.net	2348-7143	--	Sole	6.261

5. Faculty qualification improvement (Only Dates) NIL**6. Participation in the Examination work (No of turns)**

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Mr. B. T. Pimpale		06							--
2	Dr. Dnyaneshwar N Pawar	04	02	02	03	03			01	--
3	Mr. S. R. Nikam		07				2			--
4	Ms . Sonawane P.V.		15			2			1	--
5	Ms. Y. A. Karanjakar		17						1	YCMOU- Councilor, Sr. Supervisor (Ext.) CAP

7. Seminar/ Conferences/ Workshops organized by the Department (only number) NIL

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr. Dnyaneshwar N Pawar	01	02	01	03		07									05		
2	Mr. S. R. Nikam	01					01		05			05						
3	Ms . Sonawane P.V.	--	02				02											

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Mr. B. T. Pimpale	--	03	--	--	--	--	--
2	Dr. Dnyaneshwar N Pawar	--	08		01	01		--
3	Mr. S. R. Nikam	NSS Officer	03	--	--	--	--	--
4	Ms . Sonawane P.V.	--	03	--	--	--	--	--
5	Ms. Y. A. Karanjakar	--	03	--	--	--	--	--

10. Ongoing and Completed Research Projects and Consultancies

Sr. No.	Name of the faculty	Title of the Project	Proposed / ongoing / Completed	Agency UGC/ BCUD/	Period	Grants	
						Sanctioned	Utilized
1	Dr. Dnyaneshwar N Pawar	Investigation and Mapping of Geomorphosites for Geotourism	Ongoing	BCUD	2016-2018	200000/-	100000/-

11. Awards and recognition received during the year (Mention the dates of award and recognitions)

Sr. No.	Name of the faculty	Ph.D enrollment	PG Recognition	M. Phil. guide ship	Ph.D Guide ship	Name of the award received	Fellowship	Membership R. Journals/ Bodies	Board of Studies
1	Mr. S. R. Nikam	March 2018	--	--	--	--	--	--	--
2	Ms P. V. Sonavane	April 2018	--	--	--	--	--	--	--

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	Practical, Field Visit, Study Tour
2	PPT, Movies
3	Quiz Competition

13. Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To establish Soil Analysis Laboratory.
2	To train computer literacy among students through advanced computer learning training programme
3	To run Travel and Tourism Skill based Diploma course with the aid of UGC.
4	To conduct departmental level certificate course on Survey and Cartography

14. Infrastructure in the Department :

Sr.No	Infrastructure Facility	No
1	Lab UG, PG	02
2	Class Room	02
3	Computer Lab	01
4	Dept. Staff Room	01
5	PPT Set	01
6	Computer	04
7	Cabords	07
8	locker	04

15. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 1387, Reference Books- 675, Journals- 04
	Departmental Library	No. of Books/Item
2	Books	40
3	Text Based Movies	02
4	Syllabus related PPTs	60
5	Audio-Video resources	05
6	Daily News Papers	-

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason:

In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify : YES

Every year the department conducts the course on Remedial Teaching for the slow learners. This helps in bridging the gap between the slow learners and the advanced learners. This helped in improving the results of the department.

4) Number of invited lectures arranged in the Department:

It is a regular practice of the department to arrange few lectures of the teachers from the outside colleges. While inviting the teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department.

Sr. No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Dr. Vinayak Kale	KTHM College, Nashik	Geopolitics and Environmental Issues	08/01/2019
2	Dr. Anilkumar R. Pathare	RNC Arts, JDB Commerce and NSC Science College, NK Road, Nashik	Career Opportunities in Geography	09/01/2019
3	Dr. Dnyaneshwar N Pawar	KSKW Arts Science and Commence College CIDCO, Nashik	Geomorphology of Nashik District	10/01/2019
4	Dr. Rajendra Zolekar	K.V.N. College, Nashik	Global Temperature and Heat Budget	11/01/2019
5	Dr. Pramodkumar Hire	HPT Arts, and RYK Science College, College Road, Nashik	Landform order of Earth Surface	14/01/2019

B) Teaching- Learning and Evaluation:

Self evaluation, by result, performance & attendance of students

1) Efforts taken for mentoring the slow and advanced learners:

For mentoring the slow learners the department conducts a batch of Remedial Teaching as well as a crash course is conducted for the students who fail to score good marks in the internal examinations. As a result of this, students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. The remedial teaching and crash course help to bridge up the gap between the slow learners and the advanced learners. After that the thrust is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given chances to deliver lectures on the occasion of celebration of Teachers Day. Group discussions are carried out in the class, assessment

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. For the Postgraduate students power point presentation is made compulsory while giving seminars. The Recreational Hall is used for screening the movies. The department is provided with LCD Projector, which is widely used for making power point presentation.

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): NIL

1) Linkages of the department with, Local National, International organizations (if any): NIL

2) Consultancies of the department (if any): NIL

3) Web pages, portal developed by teacher for the research activities: NIL

16. Participation of the teachers in the Extension activities:

- Environmental visits and awareness programme.
- GPS survey of village Belgaon Dhagar is done by the department of Geography.
- Celebration of Ozone day, Geography day, Tourism day, literacy day etc. every year

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the students from the department actively participate in such rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

The college has provided LCD Projector which is being used for screening of the text based movies as well as for Power Point Presentations. . The department has a good collection of Text based Movies, PPT.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling: NIL

2) Numbers and efforts taken for the placement of the students: 06

Sr. No.	Name of the Student	E mail Id	Name of the organization/institute	Position
1	Chetana Dinesh Sharma	chetana.sharma9692@gmail.com	Shashkiya Asharam Shala Titave Tal- Dindori Dist- Nasik	Sport Coach
2	Rupali Bajirao Bhagat	rupalibhagat990@gmail.com	Dr.D.S. Aaher Prathamik Vidyalaya Doulatnagar Cidco Nasik	Teacher
3	Sonali Thakare	-	Sri Swami Samartha Madhyamik ,Uchha Madhaymik Vidya Nikaten Agaskhind Tal SINNER Nasik	Teacher
4	Hemant Kautik Kale	hemantkale20@gmail.com	Y.C.M.O.U Nasik K.S.K.W. (Center)	Councilor
5	Mangesh Devkathe Ganesh	mangeshdevkathe25@gmail.com	Shri Sai Enterprices Ambad Nashik	Helper
6	Vicky Madhukar Bawa	vikcybawab2211@gmail.com	Relience Trends City center Mall Untawadi Nasik	CSA Cashier

3) Involvement of teachers in Skill, Communication and Personality Development of the students: NIL

F) Governance, Leadership and Management:

1) Efforts of the Department to fulfill the Vision and Mission of the college:

Mission “To make every individual responsible for sustain and save the Earth”

Vision “To sharpen the techniques, skills and knowledge about Geography among the students for global competency and sustainable development.”

16. Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Mr. B. T. Pimpale	Geography Association	Member
		Study tour	Member
		Environment Awareness	Member
2.	Mr. S. R. Nikam	Geography Association	Chairman
		Study tour	Member
		Discipline committee	Member
3	Dr. D. N. Pawar	IQAC	Coordinator
		AAA	Coordinator
		Academic and Research Coordinator (ARC)	Coordinator
		Environment Awareness Course	Coordinator
		AISHE	Coordinator
		Study Tour	Member
		Exam Committee	Member
		Geography association	Chairman
		College Discipline Committee	Member
4	Ms. P. V. Sonawane	Geography association	Member
		Environmental Awareness	Member
		Criterion VI	Member
5	Ms. Y. A. Karanjakar	Geography association	Member
		Medical checkup	Member
		Criterion VI	Member

17. Innovative Practices:

- Geofest Program, Geography Day
- Outdoor teaching learning and ISR activities through village survey, field visits, study tours, field excursions, Environmental Visits etc.

Mr. S.R. Nikam
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Hindi Department
(Academic Year 2018-19)

Name of the Department: **HINDI**

Name of the Head of the Department: **Mr.M.W.Wayadande**

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ ST/NT/ SC/OBC	Date of superannuation	Temp/ Permanent	Scale of Pay
01	Mr. M.W. Wayadande	Asst. Prof.	11/05/1980	M.A.,SET,NET	23/04/2016	03 years	SC	30/04/2040	Permanent	15600-3900
02	Ms. Manisha Prabhakar Nathe	Asst. Prof.	07/02/1979	M.A.,Net.	03/03/2014	05 Years	Open	07/02/2039	Temporary	8000-13500
03	Dr.G.P. Parmar	Asst. Prof.	13/03/1975	M.A.NET,Ph.D.	07/09/2018	02 Years	SC	13/03/2035	Temporary	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged term	Theory workload	Total Workload allotted	Mobile No	E Mail Address
1	Mr.M.W.Wayadande	F.Y.B.Com., S.Y.B.A., T.Y.B.A, M.A.-II	240	20 G 08 NG	28	8421804864	manoj_y1980@rediffmail.com
2	Ms.Manisha Prabhakar Nathe	F.Y.B.A., M.A.I &II	240	04 G 16 NG	20	9423179873	Manishanathe79@gmail.com
3	Dr.G.P.Parmar	S.Y.B.A., T.Y.B.A., M.A. I &II	240	08 G 08 NG	16	9890122381	parmargita@gmail.com

3. Student Profile of the Department (2017-18)

Sr. No	Class	No of students	No of Theory Periods	Total Workload	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	Pass class	Result %	No of University Rank Holders
1	F.Y.B.A.G-1	126	04	48	114	39	06	17	32	20	90.47	--
2	S.Y.B.A.G-2	53	04	48	53	09	10	07	13	14	83.10	--
2	S.Y.B.A.S-1	25	04	48	25	12	00	05	01	07	52.00	--
3	S.Y.B.A.S-2	25	04	48	25	11	01	08	04	01	56.00	--
4	T.Y.B.A.G-3	34	04	48	34	02	02	15	11	04	94.11	--
5	T.Y.B.A.S-3	14	04	48	14	06	00	00	02	06	57.14	--
6	T.Y.B.A.S-4	14	04	48	14	06	00	02	01	05	57.14	--
7	F.Y.B.Com.	115	04	48	112	14	09	31	50	08	96.42	--
8	M.A.-PART-II	13	04	60	11	00	00	07	02	02	100	--

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Impact factor, if any
1	MS.M.P. Nathe	Samaj Sahitya Aur Hindi cinema ka Badalta daur	Feb 2019 P	Research Journey	2348-7143	yes	6.261
2	DR.G.P. Parmar	Social Media And hindi language skill	Feb.2019 P 140	Research Journey	2348-7143	yes	6.261
		Mahatma Jyotirao Phule aur stree swatantrata : ek paramarsh	Feb.2019 P 102	Research Journey	2348-7143	yes	6.261

5. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practical's	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Mr.M.W. Wayadande	01	18	--	--	--	--	--	--	-	--
2	Ms. Manisha Nathe	0	16	--	--	--	--	--	--	1	--
3	Dr.G.P. Parmar	0	16	--	--	--	--	--	--	--	--

6. Seminar/ Conferences/ Workshops organized by the Department (only number) :- NIL**7. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)**

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Mr.M.W.Wayadande	--	--	02	03	01	06	--	--	--	--	--	--	--	--	--	--	--
2	Ms. Manisha Nathe	--	--	00	01	01	02	--	0	0	01	01	--	--	--	--	--	--
3	Dr.G.P.Parmar	--	--	00	02	00	02	--	01	0	--	02	--	--	--	--	--	--

8. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach program me	Any other programs
1	Mr.M.W.Wayadande	--	06	--	--	--	--	--
2	Ms. Manisha Nathe	CTO	07	--	--	--	--	--
3	Dr.G.P.Parmar	--	0	--	--	--	--	--

9. Ongoing and Completed Research Projects and Consultancies-Nil**10. Awards and recognition received during the year (Mention the dates of award and recognitions) Nil**

11. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	To encourage to use of ICT enabled teaching
2	To organize various competitions
3	To organize seminars for PG students

Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To encourage the students for creative writing
2	To enhance the faculty to complete their research
3	To organize International Conference

12. Infrastructure in the Department :

Sr.No	Particulars	
1	Aria of Department	9x15suar fit
2	Computer	1
3	Printer	1
4	Cupbard	1
5	Teable	2
6	Book Cabinet	1

13. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 1389, Reference Books- 681
2		Journals- 08
3	Departmental Library	No. of Books/Item

4	Books	60
5	Text Based Movies	15
6	Syllabus related PPTs	20
7	Audio-Video resources	Available
8	Daily News Papers	1

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason:

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), please specify: Nil

4) Number of invited lectures arranged in the Department:

It is a regular practice of the department to arrange few lectures of the teachers from the outside colleges. While inviting the teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department

Sr.No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Dr. P.V.Kotme	K.T.H.M.College Nashik	Research paper writing	20/09/2017
2	Dr.Suresh Kanade	S.M.R.K. College Nashik.	Net- Set Guidance	11/01/2018

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. After that the thrust is given on the ICT based teaching. Personal guidance is provided if needed extra coaching classes are organized.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given chances to deliver lectures on the occasion of celebration of 'Hindi Din', 'Teachers Day', Group discussions are carried out in the class, students are asked to perform some brief pieces from the play, novel and poetry on the stage.

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. For the Postgraduate students power point presentation is made compulsory while giving seminars. Novels and Dramas are taught using the screening method. The department has around 20 text based movies in the form of soft copies. The Recreational Hall is used for screening the movies.

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): NIL

2) Linkages of the department with, Local National, International organizations (if any): Nil

3) Consultancies of the department (if any):

The faculty members of the department provide the consultancy in the field of proof reading & editing at free of cost.

4) Web pages, portal developed by teacher for the research activities: NIL

5) Participation of the teachers in the Extension activities: NIL

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the students from the department actively participate in such rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN), NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of Hindi Language as well as Literature. The college has provided LCD Projector which is being used for screening of the text based movies as well as for Power Point Presentations. The department has a good collection of Text based Movies, Audios of Poetry recitation and Power Point Presentations of the topics based the syllabuses.

E) Students Support and progression: Nil

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students: Nil

Sr. No.	Name of the students	Year	PG to M. Phil, Ph. D	Placement/Employed		
				Campus selection	Post	Other than Campus recruitment
1	Ansari Ruksana Surahyddin	2018	--	--		City Center Mall,Nashik
2	Sapkal Santosh Raju	2018	--	--	Company Worker	
3	Sontake Sunil Munjaji	2018	--	--	Company Worker	
4	Warule Sulochan Vasant	2018	--	--	Receptionist	Kimplas Piping Systems Ltd.Ambad,Nashik

5	Wagh Prashant Sukhdev	2019			Company Customer Attainder	Aditya Birla Fashion & Retail Ltd Mumbai Work at College Road Nashik
---	-----------------------	------	--	--	----------------------------	---

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

For Post Graduate Courses under Skill Development Programmes, the faculties from the department contribute in taking the syllabus related to communication Skills in Hindi.

F) Governance, Leadership and Management:

G) Efforts of the Department to fulfill the Vision and Mission of the college:

- Vision Statement: “आओ चलो हिंदी को विश्व भाषा बनाएँ ”
- Mission Statement:

छात्रों को हिंदी भाषा के अध्ययन के लिए प्रेरित करना

हिंदी साहित्य के प्रति रुचि निर्माण करना

हिंदी साहित्य के माध्यम से छात्रों को नैतिक शिक्षा, अपने परिवार, समाज एवं राष्ट्र के प्रति प्रेम, आस्था का निर्माण करना और हिंदी को विश्व भाषा बनाना हमारा संकल्प है

16) Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/Member
1.	Mr.M.W.Wayadande	Literacy Association	Member
		Career Guidance	Member
		Reservation Cell	Member
		ISO	Member
		Janshikshan Collaboration	Member
		NAAC Cri.6	Member
2	Ms. Manisha Nathe	NCC (Girls)	CTO
		Soft Skills Development Program me	Member
		Students Personality Development	Member
		Cultural Activities	Member
		Admission Committee	Member
		Career Guidance, Placement Cell& Competitive Exam.	Member
		Literature Association	Member
		NAAC Criteria V	Member
		Literature Association	Member

17) Innovative Practices:

- Screening of the Text Based Movies

Mr. M.W. Wayadande
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the History Department
(Academic Year 2018-19)

Name of the Department: History

Name of the Head of the Department: Mr.S.K. Rajole

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ST/NT/SC/OBC	Date of superannuation	Temp/ Permanent	Scale of Pay
1.	Mr. S.K. Rajole	Associate Professor	25/4/1959	M.A.	25/9/1991	29 Years	Open	1/4/2019	Permanent	37400-67000
2.	Mr.R.R. Sonawane	Assistant Professor	1/6/1968	M.A., B.Ed., M.Phil.	11/8/2005	14 Years	OBC	31/5/2028	Permanent	15600-39100

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Total Workload allotted	Mobile No	E Mail Address
1	Mr. S.K. Rajole	FY, SY & TYBA	16	16	16	9823057095	skrajole7@gmail.com
2	Mr.R.R. Sonawane	FY, SY & TYBA	16	16	16	9689217398	rrsonawane68@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of Pass class
1.	FYBA	215	04	--	08	67.44	215	70	20	28	61	36
2.	SYBA	90	04	--	04	75.00	87	21	01	10	23	29
	SY S-I	20	04	--	04	75.00	20	05	01	01	07	06
	SY- S-II	21	04	--	04	75.00	20	04	00	04	07	04
3.	TYBA	64	04	--	04	89.36	63	13	04	06	21	18
	SPL-III	15	04	--	04	86.88	15	02	01	08	02	02
	SPL-IV	15	04	--	04	66.66	15	06	00	03	04	02

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1.	Mr. S.K. Rajole	--	--	--	--	--	--	--
2.	Mr.R.R. Sonawane	Shivkalin Killyanche Yogdan	03	Research Journey	2348-7143	Jan. 2018	Sole	3.452

5. Faculty qualification improvement (Only Dates): NIL**6. Participation in the Examination work (No of turns)**

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1.	Mr. S.K. Rajole	00	10	01	--	01	--	--	--	01	--
2.	Mr. R.R. Sonawane	01	10	--	--	--	--	--	--	01	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number) : NIL

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1.	Mr. R.R. Sonawane	01	--	--	--	01	02	--	--	--	--	--	--	--	--	--	--	--

9. Involvement of the teachers in various activities (Mention only the no. of activities) : NIL

10. Ongoing and Completed Research Projects and Consultancies : Nil

11. Awards and recognition received during the year (Mention the dates of award and recognitions): NIL

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc. NIL

13. Academic Benchmarking of the Department/ Future Plan:

Sr.No	Particulars
1	To organize State Level Conference
2	Co-organize study tours at various forts

14. Infrastructure in the Department :

- a) Library : YES
- b) Internet facilities for Staff & Students : YES
- c) Class rooms with ICT facility : Class rooms. NO.ITC Facility Collaborative ICT facility used by faculty
- d) Laboratories : NIL

15. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 545, Reference Books- 390, Journals- 03
	Departmental Library	No. of Books/Item
2	Books	20
3	Text Based Movies	03
4	Syllabus related PPTs	--
5	Audio-Video resources	11
6	Daily News Papers	Nil

15 A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason :

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify : YES

Every year the department conducts the course on Remedial Teaching for the slow learners. This helps in bridging the gap between the slow learners and the advanced learners. Along with this the department has started practice of conducting a crash course for the students who fail in compulsory English subject. Around 10 to 15 days course is conducted for which the department has good a good response and feedback. This helped in improving the results of the department.

4) Number of invited lectures arranged in the Department:

It is a regular practice of the department to arrange few lectures of the teachers from the outside colleges. While inviting the teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department.

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

For mentoring the slow learners the department conducts a batch of Remedial Teaching as well as a crash course is conducted for the students who fail to score good marks in the internal examinations. As a result of this, students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. After that the thrust is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given chances to deliver lectures on the occasion of celebration of Teachers Day. Group discussions are carried out in the class, students are asked to perform some brief pieces from the play, novel and poetry on the stage.

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. For the Postgraduate students power point presentation is made compulsory while giving seminars. Novels and Dramas are taught using the screening method. The department has around 03 text based movies in the form of soft copies. The Recreational Hall is used for screening the movies.

C) Research, Consultancy and Extension:

- 1) Collaboration of the department with, Local National, International organizations (if any): NIL
- 2) Linkages of the department with, Local National, International organizations (if any): NIL
- 3) Consultancies of the department (if any): NIL
- 4) Web pages, portal developed by teacher for the research activities: NIL
- 5) Participation of the teachers in the Extension activities: NIL

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the students from the department actively participate in such rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of History. The college has provided LCD Projector which is being used for screening of the text based movies as well as for Power Point Presentations. The department has a good collection of Text based Movies, Audios and Power Point Presentations of the topics based the syllabuses.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students:

3) Placement from the Department List for the academic year 2017-18 : NIL

4) Involvement of teachers in Skill, Communication and Personality Development of the students:

Mr. S.K. Rajole is the member of the Soft Skills Development Programme.

F) Governance, Leadership and Management: NIL

1) Efforts of the Department to fulfill the Vision and Mission of the college:

16. Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/Member
1.	Mr. S.K. Rajole	Soft Skills Development	Member
		Discipline Committee	Chairman
		Alumni Committee	Chairman
		Student Alumni Committee	Member
		Anti Ragging Committee	Member
		Student Council Committee	Member
2.	Mr. R.R. Sonawane	Admission Committee	Member
		Discipline Committee	Member
		Medical Committee	Member

17. Innovative Practices:

- Forts visits

Mr. S.K. Rajole
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Marathi Department
(Academic Year 2018- 2019)

Name of the Department: Marathi

Name of the Head of the Department: Dr. S. K. Borhade

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ ST/NT/ SC/OBC	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Dr. Shankar Borhade	Asst. Prof.	05/06/1961	M.A. B.Ed, SET, MCJ(Dip-YCMOU), Ph.D.	01/12/2000	19 Years	OBC	30/06/2019	Permanent	15600-39100 AGP : 8000
2	Dr. Rahul Patil	Asst. Prof.	03/07/1981	M.A. Marathi. (Gold Medalist), B.Ed., SET, NET, M. Phil., Ph.D.	05/10/2010	15 Years	Open	30/06/2042	Permanent	15600-39100 AGP : 7000/-
3	Smt.Sarika Gangurde	Asst. Prof.	28/05/1988	M.A., B.Ed, NET,SET	03/03/2013	5 Years	ST	31/05/2048	Temporary	AGP :8000-275-13500

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Total Workload allotted	Mobile No	E Mail Address
1	Dr. Shankar K. Borhade	FYBCom, SYBA, TYBA, MA I	240	04 per Week	24 per Week	9226573791	shankarborhade@gmail.com
2	Dr. Rahul A. Patil	FYBA, SYBA, TYBA, MAI MAII	240	04 per Week	24 per Week	9890872426	rpatil766@gmail.com
3	Mrs. S. S. Gangurde	SYBSC, MA I MA II	240	04 per Week	24 per Week	8149030797	sara28gangurde1988@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	FYBA	182	04	--	08	69.18%	185	57	23	27	36	Nil
2	FYBCOM	270	04	--	04	90.68%	247	23	31	92	96	Nil
3	SYBA SPL	27	04	--	08	85.00%	20	03	01	03	06	Nil
4	SYBA Gen	87	04	--	04	87.34%	79	10	04	15	34	Nil
5	SYBSC	97	04	--	04	100%	85	00	27	48	09	Nil
6	TYBA Spl	11	04	--	08	100%	12	00	01	02	04	Nil
7	TYBA Gen	46	04	--	04	87.27%	55	07	06	08	17	Nil
8	MA I	33	04	--	16	100%	17	00	00	05	12	Nil
9	MA II	19	04	--	16	95.23%	21	01	06	08	06	Nil

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Dr. Shankar K. Borhade	Patrakar Phule Ani Tyanichi Patraparampara	Vol 112 131-136	Research Journey (Mahatma Phule : Vyaktittwa Vichar ani Shitya)	2348-7143	yes	Sole	6.261
		Sahitya Ani Samajache Anubandh	Vol 111 30-32	Research Journey (Literature- culture, society & Media Adaptation)	2348-7143	yes	Sole	6.261
2	Dr. Rahul A. Patil	Shetkaryanchya Asud'madhum Prakatnare Vichar: Ek Aakalan	Vol 112 115- 119	Research Journey (Mahatma Phule : Vyaktittwa Vichar ani Sahitya)	2348-7143	Yes	Sole	6.261
		Bhashik Kaushalya Vachan, Swarp Mhatwwa Va Upyojan	Vol 146 179- 183	Research Journey International Multidisciplinary E- Research Journal	2348-7143	Yes	Sole	6.261
		Katha Wangmay Prakarache Navinyapurn Adhyayan	Vol 00	Vidyawarta	2319-9318	Yes	Sole	6.05
3	Mrs. S. S. Gangurde	'Satsar' Madhil Mahatma Phulenche Sree –vishayak vichar	Vol 112 137- 139	Research Journey (Mahatma Phule : Vyaktittwa Vichar ani Shitya)	2348-7143	yes	Sole	6.261
		Adivasi Sahityatun Prakat Honare samajjivan	Vol 111 169- 172	Research Journey International Multidisciplinary E- Research Journal	2348-7143	yes	Sole	6.261

5. Faculty qualification improvement (Only Dates)

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended (Dates)		Training Program Attended	
		Ph.D	M.Phil.	Diploma/ Certificate course /SET	Refresher	Orientation	6 Days	More than 6 days
1	Dr. Shankar K. Borhade	--	--	--	--	--	--	25/03/2019 to 31/03/2019
		--	--	--	--	--	--	17/12/2018 to 23/12/2018
2	Dr. Rahul A.Patil	--	--	--	11/10/2018 to 31/10/2018	--	--	

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairma n	Jr. Supervisi ons	Sr. Supervisi on	Custodia n	Ext. Examine r	Int. Examine r	Examine r for Practical s	Lab inspectio n	CAP	Competi tive Exam/ YCMOU
1	Dr. Shankar K. Borhade	01	07	01	00	00	02	00	00	01	00
2	Dr. Rahul A.Patil	01	09	00	00	00	01	00	00	01	00
3	Mrs. S. S. Gangurde	00	07	00	00	00	02	00	00	00	00

7. Seminar/ Conferences/ Workshops organized by the Department (only number)

Sr.No.	Title of the Seminar/ Workshop	Sate/National	Funding Agency	Amount Sanctioned	Dates
1	Sahitytik Mahatma Jyotirao Phule	National	SPPU, Pune	1,00,000/-	05 th Feb. and 06 th Feb. 2019

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr. Shankar K. Borhade	01	00	01	00	01	03	00	00	01	01	02	03	00	00	00	00	00
2	Dr. Rahul A.Patil	01	00	00	00	00	1 01	00	01	01	00	02	1 01	00	00	00	00	00
3	Mrs. S. S. Gangurde	00	00	00	00	00	00	00	00	01	01	02	00	00	00	00	00	00

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Dr. Shankar K. Borhade	--	04	01	02	02	00	00
2	Dr. Rahul A. Patil	--	09	01	01	02	00	00
3	Mrs. S. S. Gangurde	--	03	01	00	02	00	00

10. Ongoing and Completed Research Projects and Consultancies : NIL**11. Awards and recognition received during the year (Mention the dates of award and recognitions): NIL****12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.**

Sr.No	Particulars
1	Use of ICT
2	PPT Making Guidance and PPT preparations from PG students
3	Seminar Presentations
4	Organized Competitions like: Essay, Elocution, Poetry recitation
5	Guided Students for the various competitions

13. Academic Benchmarking of the Department/ Future Plan

Sr. No	Particulars
1	To start research Center for M.Phil and Ph.D. scholars
2	Organized a one day workshop on writing, reading etc skills

14. Infrastructure in the Department :

Sr. No.	Particulars	No. Of Items
1	Computer with 24 Hour Internet Facility	01
	Canon Printer	01
2	Cupboard	02
3	Chairs- Plastic	06
4	Chairs- Wooden	02

Sr. No.	Particulars	No. Of Items
5	Computer Table	01
6	Tables	02
7	Notice Board	01
8	Intercom Facility	01
9	Selling Fan	01
10	Watch	01
11	Tube light	01
12	Book Shelf	01

15. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	YES
	Departmental Library	YES
2	Books	YES
3	Text Based Movies	YES
4	Syllabus related PPTs	YES
5	Audio-Video resources	YES
6	Daily News Papers	YES

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify: YES.

2) Whether the teaching plan of the department is prepared? If not, state the reason: YES.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), please specify: No.

4) Number of invited lectures arranged in the Department:

Sr. No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Hon. Dr. Vishvanath Shinde	SPPU, Pune	Loksahityatil Sanshodhanchya Sandhi	3 rd Dec. 2018
2	Hon. Dr. Randhir Shinde	Shivaji University, Kolhapur	Marathi Kavita Akalan Ani Aswad	29 th Dec.2018
3	Hon. Mr. Mukund Vaze	Freelance Journalist Mumbai	Marathi Bhasheche Upyojan	27 th Feb.2019
4	Hon. Dr. Pralhad Lulekar	Dr. BAMU, Aunrangabad	Vaktruttwa Tantra Ani Mantra	5 th Jane 2019
5	Hon. Mr. Dinkar Gangal	Chief Editor, Think Maharastra dot com	Badlate MAdhyame Avkash	17 th Jane 2019
6	Hon. Mr .Vishwas Deokar	Editor, TV9	Patrakritetil Sandhi	6 Jane 2019

B) Teaching- Learning and Evaluation:

- 1) Efforts taken for mentoring the slow and advanced learners: Providing special guidance through the counseling.
- 2) Teaching methods used other than lecture method: PPT, ICT, discussion, Wikipedia, whats app group etc.
- 3) E-learning methods used for teaching: Nil

C) Research, Consultancy and Extension: Wrote and published some research papers in peer reviewed Journals having Impact Factor.

- 1) Collaboration of the department with, Local National, International organizations (if any): NIL
- 2) Linkages of the department with, Local National, International organizations (if any): NIL
- 3) Consultancies of the department (if any): NIL
- 4) Web pages, portal developed by teacher for the research activities: NIL
- 5) Participation of the teachers in the Extension activities: NIL

D) Infrastructure:

- 1) Efforts taken by the department for making green, eco-friendly college campus and waste management: NIL
- 2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT): NIL

E) Students Support and progression:

- 1) Teachers performing Academic, Career, personal or Psychological counseling: Yes
- 2) Numbers and efforts taken for the placement of the students: NIL
- 3) Involvement of teachers in Skill, Communication and Personality Development of the students: YES .

F) Governance, Leadership and Management:

G) Efforts of the Department to fulfill the Vision and Mission of the college: YES

16. Participation of the teachers in the various College committees: YES**Faculty member wise Committees**

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Dr. Shankar K. Borhade	Admission committee	Member
		Discipline committee	Member
		Examination Committee	Member
		Literary Association	Chairman
		RUSA Committee	Member
		College Magazine EKTA	Member
2.	Dr. Rahul Patil	Magazine EKTA	Chief Editor
		Publicity Committee	Chairman
		Prize distribution committee	Co-ordinator
		Avishkar Committee	Member
		Placement Cell	Member
		Extra Mural	Chairman
3	Mrs. S. S. Gangurde	Debating, Elocution and Poster	Member
		Literary Association	Member
		Vishakha	Member
		MA Additional Credit	Member

17. Innovative Practices:

- Arrange a workshop on Handwriting
- Lekhak Tumchya Bhetila
- Field Visits to Local News Papers.
- Running a Crash Course for slow learners
- Providing Consultancy in the field of Proof Reading, Editing and Translation at free of cost.

Dr. S.K. Borhade
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Political Science Department
(Academic Year 2018-19)

Name of the Department: Political Science

Name of the Head of the Department: M.N.Pawar

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ST/NT/SC/OBC	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Dr. J. D. Sonkhaskar	Principal	28/10/1958	M.A., M.Phil, Ph. D.	24/7/1985	34 year	Open	31/10/2020	Permanent	37400-67000-10000
2	M.N. Pawar	Assi. Prof.	01/01/1978	M.A NET	08/09/2008	11 year	SC	31/12/1937	Permanent	15600-6000-39100
3	S.G. Gangurde	Assi. Prof.	22/07/1982	MA B.Ed.SET	25/07/2011	7 year	SC	2042	Temporary	C.H.B.

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Total Workload allotted	Mobile No	E Mail Address
1	M.N. Pawar	FYBA, SYBA, TYBA	32	32	20	9421618891	pawarmahendra1910@gmail.com
2	S.G. Gangurde	FYBA, SYBA, TYBA	32	32	12	9850596480	shivajigangurde1982@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	FYBA	159	48 USB	NIL	8	74.21	159	41	17	29	72	-
2	SYBA	18	48USB	NIL	4	72.72	17	04	02	4	7	-
3	TYBA	10	48 USB	NIL	4	80.00	10	02	02	3	3	-

4. Publications (Only with ISSN/ ISBN): NIL
5. Faculty qualification improvement (Only Dates) NIL
6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	M.N. Pawar	-	20	-	-	-	-	-	-	-	-
2	S.G. Gangurde	-	12	-	-	-	-	-	-	1	-

7. Seminar/ Conferences/ Workshops organized by the Department (only number): Nil
8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr. J. D. Sonkhaskar			2	2		4		1			1						
2	M.N. Pawar	1			1		2											
3	S.G. Gangurde	1					1											

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co- curricular activities	Participation in outreach programme	Any other programs
1	M.N. Pawar	-	2	-	-	-	-	-

10. Ongoing and Completed Research Projects and Consultancies : Nil

11. Awards and recognition received during the year (Mention the dates of award and recognitions): Nil

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	To motivate the student for competitive exam preparations
2	To Organize the ICT based lectures for students
3	To Encourage to take part in research seminar

13. Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To enhance the faculty to complete their research
2	To organize National Seminar

14. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books-350,Reference Books- 140,Journals -06,
2	Departmental Library	Books -25, Text Books -15, Reference Books-10
3	Text Based Movies	05
4	Syllabus related PPTs	23
5	Audio-Video resources	02
6	Daily News Papers	1

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:

The Department take feedback from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason :Yes..

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify :Nil

4) Number of invited lectures arranged in the Department NIL

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. The remedial teaching and crash course of other subject help to bridge up the gap between the slow learners and the advanced learners. After that the thrust is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

The department gives emphasis on the use of ICT in the teaching and learning process, apart from the traditional lecture method and communicative and interactive methods. Students centric teaching is done by most of the faculty members of the department.

3) E-learning methods used for teaching:

The department has around 02 Documentaries in the form of soft copies. The Recreational Hall is used for screening the movies. The department is seminar hall LCD Projector, which is widely used for show power point presentation and documentary, This the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs

C) Research, Consultancy and Extension:

- 1) Collaboration of the department with, Local National, International organizations (if any):Nil
- 2) Linkages of the department with, Local National, International organizations (if any):Nil
- 3) Consultancies of the department (if any):Nil
- 4) Web pages, portal developed by teacher for the research activities: Nil
- 5) Participation of the teachers in the Extension activities:Nil

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

The department has not conducted any activity of green, eco friendly college campus. Make a n arrange of student involvement in rally organize by other department and NGO's

2) Teachers using national knowledge network (NKN), NPTEL, NMEICT (National Mission of Education through ICT):

The department has a good collection of documentary Movies and Power Point Presentations of the topics based the syllabuses. The department will arrange the ICT based Lecture for Students. Also department will help student to browse NKN for a high-speed backbone connectivity which will enable knowledge and information sharing Enabling collaborative research, development and Innovation through.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities . A proper guidance is given by the faculty to the students about various academic activities and opportunities

2) Numbers and efforts taken for the placement of the students:

Department make arrangement to take part in Career Guidance Lecture which is take place by college through competitive exam cell and student welfare committee.

3) Involvement of teachers in Skill, Communication and Personality Development of the students:Nil

F) Governance, Leadership and Management: Nil

G) Efforts of the Department to fulfil the Vision and Mission of the college:

Bring awareness about eco-consciousness and opposing social evils courageously, Develop balanced individuals with belief in unity, solidarity and secular nature of community for the student

15. Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/Member
1.	Mr. M.N. Pawar	Discipline Committee	Member
		Competitive exam cell	Member

16. Innovative Practices:

- Election awareness program for student and community and voting registration centre
- Screening of the documentary for students

Mr. M. N. Pawar
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Psychology Department
(Academic Year 2018-19)

Name of the Department: Psychology

Name of the Head of the Department: Dr.Gosavi S.R.

1. Faculty Details:

Sr. No	Name of the faculty	Design.	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Dr. Gosavi S. R	Assistant Professor	03/05/1969	MA , BEd, Ph.D.	21/10/1996	23	NT	03/05/2029	Permanent	15600-39100
2	Ms. Padvi S. M.	Assistant Professor	15/01/1981	MA, BEd, SET	07/12/2007	12	ST	15/01/2041	Temporary	Fixed Pay

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload (Per Week)	Practical workload (Per Week)	Total Workload allotted (Per Week)	Mobile No	E Mail Address
1	Dr.Gosavi S. R	FYBA (G1) SYBA (G2) TYBA (G3) TYBA (S4)	251	12	08	20	9423981501	dr.gosavi.sr@gmail.com
2	Ms Padvi S. M.	SYBA (S1) SYBA (S2) TYBA (S3) TYBA (S4)	199	12	05	17	9822586400	sangitachavan51@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods (Per Week)	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of Pass class
1	FYBA (G1)	111	04		04	78.00	100	22	18	16	34	10
2	SYBA (G2)	28	04		04	96.96	33	01	02	11	16	04
3	TYBA (G3)	22	04		04	100	25	--	08	13	03	01
4	SYBA (S1)	16	04		04	69.23	13	04	--	02	05	02
5	SYBA (S2)	16	04		04	84.61	13	02	01	01	05	04
6	TYBA (S3)	09	04		04	80.00	10	02	--	--	02	06
7	TYBA (S4)	09	06	2x 6 + 01 (Statistic)	13	100	09	--	07	02	--	--

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor
1	Dr.Gosavi S.R.	The Psychological Impact Of Advertisement On Consumers Behaviour	63-65 Jan. 2019	Review Of Research International Online Multidisciplinary Journal	2249-894X	Yes	Sole	5.7631
		Psychology of Indian people behind female feticide and female Infanticide	Spl. Issue 45-48 Jan. 2019	Vidyawarta , Peer Reviewed International Refereed Research Journal	23199318	Yes	Sole	5.234
		Relevance of Psychology & Social Work Of Mahatma JyotiraoPhule	Spl. Issue 112 241-243 Feb. 2019	Research Journey International E-Research Journal	2348-7143	Yes	Sole	6.261
		A Comparative Study of mental health Of Displaced individual And Local individual.	Spl. Issue-152-155 Feb. 2019	Research Journey International E-Research Journal	2348-7143	Yes	Sole	6.261
2	Ms.Padvi S. M.	Role of Psychology in Advertisement	Spl. Issue 45-48 Jan. 2019	Vidyawarta , Peer Reviewed International Refereed	23199318	Yes	Sole	5.234

Academic & Administrative Audit of the College (AAA) 2018-19

				Research Journal				
		Mahatma phuleyanche shikshan vishayak vichar	Spl. Issue 112 241-243 Feb. 2019	Research Journey International E-Research Journal	2348-7143	Yes	Sole	6.261

5. Faculty qualification improvement: Nil

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Dr.Gosavi S. R	07	22	---	---	---	---	02	01	04	---
2	Ms Padvi S. M.	05	21	---	---	---	---	01	---	---	---

7. Seminar/ Conferences/ Workshops organized by the Department (only number) : NIL

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session				Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	State	National	International
1	Dr.Gosavi S. R	--	--	02	02	--	04	--	02	02	--	04	--	--	--	--	01	--	--
2	Ms Padvi S. M.	--	--	01	01	--	02	--	01	01	--	02	---	---	--	--		--	---

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented	Participation in Faculty development	Participation in co-curricular activities	Participation in outreach programme	Any other programs
--------	---------------------	-----------------------	-------------------------------------	---------------------------------	--------------------------------------	---	-------------------------------------	--------------------

				Program	Program			
1	Dr.Gosavi S. R		12		01	02	01	01
2	Ms.Padvi S. M.		05			01	01	01

10. Ongoing and Completed Research Projects and Consultancies:Nil

11. Awards and recognition received during the year (Mention the dates of award and recognitions):Nil

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	Collected various research articles related to text
2	PPTs
3	Documentary Films
4	Use of Internet for academic materials
5	Attended workshop for updating of knowledge of new techniques

13. Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To prepared proposal of a Minor Research Project
2	To encourage the faculty for research activities
3	To expand counseling work for society

14. Infrastructure in the Department : Psychological Apparatus' and Tests

Sr.No.	Name of the Apparatus' and Tests	No. of Quantity	Sr.No.	Name of the Apparatus' and Tests	No. of Quantity
1	Reaction Time (Electronic)	01	10	Draw-A-Man Test	01
2	Muller Lyer With stand	01	11	Sentence Completion Test	01
3	Hanoi Tower	01	12	Introversion and Extroversion Test	01
4	Memory Drum Electrical for typed matter	01	13	Optimistic- Pessimistic Attitude Scale	01
5	Human Maze-with error counter	01	14	Differential values Questionnaire	01
6	Recall-Recognition by word list method	01	15	Bhatia Battery of performance Intelligence test	01
7	Mirror drawing apparatus	02	16	Marital Adjustment Questionnaire	01
8	Psycho physics apparatus(weight)	01	17	D.A.T	01
9	Strop Effect with colour word	01	18	Malines Intelligence Test	01

15. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 344, Reference Books- 38, Journals- 01, E-Resources N-list E- Books- 30,00,000 , E-Journals - 6,000
	Departmental Library	Nil
2	Books	Nil
3	Text Based Movies	Nil
4	Syllabus related PPTs	20
5	Audio-Video resources (Documentary Film)	02
6	Daily News Papers	Nil

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmers and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason :

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department: Nil**4) Number of invited lectures arranged in the Department:**

It is a regular practice of the department to arrange few lectures of the teachers from the outside colleges. While inviting the teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department.

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

Continuous assessment during the classroom teaching by giving tutorial every chapter and asking questions on the previous class. So our department results are always good in the university examination.

For the advanced learners the department motivates such students for participating in various competitions as well as making presentations in the class. After that the thrust is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Student's centric teaching is done by the faculty members of the department. Students are given chances to deliver lectures on the occasion of celebration of Teachers Day. Group discussions are carried out in the class. Use of Psychological Laboratory For Research, various Psychological Practical & Tests.

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. The department has documentary film in the form of soft copies. The Recreational Hall and Economics department is used for screening the movies. Since the department has Psychological Laboratory, it is regularly used for teaching of various Psychological Practical & Tests.

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): Nil

2) Linkages of the department with, Local National, International organizations (if any): Nil

3) Consultancies of the department (if any):

All counselling facilities are at free of cost.

- There are Various type of Counseling Facility in our Dept. for College Students and stakeholders . For example family, Educational, Personal, carrier Counseling etc.
- Counseling of other students of various schools is also taking Psychological Tests.

4) Web pages, portal developed by teacher for the research activities: Nil

5) Participation of the teachers in the Extension activities:

Dr. Gosavi S. R.

- 1) Works as a Counselor for college students
- 2) Life Membership of Indian Applied Association of Psychology (IAAP -National Level)
- 3) Life Membership of Marathi Manasshashra Parishad
- 4) Worked as a external examiner of practical examinations
- 5) Worked as a Paper setter and examiner for SP Pune University Exam as well as College Exam.

Ms.Padvi S. M.

- 6) Works as a Counselor for college students
- 7) Worked as a internal examiner of practical examinations
- 8) Worked as a Paper setter and examiner for College Exam.

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the students from the department actively participate in such rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of Psychology. The department has good collection of documentary films as well as for Power Point Presentations. The department has established a Psychological Lab for teaching of practical and Tests. The department has a Power Point Presentations of the topics based the syllabuses.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counselling:

The students are counselled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students:

Placement from the Department List for the academic year 2018-19:

Sr. No.	Name of the Student	E mail Id	Name of the organization/institute	Position	Proof Appointment letter/Id proof
1	Sagar Salunke	samsamsalunke@gmail.com	Khush Housing Finance	Collection In -charge	Appointment letter
2	Ritesh Baviskar	Baviskarritesh25@gmail.com	Saptshrungi Grinding Works	Office Work	Id proof

3) Involvement of teachers in Skill, Communication and Personality Development of the students: Nil

F) Governance, Leadership and Management: Nil

G) Efforts of the Department to fulfil the Vision and Mission of the college:

The Department of Psychology is one of the leading department of the College. The department undertakes various activities for the students to fulfil the vision of the college. The Department helps the students to develop according to the needs of global academic standard. The department organized an interdisciplinary National Seminar for giving opportunity to the students to present them at National level. Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of Psychology. The students are counselled orally by the faculty members about their problems therefore students are always mentally healthy.

16. Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/Member
1.	Dr.Gosavi S. R.	Counselling Cell	Chairman
		Ladies Welfare (Vishakha)	Convener
		PUCTO at college Level	Member
		Admission Committee	Member
		Vidhyertini Munch	Member
		Board of Students Development	Member

		Reservation Cell	Member
		Grievance Redressal Cell	Member
		Anti Ragging	Member
		Parent- Teacher Association	Member
		Discipline Committee	Member
		HSC Exam Squad (College Level)	Member
		NAAC (Cri. I) Committee	Member
2.	Ms.Padvi S. M.	Counselling Cell	Member
		Social Science Association	Member
		Alumina Association	Member
		Rajeshri Shahu Maharaj Scholarship	Member
		Reservation Cell	Member

17. Innovative Practices:

- Organizing Study tours and field visits for real world experience.
- All counseling facilities are at free of cost.
- There are various types of Counseling Facility in our Dept. for College Students and stakeholders. For example family, Educational, Personal, carrier Counseling etc.
- Counseling of other students of various schools is also taking Psychological Tests.

Dr. S.R. Gosavi
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Sociology Department
(Academic Year 2018-19)

Name of the Department: Sociology

Name of the Head of the Department: Dr.Sarita Bhika Jadhav

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
01	Ms. Sarita Bhika Jadhav	Associate Professors	02/11/1958	M.A. B.ed, M.Phil. Ph.D.	02/08/1994	23 years	OBC	30/11/2018	Permanent	9000
02	Ms.Suryawanshi Harshala Daulat	Associate Professors	13/9/1982	M.A. , M.Phil	19/09/2009	9 years	OBC	30/09/2042	Temporary	CHB
03	Ms. Kavita Ashok Morade	Associate Professors/	24/03/1985	M.A M.Phil.SET	03/12/2018	5 months	OBC	30/03/2047	Temporary	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	M s. Sarita Bhika Jadhav	FY/SY/TYBA	45	20	--	20	9960610633	Jadhavsarita01@gmail.com
2	Ms.Suryawanshi Harshala Daulat	FY/SY/TYBA	45	12	--	12	9860525836	roshandsuryawanshi@gmail.com
3	Ms. Kavita Ashok Morade	FY/SY/TYBA	45	12	--	12	7276372878	kavitamorade24@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	FYBA	127	04	04	76.37%	127	30	05	22	49	--
2	SYBA	52	04	04	90.38%	52	03	04	06	22	--
3	SYBA	15	04	04	86.66%	15	03	02	05	03	--
4	SYBA	15	04	04	93.33%	15	01	02	05	07	--
5	TYBA	41	04	04	97.56%	41	01	24	09	04	--
6	TYBA	11	04	04	100%	11	06	03	02	00	--
7	TYBA	11	04	04	100%	11	07	03	00	01	--

4. Publications (Only with ISSN/ ISBN): NIL**5. Faculty qualification improvement (Only Dates) NIL****6. Participation in the Examination work (No of turns)**

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection CAP	Competitive Exam/ YCMOU
1	M s. Sarita Bhika Jadhav	02	05	--	--	--	--	--	02	--
2	Ms .Suryawanshi Harshala Daulat	02	10	--	--	--	--	--	02	--
3	Ms. Kavita Ashok Morade	--	10	--	--	--	--	--	01	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number) NIL**8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)**

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
01	Ms.Suryawanshi H. D.								02	03								
02	Ms. Morade K.A.									03								

9. Involvement of the teachers in various activities (Mention only the no. of activities) : NIL

10. Ongoing and Completed Research Projects and Consultancies : NIL

11. Awards and recognition received during the year (Mention the dates of award and recognitions): NIL

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	To encourage students to participate in competitive exam.
2	To motivate students to participate in seminar.
3	To motivate student to participate in cultural program me.

13 . Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To arrange study tours to social Institution
2	To motivate students to Participate in various social events
3	To motivate students to participate in research activities

16. Infrastructure in the Department : NIL

17. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books-250, Reference Books -159
2	Departmental Library	No.of Books/ Item
3	Books	90
4	Text Based Movies	08
5	Syllabus related PPTs	18
6	Audio-Video resources	Available at Recreation Hall

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify;

Every year a proper feedback is taken from the students about the subjects teacher, curriculum and the infrastructural facilities.

Feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. The suggestion made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) whether the teaching plan of the department is prepared? If not, state the reason :

Yes, In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan this helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify : NIL

4) Number of invited lectures arranged in the Department:

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

For mentoring the slow learners the department conducts special guidance and home assignments are to students. As a result of this , students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students .The department motivates such students for participatory teaching in the class.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods, student visits to social institutions are conducted by dept to orient the students towards the nature and role of these units to society. Students are given chances to deliver lectures on the occasion of celebration of “Teachers Day”,Group discussions are carried out in the class.

3) E-learning methods used for teaching:

Due to Today digital world, the department makes use of E-learning methods for teaching.PPT s of Some topics are used. Screening of some Movies and Dramas relates to social Issues are Available in Department

C) Research, Consultancy and Extension:

- 1) Collaboration of the department with, Local National, International organizations (if any):
- 2) Linkages of the department with, Local National, International organizations (if any):
- 3) Consultancies of the department (if any):
- 4) Web pages, portal developed by teacher for the research activities:
- 5) Participation of the teachers in the Extension activities:

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

The students from the department actively participate in various rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department therefore students do not have to submit any documents in the plastic files

Rather they can simply submit the papers by putting stapler .On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department uses ICT resources for teaching of Sociology .The college has Provided LCD Projector which is being used for screening of the social issues based movies, Dramas as well as for Power Point Presentations. The department has a good collection of social issues based Dramas, Movies.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the students about various academic activities and opportunities

2) Numbers and efforts taken for the placement of the students:

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

F) Governance, Leadership and Management:**G) Efforts of the Department to fulfill the Vision and Mission of the college:****16) Participation of the teachers in the various College committees:****Faculty member wise Committees**

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Dr. Sarita Bhita Jadhav	Social Sciences Club	Head
		Organizing Committee	Member
		Nirbhay Kanya Abhiyan	Member
		Admission Committee	Member
2.	Ms.H.D. Suryawanshi	Organizing Committee	Member
		Social Sciences Club	Member
		Discipline Committee	Member

G) Innovative Practices:

Please mention at least two best practices of the department which are beneficial for the students, stakeholders and community:

- Screening of the Text Based Movies
- Running a Crash Course for slow learners

Smt. K.A. Morade
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Commerce Department
(Academic Year 2018-19)

Name of the Department: Commerce

Name of the Head of the Department: Dr. A.K. Shinde

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ ST/ NT/ SC/ OBC	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Dr. A. K. Shinde	Associate Professor	07/04/1962	M.Com., M.Phil, PhD	11/08/1986	33 Years	Open	30/04/2022	Permanent	37400-67000
2	Dr. S. K. More	Assistant Professor	01/06/1983	M.Com.SET, Ph.D.	25/09/2008	10 Years	NT C	31/05/2043	Permanent	15600- 39100
3	Dr. S. N. Pakdhane	Assistant Professor	25/01/1967	M.Com., M. Phil, NET, Ph.D.	02 Aug. 2004	15 Years	Open	01/02/2027	Permanent	15600- 39100
4	CA Dr. T. G. Deore	Assistant Professor	31/03/1986	M.Com, NET, SET, C A, Ph.D.	23/07/2011	6 Years	Open	31/03/2046	Temporary	8000-275-13500
5	Ms. R. P. Jadhav	Assistant Professor	24/10/1984	M.Com. GDC&A	09/09/2008	8 Years	OBC	31/10/2044	Temporary	CHB
6	Ms. N. K. Pawar	Assistant Professor	16/06/1981	M Com, NET, SET	07/08/2014	4 Years	OBC	30/06/2041	Temporary	CHB
7	Ms. S. A. Kasbe	Assistant Professor	25/08/1992	M.Com, SET	06/09/ 2015	3 Years	Open	25/08/2052	Temporary	CHB
8	Ms. R. M. Jadhav	Assistant Professor	27/02/1986	M. Com. B.Ed	08/10/2010	09 Years	Open	27/2/2046	Temporary	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Dr. A. K. Shinde	B.Com/M.Com	20	20	03	20	9881901417	akshinde87@gmail.com
2	Dr. S. K. More	B.Com/M.Com	20	20	01	20	9923138418	moreskcom@gmail.com
3	Dr. S. N. Pakdhane	B.Com/M.Com	20	20	01	20	8888056767	smitpakdhane@gmail.com
4	CA Dr. T. G. Deore	B.Com/M.Com	20	20	02	20	9822811769	trupti.deore@gmail.com
5	Ms. R. P. Jadhav	B.Com/M.Com	20	20	03	20	9423508410	jadhavrevita@gmail.com
6	Ms. N. K. Pawar	B.Com/M.Com	20	20	02	20	9881734061	nilimapawar166@gmail.com
7	Ms. S. A. Kasbe	B.Com/M.Com	20	20	01	20	9604847401	sonalikasbe34@gmail.com
8	Ms. R. M. Jadhav	B.Com/M.Com	20	20	01	20	9404568593	rupalithombare@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	Pass Class
1	FYBCom	389	60	-	60	97.61	389	126	8	35	59	161
2	SYBCom	292	64	-	64	71.58	292	83	10	40	88	71
3	TYBCom	228	68	-	68	63.60	228	83	3	38	89	15
4	M.Com. I	40	16	-	16	94.74	38	02	-	-	-	38
5	M.Com. II	41	16	-	16	63.41	41	15	1	20	6	0

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/co-authors	Impact factor, if any
1	Dr. A. K. Shinde	Cashless Transactions in India Now and Then	24-30	International Conference on Management, Economics, Business And Social Sciences, at Compean Cambodia			Sole	
		Impact of Demonetization on Retail Marketing	1-4		2249-894X		Sole	5.76
		Mahatma Phule yancha Sahityache Marketing			2348-7143		Sole	
2	Dr. S.K. More	Trends, Issues & Reforms in Taxation in India	VII, Issue-IV	Ajanta Prakashan, Aurngabad	2277-5730	Yes	Sole	5.5
3	Dr. Ms. S. N. Pakdhane	The Study of Bottlenecks in Agricultural Marketing (With special reference to Nasik)	Volume VII, Issue IV	Ajanta (International Multidisciplinary Quarterly Res. Journal)	ISSN 2277 - 5730	Yes	Sole	5.5
		Study of Contract Farming for Agriculture Development		Review of Research	ISSN 2249 – 894X	Yes	Sole	5.76
		A Study of Inclusive Model of Jain Irrigation Systems Pvt. Ltd.	Special Issue	Vidyawarta	ISSN 2319 - 9318	Yes	Sole	5.234
		The Analytical study of Mahatma Jyotiba Phule's thinking on Farmers Problems	Special Issue 112	Mahatma Phule Vyaktimatva, Vichar Ani Sahitya Research Journey	ISSN 2348-7143	Yes	Sole	6.261
		Sustainable Development through Planned Agriculture Marketing (with special refe. To North MH)	Volume VII, Issue IV	Ajanta (International Multidisciplinary Quarterly Res. Journal)	ISSN 2277 - 5730	Yes	Sole	5.5)
4	CA Dr. T. G. Deore	Change in way of thinking and Habits: Key for Stress Management	Special Issue	Peer Reviewed International Refereed Research Journal Vidyawarta	ISSN: 2319-9318	Yes	Sole	5.234
5	Ms. R. P. Jadhav	The Psychological Impact of Advertising on the Customer Behaviour	120 to125	Psychology and other Disciplines	ISSN 2319-9318	Yes	Sole	5.234
		Recent trends in modern Marketing	71 to 75	Recent Trends in Business Practices with Developing	ISSN 2249-894X	Yes	Sole	5.7631 (UIF)

6	Ms. N. K. Pawar	The Psychological Impact of Advertising on the Customer Behavior	120 to 125	Economy Psychology and other Disciplines	ISSN 2319-9318	Yes	Sole	5.234
		Recent trends in modern Marketing	71 to 75	Recent Trends in Business Practices with Developing Economy	ISSN 2249-894X	Yes	Sole	5.7631 (UIF)
		Recent Trends in Marketing	71 to 75	Recent Trends in Business Practices with Developing Economy	ISSN 2249-894X	Yes	Sole	5.7631 (UIF)

5. Faculty qualification improvement (Only Dates) : nil

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Dr. A. K. Shinde	02				06	04			02	
2	Dr. S. K. More	02	11			05	03			02	
3	Dr. Ms. S. N. Pakdhane	01	16				02			01	
4	CA Dr. T. G. Deore	02	12			05	02			02	
5	Ms. R. P. Jadhav	02	32			05	04			02	
6	Ms. N. K. Pawar		30			05	14			02	
7	Ms. S. A. Kasbe		15			02	02			02	
8	Ms. R. M. Jadhav		30				02			02	

7. Seminar/ Conferences/ Workshops organized by the Department (only number)

Sr. No.	Title of the Seminar/ Workshop	Sate/National	Funding Agency	Amount Sanctioned	Dates
1)	Recent Trends in Business Practices with Developing Economy”	State	BCUD SPPU Pune	100000	4 and 5 Jan 2019

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr. A. K. Shinde			1	1	1	3		1	1	1	3						
2	Dr. S. K. More				1		1			1		1						
3	Dr. Ms. S. N. Pakdhane			1	3	1	5		1	3	1	5						
4	CA Dr. T. G. Deore			2			2		2			2						
5	Ms. R. P. Jadhav			2			2		2			2						
6	Ms. N. K. Pawar			2			2		2			2						
7	Ms. S. A. Kasbe			1	1		2		1	1		2						

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Dr. A. K. Shinde	-	07	01	-	9	-	01
2	Dr. S. K. More	-	06	-	-	2	-	01
3	Dr. S. N. Pakdhane	-	-	-	--	2	-	01
4	CA Dr. T. G. Deore	-	01	-	-	2	-	01
5	Ms. R. P. Jadhav	-	05	-	-	2	-	01
6	Ms. N. K. Pawar	-	03	01	-	2	-	01
7	Ms. S. A. Kasbe	-	01	-	-	2	-	01
8	Ms. R. M. Jadhav	-	-	-	-	2	-	01

10. Ongoing and Completed Research Projects and Consultancies : NIL**11. Awards and recognition received during the year (Mention the dates of award and recognitions)**

Sr. No.	Name of the faculty	Ph.D enrollment	PG Recognition	M. Phil. guide ship	Ph.D Guide ship	Name of the award	Fellowship	Membership R. Journals/	Board of Studies
1	Dr. A. K. Shinde	-	Yes	Yes	Yes	-	-	-	Yes
2	Dr. S. K. More	-	-	Yes	Yes	-	-	-	

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr. No	Particulars
1	Remedial Teaching for Accountancy, Auditing & Taxation
2	Used ICT
3	Term End Examination
4	Practical for FY- Financial Accounting, SY-Business Communication, Business Administration, Cost & Works Accounting and TY- Auditing and Taxation, Business Administration, Cost & Works Accounting
5	Research Project for PG Students
6	Visit for Environmental Awareness

13. Academic Benchmarking of the Department/ Future Plan

1. To start a Research Centre
2. To start M.Com Special for Cost and Works Accounting
3. To plan for Marketing Management and Banking as a special for UG
4. Certificate course in Tally and Computer Application
5. Recognized Certificate course in Export marketing and share marketing
6. Up gradation of commerce lab

14. Infrastructure in the Department:

Sr. No	Particulars	Facility available
1	Departmental Library	53Books, 45Reference Books
2	Internet facilities for Staff & Students:	03 Computers, all having internet facility and 01 Printer
3	Class rooms with ICT facility :	Yes, 01 LCD Projector,01 TV & 01 Smart Board
4	Laboratories:	01 (21x19= 399 sq. feet)

15. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Centralized 3553 Books , 331 Reference books and 14 Journals in centralized library
2	Departmental Library	
	Books	53Books, 45Reference Books
	Text Based Movies	--
	Syllabus related PPTs	05
	Audio-Video resources	Yes
	PPTs	42
	Daily News Papers	--

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programme and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason :

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify :

Every year the department conducts the course on Remedial Teaching for the slow learners. This helps in bridging the gap between the slow learners and the advanced learners. Around 10 to 15 days course is conducted for which the department has good a good response and feedback. This helped in improving the results of the department.

4) Number of invited lectures arranged in the Department:

It is a regular practice of the department to arrange few lectures of the teachers from the outside colleges. While inviting the teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department.

Sr.No.	Name of the Guest Lecturer	Topic dealt with	Dates
1	Mr. Hemant Rathi, Director, Rambandu Masale	Required skills for enerprenuarship	22 September 2018

B) Teaching- Learning and Evaluation:**1) Efforts taken for mentoring the slow and advanced learners:**

- Remedial Teaching
- Extra internal examination for practice

- Home assignment
- Questions Banks
- Tutorials
- ICT based teaching
- Guest lectures
- Continuous evaluation

2) Teaching methods used other than lecture method:

- Traditional lecture method
- Communicative and interactive methods
- ICT in the teaching and learning process.
- Students centric teaching

3) E-learning methods used for teaching:

Use of PPTs, Seminars, LCD Projector, Smart board, TV, Softwares

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): Nil

2) Linkages of the department with, Local National, International organizations (if any): Nil

3) Consultancies of the department (if any):

The faculty members of the department provide the consultancy in the field of Account Writing to Self Help Groups. Marketing and Harvesting of Grapes.

4) Web pages, portal developed by teacher for the research activities: Nil

5) Participation of the teachers in the Extension activities:

- Approved counselor of YCMOU: Dr. A.K.Shinde, Ms. Jadhav R.P and Ms. Pawar N.K

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

The students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the

papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of Commerce . The college has provided LCD Projector which is being used for Power Point Presentations. The department has established a Commerce Lab for teaching of Management skills. The department has Power Point Presentations of the topics based the syllabuses.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students:

Seven students selected through Bajaj Fincer Ltd., Pune

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

- Ms. N.K.Pawar is the Member of the Soft Skills Development Programme. Two batches of around 60 students are conducted every year.
- Apart from this Dr.A.K.Shinde and Ms.S.S.Patil have delivered lectures in various colleges under Soft Skills Development Programme.
- Ms.CA T.G.Deore has delivered lectures on Stress Management & Communication Skills for Commerce Students at Different Colleges.
- For Post Graduate Courses under Skill Development Programmes, the faculties from the department contribute in taking the syllabus related to communication Skills.

F) Governance, Leadership and Management: NIL

G) Efforts of the Department to fulfill the Vision and Mission of the College:

Vision: College would be preferred source of Human Resource Locally & Nationally.

To fulfill the vision of the college, the department conducts the lectures from various experts in the different faculties. The department also arranges the industrial visit, soft skill programs, cyber security awareness among the students from the expertise.

Mission: Let us utilize commercial knowledge for vocation

The department helps and guides the students from PG level for preparation of Projects on the topics related to administration. It also provides the Tally.ERP9 training to the students to acquaint the practical knowledge of accounting & its writing concepts

16) Participation of the teachers in the various College committees:

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Dr.A. K.Shinde	Grievance Redressed cell	Chairman-
		Examination Committee	Member
		Member- Anti Ragging	Member
		IQAC Committee	Member
		Research Committee	Member
		Board of Student development	Member
		Morning Shift In charge	Incharge
2	Dr. S. K.More	NAAC Coition- I	Member
		Commerce Association	Member
		Admission Committee	Member
		NSS	Member
		ISO	Member
		Alumni	Member
3	Dr. S.N.Pakdhane	Commerce Association	Member
		Staff Academy	Member
		Avishkar Competition	Member
		Admission committee	Member
4	CA Dr. T. G. Deore	FYB.Com Online Admission Core Committee (ARC)	Core Committee Member
		M.Com Admission Committee	Head
		NAAC Criteria V	Co-ordinator
		Anti-Sexual Harassment Cell	Member
		Students Placement Cell	Member
		Students Entrepreneurship Cell	Convener
		Commerce Association	Member
		Internal Quality Assurance Cell (IQAC)	Member
		MoUs & Linkages	Member

		P.G. Additional Credit	Convener
		Academic and Administrative Audit (AAA)	Member
		E-Content	Member
		HSC Squad (Board Exam)	Member
		Parents Meet	Member-Report Writing
		Recipe Competition-Annual Gathering	Member
		Seminar Registration Committee	Head
5	Ms. R. P. Jadhav	Commerce Association	Member
		Women Development Cell	Member
		Medical Check- up :-	Member
		Vishakha Committee-	Member
		Discipline Committee-	Member
6	Ms. N. K. Pawar	Soft Skills Development	Member
		Commerce Association	Member
		Medical check-up	Member
7	Ms. S. A. Kasbe	Cultural Activity	Member

17) Innovative Practices:

- Field Visits to Local Industries
- Running a Crash Course for slow learners
- Providing Consultancy in the field of Taxation and Accounting

Dr. A.K. Shinde
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Botany Department
(Academic Year (2018-2019))

Name of the Department: Botany

Name of the Head of the Department: Dr. D .F. Nikumbh

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Dr. Nikumbh D.F	Assoc. Prof.	02/06/1961	M.Sc.Ph.D	22/07/1986	31 Years	Open	June2021	Permanent	37400-67000
2	Mr.Kokate D.M	Assist. prof.	26/10/1970	M.Sc.	20/09/1999	19 Years	Open	Oct 2030	Temporary	15600-
3	Ms.S.N.Burhade	Assist. prof.	1/7/02/1992	Msc.SET NET	26/08/2017	02 Years	OBC	-	Temporary	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Dr.D.F.Nikumbh	F.Y.BSc-I	36	03	-	35	8275583581	dfn_02@yahoo.co.in
		S.Y.BSc-II	48	04	-			
		T.Y.BSc-I	48	04	-			
		F.Y.BSc-III	96	00	24			
2	Mr. .Kokate D.M	F.Y.BSc-I	36	03	-	35	9403512597	Darshankokate43@gmail.com
		S.Y.BSc-II	48	04	-			
		T.Y.BSc-IV	48	04	-			
		S.Y.BSc—Practical-III	96	00	24			
3	Ms.S.N.Burhade	T.Y.Bsc Sem-III				28	7058717526	Shwetaburhade777@gmail.com
		Paper-I	48	04				
		Paper-II	48	04				
		Paper-III	48	04				
		Paper-VI	48	04				
		Practical Paper-I	24	04	24			
		Practical Paper-II	24	04	24			

Academic & Administrative Audit of the College (AAA) 2018-19

		Practical Paper-III	24	04	24			
		T.Y.Bsc Sem-IV		04				
		Paper-I	48	04				
		Paper-II	48	04				
		Paper-V	48	04				
		Paper-VI	48	04				

3. Student Profile of the Department 2018-19

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of Pass class
1	F.Y.BSc	82	06	06	30	86.25%	80	11	26	15	28	00
2	S.Y.BSc Sem-I	79	08	05	28	76.36%	55	13	16	12	12	02
3	T.Y.BSc Sem-III	12	24	01	36	50	12	06	01	05	00	-

4. Publications (Only with ISSN/ ISBN):

Sr No .	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Kokate D.M	Diversity of Genus Ficus in Nandgaon and Chandwad tehsils	Jan.- March 2019	IJRAR	E ISSN 2348 –1269, Print Issn 2349-5138	Peer reviewed	Co-author	5.75
		New Distributional Records Of Some Asteraceae Members For Flora Of North Maharashtra	Vol.Viii, Issue Xxviii, Jan 2019	Multilogic in Science	ISSN 2277-7601	Peer reviewed	Co-author	4.035

5. Faculty qualification improvement (Only Dates) Nil

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practical's	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Dr.D.F.Nikumbh	-	-	00	-	02	02	02	-	-	-
2	Mr.Kokate.D.M	-	04	0	-	-	-	04	-	03--	-
3	Ms.S.N.Burhade	-	15	-	-	-	01	02	01	-	-

7. Seminar/ Conferences/ Workshops organized by the Department (only number): Nil**8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)**

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr.D.F. Nikumbh	---	-	01	01	00	02	-00	00	00	01	01						
2	Mr. Kokate D.M										02	02	--	-	-	-	-	
3	Ms.S.N.Burhade			01	01		02											

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Dr.D.F. Nikumbh	-	05	-	-	02	-	-
2	Mr. Kokate D.M	-	05		-	03	00	-
3	Ms.S.N.Burhade	-	05	-	-	-	-	-

10. Ongoing and Completed Research Projects and Consultancies : Nil**11. Awards and recognition received during the year (Mention the dates of award and recognitions): Nil****12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.**

Sr.No	Particulars
1	Use of ICT Based Teaching,
2	On line Internet access for teaching
3	Excursion & Field tours' arranged every year.
4	Internal test, Annual examination, Surprise test.

13 . Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To start certificate courses in Mushroom cultivation & Nursery Development
2	To start Post Graduate Course
3	To increase the research facilities
4	To get the Major and Minor project
5	To Develop New Botanical Garden

14. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	N-List E-Resources, E-Bookes-3135000, E-Journals-6000, Text Books- 658, Reference Books- 153, Journals- 03
	Departmental Library	No. of Books/Item-75
2	Books	Reference & Text books
3	Text Based Movies	-
4	Syllabus related PPTs	FY/SY/T.Y. B.Sc. Practical PPTs.
5	Audio-Video resources	-
6	Daily News Papers	-

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason :

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify :

Every year the department conducts the course on Remedial Teaching for the slow learners. This helps in bridging the gap between the slow learners and the advanced learners. . This helped in improving the results of the department.

4) Number of invited lectures arranged in the Department:

It is a regular practice of the department to arrange few lectures of the teachers from the outside colleges. While inviting the teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department.

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

For monitoring the slow learners the department conducts a batch of Remedial Teaching is conducted for the students who fail to score good marks in the internal examinations. As a result of this, students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students. The remedial teaching help to bridge up the gap between the slow learners and the advanced learners. After that the thrust is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given chances to deliver lectures on the occasion of celebration of Teachers Day. Group discussions are carried out in the class, students are asked to perform some brief pieces from the play, novel and poetry on the stage.

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. For UG students power point presentation is made compulsory while giving seminars.

The department is provided with LCD Projector, which is widely used for making power point presentation.

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): NIL

2) Linkages of the department with, Local National, International organizations (if any):

The department of Botany has established linkages with K.T.H.M.College,Research laboratory for research. Faculty member Mr.K.M.Khalker has working in his Ph.D.from Oct.2013. The faculty members of the department provide the consultancy in the field of agriculture for nearer villages at free of cost.

3) Web pages, portal developed by teacher for the research activities: NIL

4) Participation of the teachers in the Extension activities:

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has organized special programme for tree plantation Campaign for making green, eco-friendly college campus, the students from the department actively participate in such programme, rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of Botany . The college has provided LCD Projector which is being used for Power Point Presentations. The department has well established a Lab for teaching department has a good collection of Text books & reference books as well as Power Point Presentations of practicals based the syllabus

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students. Nil

3) Involvement of teachers in Skill, Communication and Personality Development of the students: Under student welfare board Mr.K.M.Khalker organized one day workshop on Personality Development, competitive exam., Nirbhy Kannya Abhiyan, Special guidance scheme, Giryarohan shibir etc every year,

F) Governance, Leadership and Management:

Dr.D.F. Nikumbh worked as a chairman of Science Exhibition, Member Examination Committee, Member IQAC.

G) Efforts of the Department to fulfill the Vision and Mission of the college. Yes ,We Always try to develop our department overall for insuring a conducive environment for Teaching Learning & Research.

16) Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Dr,D.F.Nikumbh	Research Committee	Member
		Science Exhibition	Chairman
		Examination Committee	Member
		IQAC	Member
		Parents Meet	Chairman
2.	Mr.Kokate D.M	Student Welfare Board	Chairman
		Environmental Awareness	Member
		Gymkhana Committee	Member
		Women Empowerment Committee	Member
		IQAC	Member
		Roll-Call & Time table	Member
		College Campus Development	Member
3	Ms.S.N.Burhade	Parent Teacher Meet	Member
		Criteria – III	Member
		Annual Social Gathering	Member
		Disaster Management	Member
		Scholarship Committee	Member

G) Innovative Practices:

- Tree plantation, Consultancy with farmers, Excursion and field Visits to learn diversity of plant.

Dr. D. F. Nikumbh
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Chemistry Department
(Academic Year 2018-19)

Name of the Department: Chemistry

Name of the Head of the Department: Dr. S. K. Kushare

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ ST/ NT/ SC/OBC	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Mr. D. G. Shinde	Asso. Prof.	03/03/1959	M. Sc	27/08/1984	35 years	Open	31/03/2019	Permanent	37400-67000
2	Dr. S. K. Kushare	Asso. Prof.	02/06/1964	M.Sc, Ph. D	08/12/1988	31 years	Open	30/06/2024	Permanent	37400-67000
3	Dr. Smt. N. P. Nikam	Asso. Prof.	13/08/1967	M.Sc, Ph. D	26/12/2001	19 years	OBC	31/08/2027	Permanent	37400-67000
4	Smt. S. V. Thakare	Assi. Prof	16/04/1984	M.Sc, B.Ed, SET	06/09/2010	9 years	OBC	16/04/2044	Permanent	15600-39100
5	Dr. Smt. R. B. Patil	Assi. Prof.	01/06/1978	M.Sc, M. Phil, Ph. D	07/10/2008	11 years	OBC	31/05/2038	Permanent	15600-39100
6	Smt. R. D. Deshmukh	Assi. Prof.	30/08/1984	M.Sc, B.Ed, NET, SET	29/09/2009	09 years	Open	31/08/2044	Temporary	25000/-
7	Smt. R. G. Deore	Assi. Prof.	21/10/1986	M.Sc, SET	07/09/2009	09 years	OBC	31/10/2046	Temporary	CHB
8	Dr. B. K. Ghotekar	Assi. Prof.	15/07/1982	M.Sc, SET, Ph. D	01/07/2014	07 years	OBC	31/07/2042	Temporary	CHB
9	Dr. R. V. Rote	Assi. Prof.	18/01/1986	M.Sc, Ph. D	01/07/2014	07 years	OBC	31/01/2046	Temporary	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload	Mobile No	E Mail Address
1	Mr. D. G. Shinde	T. Y. B. Sc	16	04	12	16	9822012386	dattatrayashindenask@gmail.com
2	Dr. S. K. Kushare	S.Y/ T.Y/M.Sc-I	32	08	12/12	20/12	9766044145	sk_kushare@yahoo.co.in
3	Dr. Smt. N. P. Nikam	F. Y/S. Y/T. Y	27	07	20	27	9960410202	neenanikamchem@gmail.com
4	Smt. S. V. Thakare	F. Y/S. Y/T. Y	19	11	08	19	9765534996	thakare.savita1@gmail.com
5	Dr. Smt. R. B. Patil	F. Y/T. Y	23	08	16	23	9371971777	rupali25878@gmail.com
6	Smt. R. D. Deshmukh	T. Y/ M. Sc-I, II	20	08	12	20	9422959073	rohini.deshmukh84@rediffmail.com
7	Smt. R. G. Deore	M. Sc-I, II	32	08	24	32	8459925457	rohinideore21@gmail.com
8	Dr. B. K. Ghotekar	M. Sc-I, II	32	08	24	32	9881049240	bk.ghotekar@gmail.com
9	Dr. R. V. Rote	T. Y/ M. Sc-I	30	10	20	30	9960637020	rote.ramhari509@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	F.Y.B.Sc	127	6	8	38	48.03	127	66	08	10	43	Nil
2	S.Y.B.Sc	63	8	5	28	54.55	44	20	06	11	07	Nil
3	T.Y.B.Sc	35	24	3	60	27.45	51	37	06	08	00	Nil
4	M.Sc-I	24	16	6	52	45.46	22	12	02	06	02	Nil
5	M.Sc-II	21	16	6	52	55.00	20	09	02	08	01	Nil

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Dr. S. K. Kushare	Behavior of water in primary glycols at T = 298.15K	Vol-6, Issue 1, page no 1-4	IJRAR	ISSN-2349-5138	Yes	Sole	5.75
2	Smt. S. V. Thakare	Fly ash supported NiO as an efficient catalyst for the synthesis of xanthene and its molecular docking study against plasmodium glutathione reductase	Volume 44, Issue 12, Page 7459-7478	Research on Chemical Intermediate	1568-5675	Yes	Co-author	1.674

		Synthesis and Fractal Properties of NiO Nanoparticles	Vol-6, Issue 1, page no 25-29	IJRAR	2349-5138			5.75
3	Dr. Smt. R. B. Patil	Screening of pesticides residue on grape growing soils in Nashik district	Vol-X, Issue- X Page No 25-30	IJREAM	2454-9150	Yes		5.646
		An innovation in the soil testing – a review	Oct- Dec 2018 Page no 81-83	Vidyawarta	2319-9318			6.021

5. Faculty qualification improvement (Only Dates)

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended (Dates)		Training Program Attended	
		Ph.D	M.Phil.	Diploma/ Certificate course /SET	Refresher	Orientation	6 Days	More than 6 days
1	Dr. Smt. R. B. Patil	--	--	--	11/10/2018 to 31/10/2018	--		Y

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chair	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCM OU
1	Dr. S. K. Kushare	--	7	--	--	--	--	3	--	--	--
2	Dr. Smt. N. P. Nikam	--	10	--	--	02	02	02	--	04	--
3	Smt. S. V. Thakare	--	30	--	--	--	01	02	--	02	01
4	Dr. Smt. R. B. Patil	--	10	--	--	01	--	--	--	--	--
5	Smt. R. D. Deshmukh	--	15	--	--	--	--	01	--	--	--
6	Smt. R. G. Deore	--	22	--	--	--	--	01	--	--	--
7	Dr. B. K. Ghotekar	--	15	--	--	--	--	--	--	--	--
8	Dr. R. V. Rote	--	16	--	--	--	--	--	--	--	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number): Nil

Sr. No.	Title of the Seminar/ Workshop	Sate/National	Funding Agency	Amount Sanctioned	Dates
1	Computer Applications and Use of Recent Techniques in Science	National	SPPU	Rs. 2,00,000.00	28, 29 th December 2018

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr. S. K. Kushare	-	Local	--	01	--	01	--	--	01	--	01	--	--	--	--	--	--
2	Dr. Smt. N. P. Nikam		Local	--	01	--	01	--	--	--	--	--	--	--	--	--	--	--
3	Smt. S. V. Thakare	--	Local	--	02	--	02	--	--	01	--	01	--	--	--	--	--	--
4	Dr. Smt. R. B. Patil		Local	--	01	--	01	--	01	01	--	02	--	--	--	--	--	--
5	Smt. R. D. Deshmukh		Local	--	01	--	01	--	--	--	--	--	--	--	--	--	--	--
6	Smt. R. G. Deore		Local	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
7	Dr. B. K. Ghotekar		Local	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
8	Dr. R. V. Rote		Local	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

9. Involvement of the teachers in various activities (Mention only the no. of activities):Nil

10. Ongoing and Completed Research Projects and Consultancies :

ASPIRE 2019 Mentorship Project of Rs. 2,00,000/- sanctioned to Smt. R. D. Deshmukh.

11. Awards and recognition received during the year (Mention the dates of award and recognitions): Nil

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	Department gives the project work to M. Sc II student for its future benefits

13 . Academic Benchmarking of the Department/ Future Plan:

Sr.No	Particulars
1	To start M. Sc Analytical Chemistry
2	To start diploma in wine technology under B. Voc.

14. Infrastructure in the Department : 1)Two Laboratories
2) Two Computers
3) One Printer
4) Instruments for Practicals

Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Yes
2	Departmental Library	Yes
3	Books	Yes
4	Text Based Movies	Yes
5	Syllabus related PPTs	Yes
6	Audio-Video resources	Yes
7	Daily News Papers	Yes

15. A) Curricular Aspect:

- 1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:
- 2) Whether the teaching plan of the department is prepared? If not, state the reason:
- 3) Add on, diploma course, remedial teaching performed in the department (Y/N), please specify: Yes, Remedial Teaching

4) Number of invited lectures arranged in the Department:

Sr.No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Dr. T. S. Dalvi	KTHM College, Nashik		
2	Mr. B. M. Padwal	Rt. Professor	Bio-inorganic Chemistry	26, 27 th March 2019

B) Teaching- Learning and Evaluation:

- 1) **Efforts taken for mentoring the slow and advanced learners:** Department will engage the extra lectures and practicals for slow learners.
- 2) **Teaching methods used other than lecture method:** Demonstrations and ICT tools are used for teaching
- 3) **E-learning methods used for teaching:** ICT, PPT Presentations are used

C) Research, Consultancy and Extension:

- 1) Collaboration of the department with, Local National, International organizations (if any): Nil
- 2) Linkages of the department with, Local National, International organizations (if any): Nil
- 2) Consultancies of the department (if any): Nil
- 3) Web pages, portal developed by teacher for the research activities: Nil

D) Infrastructure:

- 1) Efforts taken by the department for making green, eco-friendly college campus and waste management:
- 2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

E) Students Support and progression:

- 1) Teachers performing Academic, Career, personal or Psychological counseling:
- 2) Numbers and efforts taken for the placement of the students:
- 3) Involvement of teachers in Skill, Communication and Personality Development of the students:
Department guiding the students for skill, communication and personality development and monitoring its improvement with respect to need of Industry.

F) Governance, Leadership and Management:

16) Participation of the teachers in the various College committees: Faculty member wise Committees

Sr.No.	Name of the Faculty	Name of the Committee	Chairman / Member
1.	Dr. S. K. Kushare	Coordinator, ISO	Coordinator
		Examination Committee	Member
		Tea Club Committee	Member
2.	Dr. Smt. N. P. Nikam	college PUCTO unit NAAC Committee	Chairperson Criteria Coordinator
3	Dr. S. V. Thakare	NAAC Committee	Member
4	Dr. Smt. R. B. Patil	placement cell	Member
5	Smt. R. D. Deshmukh	NAAC Committee Discipline committee	Member Member
6	Smt. R. G. Deore	NAAC Committee West management Vishakha Committee	Member Member Member
7	Dr. B. K. Ghotekar	NAAC Committee Study tour and Industrial visits Govt. Scholarship committee	Member Member Member
8	Dr. R. V. Rote	Science Association ARC	Member Member

17) Innovative Practices:

- Screening of the Text Based Movies, Running a Crash Course for slow learners, Industrial Visits

Dr. S. K. Kushare
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Computer Science Department
(Academic Year 2018-19)

Name of the Department: Computer Science

Name of the Head of the Department: Ms. M N Sawant

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Smt M N Sawant	Assistant Professor	03/05/1967	MCM, M Phil	01/10/1988	30 years	OBC	2027	Permanent	15600-39100/-
2	Smt. S.S.Bonde	Assistant Professor	20/10/1981	M.Sc(Comp. Sci) SET	07/09/2010	08 years 7 Months	OBC	2041	Permanent	8000-13500/-
3	Smt V P Shewale	Assistant Professor	29/05/1976	MCS, MPhil(Comp.Sci)	01/12/1998	21 years 4 months	OBC	2036	Temporary	Fixed 24,000/-
4	Smt A D Bhandare	Assistant Professor	24/12/1979	M.Sc(Comp. Sci) B.Ed	16/09/2009	9 Yrs 6 Months	OBC	2039	Temporary	Fixed 16,000/-
5	Smt V S Shirore	Assistant Professor	23/08/1987	M.Sc(Comp. Sci)	01/09/2010	8 Yrs 7 Months	OBC	2047	Temporary	Fixed 15,000/-
6	Ms S G Patil	Assistant Professor	05/05/1978	M.Sc(Comp. Sci)	12/09/2012	7 Yrs 7 Months	OBC	2037	Temporary	Fixed 13,000/-

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1.	Smt M N Sawant	TYBSc(Sem-I)	45	04	--	04	7768970124	mnsawant97@gmail.com
		TYBSc(Sem-I,Sem-II)	25	--	04	08		
		TYBSc(Sem-II)	47	04	--	04		

Academic & Administrative Audit of the College (AAA) 2018-19

		MSc-I(Sem-II)	12	--	08	08		
		MSc-II(Sem-I)	12	--	08	08		
		MSc-II(Sem-III)	45	--	08	08		
2	Smt V P Shewale	TYBSc(Sem-I)	45	--	--	04	8379988933	vaishalipshewale@gmail.com
		TYBSc(Sem-I,Sem-II)	25	--	04	08		
		TYBSc(Sem-II)	47	04	--	04		
		MSc-I(Sem-I)	40	08	--	08		
		FYBSc(Sem-I,Sem-II)	80	03	--	06		
3	Smt S S Bonde	TYBSc(Sem-I)	46	04	--	04	9822886260	bondeseema20@gmail.com
		TYBSc(Sem-I and II)	25	--	04	08		
		TYBSc(Sem-II)	46	04	--	04		
		FYBSc Lab Course	25	--	04	08		
		MSc-I(Sem-I)	40	08	--	08		
		MSc-II(Sem-III)	41	08	--	08		
		MSc-I(Sem-II)	41	08	--	08		
4	Smt A D Bhandare	TYBSc(Sem-I)	47	04	--	04	7588606487	mailasha24@gmail.com
		TYBSc(Sem-II)	45	04	--	04		
		SYBSc(Sem-I)	45	04	--	04		
		SYBSc(Sem-II)	46	04	--	04		
		SYBSc(Sem-I,Sem-II)	25	--	04	08		
		MSc-I(Sem-I)	40	08	-	08		
		MSc-I(Sem-II)	40	08	--	08		
		MSc-II(Sem-III)	40	08	--	08		
5	Smt V S Shirore	SYBSc(Sem-I)	48	04	--	04	9403265671	shirore.varsha@gmail.com
		SYBSc(Sem-II)	46	04	--	04		
		SYBSc(Sem-I,Sem-II)	25	--	04	08		
		TYBSc(Sem-I)	44	04	--	04		
		TYBSc(Sem-II)	45	04	--	04		
		MSc-I(Sem-I)	40	08	--	08		
		MSc-I(Sem-II)	42	08	--	08		
		MSc-II(Sem-III)	44	08	--	08		
6	Smt S G Patil	FYBSc(Sem-I,Sem-II)	80	03	--	06	9404684654	sujatagpatil5@gmail.com
		FYBSc(Sem-I,Sem-II)	50	--	08	16		
		TYBSc(Sem-I)	46	04	--	04		
		TYBSc(Sem-II)	47	04	--	04		
		MSc-I(Sem-I)	40	08	--	08		
		MSc-I(Sem-II)	42	08	--	08		
		MSc-II(Sem-III)	44	08	--	08		

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class
1	FYBSc	36	06	04	22	66.67	36	12	--	02	05
2	SYBSc	20	08	04	24	100.00	25	--	02	09	06
3	TYBSc	26	24	06	48	37.50	16	10	01	02	03
4	MSc-I	11	40	01	40	90.00	11	02	01	01	01
5	MSc-II	09	40	01	48	85.71	07	01	--	04	02

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Smt V P Shewale	Zoho Projects –online project Management using web 2.0	Vol 5, Issue 1	International Journal of Advanced Research, ideas and innovations in technology	ISSN 2454-132X	Yes	sole	4.295

5. Faculty qualification improvement (Only Dates)

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended (Dates)		Training Program Attended	
		Ph.D	M.Phil.	/SET	Refresher	Orientation	6 Days	More than 6 days
1	Smt M N Sawant				Online refresher course of SWAYAM 31 st Dec 2018 to 22 Feb 2019			
2	Smt A D Bhandare				Online refresher course of SWAYAM 31 st Dec 2018 to 22 Feb 2019			
3	Smt S S Bonde				Online refresher course of SWAYAM 31 st Dec 2018 to 22 Feb 2019			
4	Smt V S Shirore				Online refresher course of SWAYAM 31 st Dec 2018 to 22 Feb 2019			
5	Smt S G Patil				Online refresher course of SWAYAM 31 st Dec 2018 to 22 Feb 2019			

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practical	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Smt M N Sawant	01	10	--	--	--	04	04	--	--	--
2	Smt V P Shewale	--	15	--	--	--	04	04	--	02	--
3	Smt A D Bhandare	--	14	01	--	--		02	--	--	--
4	Smt S S Bonde	--	16	01	--	--		02	--	--	--
5	Smt V S Shirore	--	13	--	--	--		--	--	--	--
6	Smt S G Patil	--	16	--	--	--		01	--	01	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number) : NIL**8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)**

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Smt M N Sawant				02		02							01				
2	Smt V P Shewale			02	01		03											
3	Smt S S Bonde				01		01											
4	Smt A D Bhandare				01		01											
5	Smt V S Shirore				01		01											
6	Smt S G Patil				02		02											

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Smt M N Sawant	--	04	--	01			

2	Smt V P Shewale		07	--	01			
3	Smt A D Bhandare		04	Member	01			
4	Smt V S Shirore	NSS Officer	07	-	01			
5	Smt S G Patil		06	--	01			
6	Smt S.S. Bonde		05	--	01			

10. Ongoing and Completed Research Projects and Consultancies: NIL

11. Awards and recognition received during the year (Mention the dates of award and recognitions) NIL

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	ICT teaching using Interactive and Smart board
2	Setup positive mind set of students
3	Friendly teaching learning method
4	To Solve previous years question papers as assignments, group discussions ,seminars, unit tests, open book test for improve learning quality
5	Proper guidance, counseling, monitoring and controlling the students
6	To organize field visits for real world experience
7	To organize Industrial visits in MNC

13 . Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	Enrich the departmental library
2	MOU with various IT industries to enhance the work of placement cell
3	Focus on maximum placement of students
4	Expansion of laboratory
5	Motivate the students for seeking admission for the course to increase the strength of students
6	Optimum use of Laboratory

13. Infrastructure in the Department :

Sr. No.	Name of the Instrument	Quantity
1	I3 Computers	35

2	Laser Printer	2
4	Scanner	1
5	LCD Projector	1
6	Smart Board	1
7	Interactive Board	1
8	UPS 7.5	1

14. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Total books: 2087 Ref Books 1365 Text Books 722 E-books- 3135000+ E-Journals 6000+ Periodicals 03
	Departmental Library	Departmental Library Ref Books 50 Text Books 40
2	Books	--
3	Text Based Movies	--
4	Syllabus related PPTs	Total: 20 subjects
5	Audio-Video resources	30
6	Daily News Papers	--

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:

- College website has separate feedback section in which various types of feedbacks are collected online from students. This feedback includes teacher assessment by students, student's feedback on curriculum. Feedback of students about NSS, NCC, Library, placement cell and career guidance cell.
- The feedback is analyzed by college authority and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher.
- If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members.
- The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason :

- In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan.
- This helps in resulting into completion of the syllabus in time.
- Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify :

- Every year the department conducts Remedial Teaching for the slow learners.
This helps in bridging the gap between the slow learners and the advanced learners

4) Number of invited lectures arranged in the Department:

- It is a regular practice of the department to arrange seminars of the renowned persons from various IT sectors.
- This helps to develop the interaction between the students and IT experts to know industry needs and job opportunities in addition to academic syllabus.

Sr.No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Kunal Khairnar	Techno craft training and solutions Pvt ltd, Nashik	Linux Installation and wire shark tool	02/02/2019
2	Shivam Shukla	Student of the Department	CSS Workshop	08/02/2019

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

- For slow learners the department conducts Remedial Teaching. As a result of this, slow learners are motivated, become confident and encouraged for learning.
- For the advanced learners special guidance about various examinations is given to the students.
- The department motivates such students for participating in various competitions as well as making presentations in the class.
- The remedial teaching help to bridge up the gap between the slow learners and the advanced learners..

2) Teaching methods used other than lecture method:

- Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process.
- Students are given chances to deliver lectures on the occasion of celebration of Teachers Day.
- Group discussions are carried out in the class.

3) E-learning methods used for teaching:

- Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. some of the difficult topics are dealt by using PPTs and animated videos.
- For the Postgraduate students power point presentation is made compulsory while giving seminars.

C) Research, Consultancy and Extension:

- 1) Collaboration of the department with, Local National, International organizations (if any):
- 2) Linkages of the department with, Local National, International organizations (if any):
- 3) Consultancies of the department (if any):
- 4) Web pages, portal developed by teacher for the research activities:

Designed and developed College website www.cidcollegenashik.com

Participation of the teachers in the Extension activities:

- M N Sawant ---Working as Other Poling Officer in Lokshabha Election 2019
---Working as Convener of College website design and development
- V P Shewale --- Working as member of College Placement Cell
- S S Bonde --- Working as Other Poling Officer in Lokshabha Election 2019
--- Conducted Cyber Security Lecture series for PG students(MA, MCom,MSc)
- V S Shirore --- Working as Other Poling Officer in Lokshabha Election 2019
--- Conducted Cyber Security Lecture series for PG students(MA, MCom,MSc)
- A D Bhandare --- Working as Other Poling Officer in Lokshabha Election 2019
--- Working as member of College website design and development
- S G Patil --- Working as Other Poling Officer in Lokshabha Election 2019
--- Working as member of College website design and development

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Every year all the students of second and third year B. Sc. Computer Science participate in NSS. The students from the department actively participate in rallies organized by the NSS units of the college. These rallies includes save trees, Aids awareness, save girl child, run for health, road safety etc. Apart from this the students from the department are always made aware about the waste management. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Department has Laboratory facility with interactive board. ICT teaching and learning facility is available for the students to make student centric education. Department has library to encourage students for reading. Library has reference and text books. Infilbnet facility is provided to every teacher of the department to make use of E-material.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

Faculty members provide guidance to the students at the time of first year admission. The students are counseled orally about importance of course and job opportunities after course completion. Department provide guidance to students to participate in various academic activities.

2) Numbers and efforts taken for the placement of the students:

Sr.No.	Name of the Student	Designation and Organization
1	Dhanore Tejaswini Deepak	Software developer, Encure IT system private limited, Nashik
2	Musale Nikhil Vijay	Digital Marketing Executive, Magnasoft BIM Engineering Pvt.Ltd.
3	Pardeshi Yugant Jagdish	Jr. Software Engineer ,NETWIN Info solutions Pvt. Ltd.
4	Singh Shradha Pravesh	Datamatics Global Services Limited

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

M A, M Com and M Sc classes have Skill Development Programme of 10 credits. The faculty members of the department contribute in taking the lectures of 4 credits course 'Cyber security'.

F) Governance, Leadership and Management:

G) Efforts of the Department to fulfill the Vision and Mission of the college:

To fulfil Vision and Mission Statement, department organizes seminars and workshops of eminent persons from various IT industries. All faculty members focus on ICT teaching and learning facilities for UG and PG students. Motivate students to develop industrial training projects on recent need of the Industry.

16) Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	M N Sawant	Admission	Member
		E-waste management	Member
		Staff Academy	Member
		College website Design and Maintanance	Convener
2.	V P Shewale	Medical Inspection	Member

		Admission(F Y B Sc Computer Science)	Member
		Academic Calendar and Timetable	Member
		Student Placement	Member
		Vidyarthini Munch	Member
		PG additional credit	Member
		Criterion IV-Infrastructure and Learnunig resiurces	Member
3	A D Bhandare	Vishakha	Member
		Soft Skill	Member
		College website Design and Maintanance	Member
		NAAC criteria V-Student Support and Progression	Member
4	S S Bonde	Science Association	Member
		Competitive Examination	Member
		College website Design and Maintenance	Member
		Criterion II-Teaching, Learning and Evaluation	Member
5	V S Shirore	NSS	Member
		Alumni Association	Member
		Science Association	Member
		Skill Development-Cyber Security	Co-coordinator
		Criterion III-Research , Innovations and Extension	Member
		Career Guidance and Counseling	Member
		Board of Extra Mural studies	Member
6	S G Patil	Alumni Association	Member
		Parent Teacher Association	Member
		Criterion I-Curricular Aspects	Member
		College website Design and Maintenance	Member
		Unnat Bharat Abhiyan	Member

17) Innovative Practices:

- Interaction with parents about students feedback
- Organized Programming contest for students on the occasion of world Computer literacy day celebrated on 2nd dec

M. N. Sawant
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Mathematics Department
(Academic Year 2018-19)

Name of the Department: Mathematics

Name of the Head of the Department: Prof.S.T.Ghule

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
1.	Prof.S.T.Ghule	Asso. Prof	14/06/1967	M.Sc	26/09/1991	28 years	Open	14/06/2027	Permanent	37400-67000 AGP 9000/-
2.	Prof.L.R.Vishwakarma	Assit. Prof.	04/10/1984	M.Sc	30/09/2008	11 years	Open		Temporary	C.H.B
3.	Prof. B.S.Kale	Assit. Prof.	04/02/1991	M.Sc., B.Ed	01/09/2016	03 Years	N.T (B)		Temporary	Fix Pay

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Prof.S.T.Ghule	F.Y B.Sc	03	03	04	10	9822111829	stggir@rediffmail.com
		S.Y B.Sc	04	04	04	12		
2.	Prof.L.R. Vishwakarma	F.Y B.Sc (comp.Sci.)	03	03	04	10	9970303769	lax.12@rediffmail.com
		S.Y B.Sc (comp.Sci.)	04	04	04	12		
3.	Prof. B.S.Kale	F.Y B.Sc (comp.Sci.)	03	03	04	10	9823460462	bhagyashree.kale91@gmail.com
		F.Y B.Sc	03	03	04	10		
		S.Y B.Sc	04	04	04	12		

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class
1.	F.Y B.Sc	38	03	04	10	36.84	38	23	03	02	09
2.	S.Y B.Sc	35	04	04	12	71.4	35	10	09	07	09
3.	F.Y B.Sc (comp.Sci.)	36	03	04	10	50	36	18	01	02	15
4.	S.Y B.Sc (comp.Sci.)	25	04	04	12	100	25	--	09	10	06

4. Publications (Only with ISSN/ ISBN): NIL**5. Faculty qualification improvement (Only Dates); Nil****6. Participation in the Examination work (No of turns)**

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1.	Prof.S.T.Ghule	02/02/01	--	--	02	02	01	02	--	02	01

7. Seminar/ Conferences/ Workshops organized by the Department (only number) NIL**8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)**

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1.	Prof.S.T.Ghule	--	02	--	01	--	03	--	--	--	--	--	--	--	--	--	--	--

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1.	Prof.S.T.Ghule	NSS	Cultural Anti-Ragging Staff secretary Students Alumni	--	---	Cultural Committee Cleanliness Drive Blood Donation Camp	Grain Collection & Fund Collection Blind Welfare Fund	--

10. Ongoing and Completed Research Projects and Consultancies : NIL

11. Awards and recognition received during the year (Mention the dates of award and recognitions) : NIL

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	To Present and participate in the seminar/workshops/conferences/symposium at state, national and international level
2	Clear the NET/SET Exam

13 . Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	To be Start T.Y.B.Sc Math
2	Matlab ,minilab ,maxima software can be Install

14. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 749, Reference Books- 53, Journals- 02
2	Departmental Library	Text Books-67
3	Text Based Movies	--
4	Syllabus related PPTs	07
5	Audio-Video resources	--
6	Daily News Papers	--

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason :

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify :

Every year the department conducts the course on Remedial Teaching for the slow learners. This helps in bridging the gap between the slow learners and the advanced learners. Around 10 to 15 days course is conducted for which the department has good a good response and feedback. This helped in improving the results of the department.

4) Number of invited lectures arranged in the Department:

It is a regular practice of the department to arrange few lectures of the teachers from the outside colleges. While inviting the teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department.

Sr.No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1.	Ms. N.M.Morade	A.S.C College , Dindori	Calculus	22/12/2018
2.	Mr. Chetan Pawar	Bhosala Military College ,Nashik	Algebra	19/02/2019

B) Teaching- Learning and Evaluation:**1) Efforts taken for mentoring the slow and advanced learners:**

For mentoring the slow learners the department conducts a batch of Remedial Teaching as well as a crash course is conducted for the students who fail to score good marks in the internal examinations. As a result of this, students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. The remedial teaching and crash course help to bridge up the gap between the slow learners and the advanced learners. After that the thrust is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given chances to deliver lectures on the occasion of celebration of Teachers Day. Group discussions are carried out in the class, students gave seminar on various topic .

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs.

C) Research, Consultancy and Extension:

- 1) Collaboration of the department with, Local National, International organizations (if any): NIL
- 2) Linkages of the department with, Local National, International organizations (if any): NIL
- 3) Consultancies of the department (if any): NIL
- 4) Web pages, portal developed by teacher for the research activities: NIL
- 5) Participation of the teachers in the Extension activities:

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the students from the department actively participate in such rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT): NIL**E) Students Support and progression:****1) Teachers performing Academic, Career, personal or Psychological counseling:**

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students: NIL**3) Involvement of teachers in Skill, Communication and Personality Development of the students:****F) Governance, Leadership and Management: NIL****G) Efforts of the Department to fulfill the Vision and Mission of the college:**

- To become valuable resource for industry & society
- To encourage student to develop problem solving abilities which transcend the confines of the field of Mathematics & Statistics

16) Participation of the teachers in the various College committees:

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Prof.S.T.Ghule	Exam Department	C.E.O
		Staff Academy	Secretary
2.	Ms.L.R.Vishwakarma	Cultural	Member
3.	Ms.B.S.Kale	Cultural	Member
		Health Check- up	Member
		Soft Skill Development	Member

17) Innovative Practices:

- Assignments of Previous Question paper
- Seminars
- Group Discussion

Mr. S.T. Ghule
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Microbiology Department
(Academic Year 2018-19)

Name of the Department: Microbiology

Name of the Head of the Department: Dr. Smt. M. S. Girase

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Dr. Smt .M. S. Girase	Asso. Prof.	17 Nov 1971	M. Sc. GATE, SET (Life Science), M. Phil, Ph.D.	15 Dec1993	25 years	Open	17 Nov 1931	Permanent	37400-67000 AGP 9000
2	Smt. J. P. Dhokane	Assit. Prof.	1 June 1982	M. Sc., D.M.L.T., NET, M. Phil	7 Sept 2006	12 years	Open	30 June 2042	Temporary	C.H.B
3	Smt. S. Y. More	Assit. Prof.	12 June 1989	M. Sc., M. Phil.	27 August 2012	5 Years	Open	30 June 2049	Temporary	C.H.B

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Smt .M. S. Girase	F.Y,S.Y,T.Y B.sc	216	10	08	18	9373905718	manishagirase17@gmail.com
2	Smt. J. P. Dhokane	F.Y,S.Y,T.Y B.sc	456	16	22	38	9850049225	juileedhokane@gmail.com
3	Smt. S. Y. More	F.Y,S.Y,T.Y B.sc		12	26	38	9404528077	sadhanamore21@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of Pass class
1	F.Y.B.Sc Paper-I	70	6	5	26	78.66%	75	16	29	15	15	-
	F.Y.B.Sc Paper II	70	6	5	26	64.38%	73	26	05	09	18	15
	F.Y.B.Sc Practical	70	6	5	26	100%	73	70	03	-	-	-
2	S.Y.B.Sc. Sem I Course I	43	8	3	20	51.92%	52	25	-	01	10	16
	S.Y.B.Sc. Sem I Course II	43	8	3	20	94.23%	52	03	05	13	26	05
	S.Y.B.Sc. Sem II Course I	43	8	3	20	23.07%	52	40	-	-	06	07
	S.Y.B.Sc. Sem II Course II	43	8	3	20	57.69	52	22	-	05	11	15
	S.Y.B.Sc. Course III	43	8	3	20	96.15%	52	02	15	25	10	-
3	T.Y.B.Sc.	22	24	2	48	46.15	13	07	01	05	-	-

4. Publications (Only with ISSN/ ISBN):

Sr. No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1.	Smt. M. S. Girase	Ultrasonic treatment assisted demineralization of shrimp shells using lactic acid bacteria for biological recovery of chitin	Volume 06 Issue 01 Pg.No. 13-24 January 2019	International Journal of Research and Analytical reviews	ISSN:23 48-1269	Yes	co- author	5.75

5. Faculty qualification improvement (Only Dates)

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended (Dates)		Training Program Attended	
		Ph. D.	M. Phil.	Diploma/ Certificate course /SET	Refresher	Orientation	6 Days	More than 6 days
1	Dr. Smt. M.S. Girase	14/01/2019						
2	Smt. J. P. Dhokane		8/10/2018					

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Squad	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Smt. M. S. Girase	01	10	-	01	02	02	-	-	03	-
2	Smt. J. P. Dhokane	01	10	-	-	-	-	-	-	03	-
3	Smt. S. Y. More	-	10	-	-	-	-	-	-	01	-

7. Seminar/ Conferences/ Workshops organized by the Department (only number)

Sr. No.	Title of the Conference	Sate/National	Funding Agency	Amount Sanctioned	Dates
1	Computer Applications and use of Recent Techniques in Sciences. -	National	S. P. Pune University	2,00,000/-	28/12/2018 to 29/12/2018

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr.	Name of the faculty	Attended						Presented a Paper					Chaired session			resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Smt. M. S. Girase		1	1			2			1		1						
2	Smt. J. P. Dhokane			1	1		2											
3	Smt. S. Y. More			1	1		2											

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Smt. M. S. Girase	-	9	-	-	2	2	4
2	Smt. J. P. Dhokane	-	3	1	-	1	3	-
3	Smt. S. Y. More	-	1	-	-	2	3	-

10. Ongoing and Completed Research Projects and Consultancies

Name of the faculty	Title of the Project	Proposed / ongoing /	Agency UGC/ BCUD/	Period	Grants	
					Sanctioned	Utilized
Smt. M. S. Girase	Isolation, identification of Chitosan and chito-oligosaccharides producing organisms and to study their potential in management of chitinous waste generated from marine sources in Thane District west coast of Maharashtra.	Ongoing	BCUD, S. P. Pune University	2016-18	2,10,000	1,05,000

11. Awards and recognition received during the year (Mention the dates of award and recognitions) : NIL

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr. No.	Particulars
1	Participation in various seminars, workshops and conferences to obtain recent knowledge in particular subject area
2	Involved in research activity by appearing to M. Phil. and Ph. D and minor research project
3	By using latest reference books and research papers while teaching.

13. Academic Benchmarking of the Department/ Future Plan

Sr. No.	Particulars
1	From online feedbacks of the students, improvement in teaching is done.
2	New teaching techniques are acquired from academic peers during teaching

14. Infrastructure in the Department :

1	Internet facilities for Staff & Students:	Available
2	ICT facility:	Available-2 P. C. & 1 LCD Projector.
3	Laboratories:	Well-equipped laboratory ,Area- 672.84 sq.mtr
4	Instruments	<div> <div>1. Bacteriological Incubator</div> <div>2. Refrigerators</div> <div>3. Analytical and Digital balance</div> <div>4. Vortex mixer</div> <div>5. Colony counter</div> <div>6. Rotary Shaker</div> <div>7. Vertical Autoclave</div> <div>8. Hot Air Oven</div> <div>9. Water –bath</div> <div>10. Colorimeter</div> <div>11. Clinical Centrifuge</div> <div>12. Gerber's Centrifuge</div> <div>13. Distillation Plant</div> <div>14. Electrophoresis Unit</div> </div>

		15. Laminar air flow 17. pH-meter 19. Shaker incubator 21. Magnetic stirrer 23. Anaerobic jar	16. Spectrophotometer 18. Inoculation Chamber 20. Vacuum pump 22. Ultra scope
--	--	---	--

14. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 75 Reference Books- 180 Journals- 08 e-Books-384
2	Departmental Library	40
3	Books(Text Books+ Reference Books)	255
3	Text Based Movies	-
4	Syllabus related PPTs	26
5	Audio-Video resources	Yes
6	Daily News Papers	Yes

15. A) Curricular Aspect:

- 1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? YES
- 2) Whether the teaching plan of the department is prepared? YES
- 3) Add on, diploma course, remedial teaching performed in the department (Y/N), please specify: Y
- 4) Number of invited lectures arranged in the Department:

Sr. No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Mr. B. A. Khairnar	Academy of life Sciences	Advanced techniques used in agricultural microbiology.	7/01/2019

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

Remedial Teaching for slow learners. Personal attention is given to advanced learners by providing them research papers and reference books

2) Teaching methods used other than lecture method:

ICT based teaching , Group discussion, Demonstrative, Practical based and Interactive teaching

3) E-learning methods used for teaching:

Journals (e-journal), books (e-book) , webpages, videos. Animations , NPTEL, PPT, INFLIBNET etc.

C) Research, Consultancy and Extension:**1) Collaboration of the department with, Local National, International organizations (if any):**

Sr. No.	Name of the department	Nature of collaboration	Name of the partnering institution/ industry /research lab	Date
1	Microbiology	Linkage	Research Laboratory, K.T.H.M. College, Nashik	5/12/2016 to 5/12/2021

Organisation	Date of MoU signed	Purpose and Activities	Number of students/teachers participated under MoUs
Alligo Agrovat Pvt. Ltd.	19-05-2015	Permission for industrial training, visit to student	04
Varun Agro Processing Foods Pvt. Ltd.	19-05-2015	Permission for industrial training	-
Sahyadri Farmers Producer Company	19-05-2015	Permission for industrial training	-

2) Consultancies of the department (if any):**D) Infrastructure:****1) Efforts taken by the department for making green, eco-friendly college campus and waste management-**

- To create environmental awareness among the students each second year student is advised to plant a tree, grow that plant and provide location (altitude/ Latitude) of the planted tree.
- Every year Green Audit is conducted by IQAC of the college.
- Every year Energy Audit is conducted by IQAC of the college.
- For proper disposal solid waste of the college is segregated into three fractions - Biodegradable, Non biodegradable & e-waste.
- Plastic bags are prohibited in the college campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling: 03

2) Numbers and efforts taken for the placement of the students: 02

- a) Carrier guidance for competitive examinations at Raosaheb Thorat Hall, K.T.H.M. College, Nashik on 6/12/18.
b) Students were enrolled for apprenticeship programme at SHREYAS Portal (Ministry of HRD Dept. of Higher Education, INDIA) on 9/04/19.

Placement from the Department- List for the academic year 2017-18

Sr. No.	Name of the Student	E mail Id	Name of the organization/institute	Position
1.	Ghule Sagar	sagargh94@gmail.com	Magnum Heart Institute	Front desk coordinator
2.	Dhanashri Ramesh Nagare	dhanurnagare@gmail.com	E solution services	Microbiologist
3.	Yashodeep Patil	patilyashodeep37@gmail.com	Mylan Laboratories .ltd	Trainee Microbiologist
4.	Odhekar Aparna	appuodhekar822@gmail.com	Pasarbharti- Akashvani	Counselor
5.	Wadile Vinayak (Entrepreneur)	vickywadile007@gmail.com	CHESSVICKY PVT.ltd (Reg. No: 321208)	Director
6.	Joshi Shubham (Entrepreneur)	feathertouchaudio@gmail.com	Feather touch studios	Director
7.	Ilag supriya	supriyailag31@gmail.com	HCG- Manavata cancer Center	Trainee in billing department
8.	Borade Vishal		Trop fruits products private ltd	Microbiologist
9.	Makarand walunje	m.walunje007@gmail.com	Sarda farms	QC Microbiologist
10.	Mule Aakshay	amule191@gmail.com	Writer information, Satpur, Nasik	Data entry operator

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

Smt .J. P. Dhokane is involved in Soft skill development programme.

F) Governance, Leadership and Management: NIL

16) Efforts of the Department to fulfill the Vision and Mission of the college:

Faculty member wise Committees

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1	Dr. Smt. M. S. Girase	B.Voc.- Food Processing Technology	Co-ordinator
		NAAC Criterion III	Co-ordinator
		MOU and Linkages	Co-ordinator
		Blood Donation Camp	Co-ordinator
		Screening of anaemia in women	Co-ordinator
		National Conference	Convener
		IQAC	Member
		Environmental awareness	Member
		Library committee	Member
2	Smt. J. P. Dhokane	Soft Skills Development Programme	Member
		Admission committee	Member
		Criterion II	Member
		Magazine committee	Member
		Placement cell	Member
		Avishkar registration	Member
		Cultural committee	Member
		Discipline committee	Member
3	Smt. S. Y. More	Discipline committee	Member
		Cultural Program seating arrangement	Member
		Science exhibition	Member

17) Innovative Practices:

Screening of anaemia in rural women by Hemoglobin estimation camp
Blood donation camp

Dr. M. S. Girase
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's

KARMVEER SHANTARAMBAPU KONDAJI WAVARE

Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Physics and Electronics Department (Academic Year 2018-19)

Name of the Department: **Physics & Electronics**Name of the Head of the Department: **Dr.P.G.Loke**

1. Faculty Details:

S. N.	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Grant/Non-Grant	Scale of Pay
1	Dr.P.G.Loke	Asso.Prof.	13/06/1961	M.Sc., Ph.D	01/08/1984	34Years	Open	30/06/2021	Permanent	Grant	37400-67000
2	Mr S.M.Pagar	Asso.Prof.	07/06/1960	M.Sc., D.H.E., M.C.M., A.D.C.S.S.A.&A.	01/10/1987	32Years	Open	30/06/2020	Permanent	Grant	37400-67000
3	Mr.A.A.Nikam	Asst.Prof	16/10/ 1983	M.Sc., SET	21/11/2009	10 Years	OBC	31/10/2043	Temp	Non-grant	8000-18000 (Fix Pay)
4	Mr.S.A.Mogal	Asst.Prof	26/05/1990	M.Sc., B.Ed.	12/09/2014	4 Yr ,7M	Open	30/09/2050	Temp	Non-grant	CHB
5	Ms.K.S.Bachhav	Asst.Prof	14/10/1992	M.Sc., SET	July 2017	2 yr	OBC	31/10/2052	Temp	Non-grant	CHB
6	Mr.S.B.Handge	Asst.Prof	05/04/1986	M.Sc., SET	12/12/2017	1yr ,4 M	OBC	30/04/2046	Temp	Non-grant	CHB
7	Mr.R.V.Wagh	Asst.Prof	24/05/1985	M.Sc., SET	09/07/2018	1 yr	ST	31/05/2045	Temp	Non-grant	CHB

2. Teaching Learning Evaluations A. (For Grant)

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Dr.P.G.Loke	F.Y.B.Sc., S.Y.B.Sc	124	7/week	12/week	19/week	9970431175	pratibhaloke@gmail.com
2	Mr S.M.Pagar	FYBSc., S.Y.B.Sc.	124	7/week	12/week	19/week	9850078119	shirish_pagar@yahoo.co.in

B. (For Non-Grant)

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged	Theory workload	Practical workload	Total Workload allotted	Mobile No	E-mail Address
1	Dr.P.G.Loke	M.Sc.I	60	---	08/week	08/week	9970431175	pratibhaloke@gmail.com
2.	Mr.A.A.Nikam	F.Y.B.Sc(comp)., S.Y.B.Sc(comp), M.Sc.I, M.Sc.II	199	7/week	20/week	27/week	8698084117	ajay831330@gmail.com
3	Mr.S.A.Mogal	F.Y.B.Sc.FYBSc(com), TYBSc	224	14/week	20/week	34/week	7875198958	sonimogal1@gmail.com
4	Ms.K.S.Bachhav	M.Sc.I,M.Sc.II	320	16/week	16/week	32/week	8007768605	komalbachhav14@gmail.com
5	Mr.S.B.Handge	FYBSc., F.Y.B.Sc.(Comp), S Y.B.Sc(comp), T.Y.B.Sc., M.Sc.II	352	15/week	16/week	31/week	8308171166	somnathhandge@gmail.com
6	Mr.R.V.Wagh	TYBSc, M.Sc.I, M.Sc.II	318	16/week	8/week	34/week	9561164763	wagh389@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	FYBSc	39	06	02	14	45.95	38	21	05	05	06	00
3	FYBSc (Elect)	11	06	01	10	16.66	18	15	01	01	01	00
4	SYBSc	26	08	03	20	40.54	39	24	06	04	05	00
6	TYBSc	10	24	02	32	27.27	10	07	00	03	00	00
7	MSc I	24	20	02	28	100	16	00	03	11	02	00
8	MSc.II	17	16	06	40	92.85	14	01	04	09	02	00

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Mr. A. A. Nikam	SWAYAM - A Digital Platform for Distance Learning in Higher Education		Ajanta		Yes	co-authors	

5. Faculty qualification improvement (Only Dates)

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended		Training Program Attended	
		Ph.D	M.Phil.	Diploma/ Certificate course /SET	Refresher	Orientation	6 Days	More than 6 days
7	Mr.R.V.Wagh	-	-	SET(24/05/2018)	---	---	---	--

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisors	Sr. Supervisor	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Dr.P.G.Loke	01	03	--	--	--	02	02	--	03	--
2	Mr S.M.Pagar	01	16	--	--	--	02	04	--	02	--
3	Mr.A.A.Nikam	--	16	--	--	--	01	02	--	02	--
4	Mr.S.A.Mogal	--	10	--	--	--	02	01	--	01	--
5	Ms.K.S.Bachhav	--	23	-	--	--	--	--	02	--	--
6	Mr.S.B.Handge	--	23	--	--	--	--	02	--	01	--
7	Mr.R.V.Wagh	--	23	--	--	--	02	02	02	--	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number) : Nil**8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)**

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr.P.G.Loke	--	--	--	01	--	01	--	--	--	--	--	--	--	--	--	--	--
2	Mr S.M.Pagar	--	--	--	02	--	02	--	--	--	--	--	--	--	--	--	--	--
3	Mr.A.A.Nikam	--	--	01	03	01	02	--	--	--	01	01	--	--	--	--	-	--

4	Mr.S.A.Mogal	--	--	01	01	-	02	--	--	--	--	--	--	--	--	--	--	--
5	Ms.K.S.Bachhav	--	--	--	01	-	01	--	--	--	--	--	--	--	--	--	--	--
6	Mr.S.B.Handge	--	--	01	03	--	04	--	--	--	--	--	--	--	--	--	--	--
7	Mr.R.V.Wagh	--	--	--	01	--	01	--	--	--	--	--	--	--	--	--	--	--

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Dr.P.G.Loke	--	08	--	--	08	01	Designing of 03-Year B.Voc. Course *
2	Mr S.M.Pagar	--	07	--	--	02	03	
3	Mr.A.A.Nikam	--	09	--	--	07	02	
4	Mr.S.A.Mogal	--	02	--	--	01	01	
5	Ms.K.S.Bachhav	--	02	--	--	01	01	
6	Mr.S.B.Handge	--	02	--	--	01	01	
7	Mr.R.V.Wagh	--	02	--	--	01	01	

* = One Year Diploma, Two Year Advanced Diploma and Three Year B.Voc. Degree

10. Ongoing and Completed Research Projects and Consultancies : Nil

11. Awards and recognition received during the year (Mention the dates of award and recognitions): Nil

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1.	Educational Visit - Tarangan Planetorium Nashik
2.	Educational Visit - Forensic lab, Nashik
3.	Educational Visit - Centre for Development of Advanced Computing (CDAC), Pune
4.	Educational Visit - Department of Physics, SP Pune University, Pune
5.	Educational Visit - IUCAA, SP Pune

13 . Academic Benchmarking of the Department/ Future Plan

Sr. No.	Particulars
1	Research Activity
2	Lab Space enhancement
3	Student strength enhancement

Infrastructure in the Department :

- A. Laboratory for practical
- B. Darkroom
- C. Staff room

14. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 75 Reference Books-28 Journals- 06 Daily News Papers- 08
2	Departmental Library	Text Books-05 Reference Books-20 Journals- Nil Syllabus related PPTs- 18 Audio-Video resources-48 NPTEL Videos (many)
3	Syllabus related PPTs	18
4	Audio-Video resources	NPTEL video lectures
5	Daily News Papers	--

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason:

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify:

Slow learners are guided for all sorts of difficulties academic as well as personal level. This helps in improving the results of the department

4) Number of invited lectures arranged in the Department: Nil

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

Slow learners are guided for all sorts of difficulties academic as well as personal level. This helps in improving the results of the department. As a result of this, students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. After that the boost is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given Seminars. Group discussions are carried out in the class, students are asked to do individual practical work.

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. For the Last Year graduate students as well as for postgraduate students power point presentation is made compulsory while giving seminars.

Since the department has Laboratory with reach components as well as equipments, it is regularly used for teaching. The department is provided with LCD Projector, which is widely used for making power point presentation.

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): NIL

2) Linkages of the department with, Local National, International organizations (if any): NIL

3) Consultancies of the department (if any): NIL

4) Web pages, portal developed by teacher for the research activities: NIL

5) Participation of the teachers in the Extension activities:

- a. polling officer for loksabha-2019 election
- b. organizing member for mvp's national level elocution competition-2019
- c. pilot for mvp's marathon-2019
- d. member of unnat bharat abhiyan-2019

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Perishable and semi-perishable components as well as equipment were reused for practical/project purpose

2) Teachers using national knowledge network (NKN), NPTEL, NMEICT (National Mission of Education through ICT):

To teach difficult concepts/topics, teacher download videos from open sources such as NPTEL, etc which helps them as well as student to learn concept.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counselling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students:

M.Sc. Student Mr. Manupal Sing placed in defence through SSB interview

3) Involvement of teachers in Skill, Communication and Personality Development of the students: Skill Development Programs:

- A. Human Right
- B. Robotics
- C. Cyber security

F) Governance, Leadership and Management: NIL

16) Efforts of the Department to fulfill the Vision and Mission of the college:

- 1) Training on computer hardware maintenance has been arranged.**
- 2) Training on Electrical Safety awareness**
- 3) Provide study material to needy student.**
- 4) Run departmental library.**

17) Participation of the teachers in the various College committees:**Faculty member wise Committees**

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Dr.P.G.Loke	T.Y.B.Sc. Admission Committee	Member
		M.Sc. Admission Committee	Coordinator
		College Energy Audit	Coordinator
		College Grievance Committee	Member
		Criterion-I NAAC Report	Member
		Science Association	Coordinator
		IQAC committee	Member
2	Mr S.M.Pagar	M.Sc. Admission Committee	Member
		Light & Mike System	Coordinator
		College Energy Audit	Member
		Criterion-V NAAC Report	Member
		Grain donation	Coordinator
3	Mr.A.A.Nikam	Criterion-VII NAAC Report	Member
		Light & Mike System	Member
		MVP Karndak National Elocation	Member
		MVP Marathon-2019	Member
		Placement Cell	Member
		F.Y.B.Sc. Admission Committee	Member
4	Mr.S.A.Mogal	PG Credit Committee	Member
5	Ms.K.S.Bachhav	M.Sc. Admission Committee	Member
6	Mr.S.B.Handge	Light & Mike System	Member
		Unnat Bharat Abhiyan	Member
7	Mr.R.V.Wagh	Criterion-VII NAAC Report	Member
		Light & Mike System	Member

17) Innovative Practices:

- Field Visits / Research Lab visit
- Computer Hardware Awareness
- Electrical Safety Awareness

Dr. P.G. Loke
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Principal

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Zoology Department
(Academic Year 2018-19)

Name of the Department: Zoology

Name of the Head of the Department: Mr. J.T.Pagar

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Mr. J.T.Pagar	Assoc. Prof.	01/01/1960	M.Sc	23/01/1984	36	Open	31/12/2019	Permanent	37400-67000/- AGP-9000/-
2	Ms. M.S.Patil	Asst. Prof.	15/05/1974	M.Sc, M.Phil, SET	5/12/2005	13	OBC	30/05/2034	Permanent	153900 AGP -6000
3	Dr.P.S.Dugaje	Asst. Prof.	05/09/1990	M.Sc.,Ph.D	19/01/2015	04	Open	-	Temporary	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Mr.J.T.Pagar	F.Y.BSc, S.Y.BSc, T.Y.B.Sc.	03 04 04	03 04 04	6*4=24	35	9860047769	jayantpagar111@gmail.com
2	Ms. M.S.Patil	F.Y.BSc, C	03 04 04	03 04 04	6*4=24	35	7798985877	mayuraspartil@gmail.com
3	Dr.P.S.Dugaje	T.Y.B.Sc.	16	16	12	28	9049437997	punamdugaje111@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	F.Y.B.Sc.	91	6	6	30	65	91	-	-	-	-	-
2	S.Y.B.Sc,	74	8	6	32	90.47	74	-	-	-	-	-
3	T.Y.B.Sc	22	24	12	36	75	22	-	-	-	-	

4. Publications (Only with ISSN/ ISBN): NIL**5. Faculty qualification improvement (Only Dates)**

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended (Dates)		Training Program Attended	
		Ph.D	M.Phil.	Diploma/ Certificate course /SET	Refresher	Orientation	6 Days	More than 6 days
1	Dr.P.S.Dugaje	28/08/2018	-	-	-	-	-	

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1)	Mr.J.T.Pagar	-	02	-	-	-	-	-	-	-	-
2)	Mis.M.S.Patil	-	06	-	-		01	01	-	01	01
3)	Dr.P.S.Dugaje	-	11	-	-	02	01	01	-	01	-

7. Seminar/ Conferences/ Workshops organized by the Department (only number)- Nil

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Mr.J.T.Pagar				01		01											
2	Mis.M.S.Patil			01	01		02											
3	Dr.P.S.Dugaje			01	02		03				01	01						

9. Involvement of the teachers in various activities (Mention only the no. of activities)- Nil

10. Ongoing and Completed Research Projects and Consultancies –Nil

11. Awards and recognition received during the year (Mention the dates of award and recognitions)

Sr. No.	Name of the faculty	Ph.D enrollment	PG Recognition	M. Phil. guide ship	Ph.D Guide ship	Name of the award received	Fellowship	Membership R. Journals/ Bodies	Board of Studies
1	Dr.P.S.Dugaje	01/12/2014	-	-	-	Ph.D.	-	-	-

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	Teaching – Use the charts, Models, PPT, Study tours , curriculum based films, CD , LCD Projectors
2	Learning - Students Seminars, Group discussion ,Test , Viva –voce , Field Visit and collection
3	Evaluation- Tutorials, Internal test, Oral Questions, Practice exams for theory and practical , Assignment
4	Research- Faculty attend the conference ,presented and published a research paper , EVS Projects-S.Y. B.Sc. & B.Com

13 . Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	One faculty have P G reorganization and M.Phil guide ship
2	Curriculum oriented workshops, study tour & excursion tour for students
3	Remedial teaching
4	Career oriented guidance to students

14. Infrastructure in the Department : 1. Area of lab-110 Sq.m

1. No of Instrument-25
2. No of Equipments-69
3. No of Specimen-210
4. No of charts-120
5. ICT- two computer with Internet, LCD projector-
 - a) LCD Projector -01
 - b) Screen-01
 - c) Computers with internet facility – 02
 - d) Printer -01
 - e) LCD Projector -01

Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Yes
	Departmental Library	Yes
2	Books	Yes
3	Text Based Movies	Yes
4	Syllabus related PPTs	Yes
5	Audio-Video resources	Yes
6	Daily News Papers	Yes

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason:

Yes. In order to carry out the teaching activity smoothly each faculty is provided with the academic calendar as well as teachers diary and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify : No

Every year the according to needs department conducts the course on Remedial Teaching for the slow learners. This helps in bridging the gap between the slow learners and the advanced learners.

4) Number of invited lectures arranged in the Department: Nil

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

- For mentoring the slow learners the department conducts a batch of Remedial Teaching, practice exams, provides question banks, study material, notes for the students who fail to score good marks in the internal examinations. As a result of this, students score good marks in the university examination.
- For the advanced learners special coaching about various examinations is given to the students. The department motivates and continuous guidance to such students for participating in various competitions as well as making presentations in the class.

2) Teaching methods used other than lecture method:

- Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students are given chances to deliver lectures on the occasion of celebration of Teachers Day. Group discussions are carried out in the class.

- The students are motivated to participation in Quiz competition, Science exhibition, Biological Olympiad etc

2) E-learning methods used for teaching:

The department heavily makes use of E-learning methods for teaching. Some of the difficult topics are deal by using PPTs.

C) Research, Consultancy and Extension: Nil

1) Collaboration of the department with, Local National, International organizations (if any): NIL

2) Linkages of the department with, Local National, International organizations (if any): NIL

3) Consultancies of the department (if any): Department run the Vermicompost unit and the manure is utilized in college campus flora

4) Web pages, portal developed by teacher for the research activities: Nil

5) Participation of the teachers in the Extension activities:

Mr. J T Pagar 1 Member of Local Managing Committee of College.

2. Member of SPPUCTO of Local Unit.

D) Infrastructure:

1. Area of lab-110 Sq.m
2. No of Instrument-25
3. No of Equipments-69
4. No of Specimen-210
5. No of charts-120
6. ICT- two computer with Internet, LCD projector-
 - a) LCD Projector -01
 - b) Screen-01
 - c) Computers with internet facility – 02
 - d) Printer -01
 - a) LCD Projector -01

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the students from the department actively participate in such rallies organized by the NSS, NCC units of the college. Apart from this the students from the department are always made aware

about the waste management and are motivated to reuse the waste in proper way. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give saplings as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus. Vermicompost unit conducted by the Department and their manure is utilized in college campus flora . The remaining manure is given to staff .

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department uses ICT resources for teaching.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students:

- The students are motivated about the job fairs are organized by other associations, colleges and even take support of alumni .
- Aware the students about various competitive exams orally, provide the various websites.

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

- Students of T Y B Sc are participated in soft skill development programme.
- To develop the communication skill the students are motivated to partake in Elocution, Debate competition , Group discussion etc
- Department organized the seminars for students

F) Governance, Leadership and Management:

- Four Departmental meetings conducted and issues are discussed such as Admission, Syllabus distribution, completion ,Examination, departmental requirements, student suggestions, study tours . extension activities etc

- Suggestions and requirements are recommended to IQAC for implementation
- Suggestions of Parent Institute ,Principal ,Students are considered for implementations
- Department is purchased Instruments and Equipments of Rs 59203/-

G) Efforts of the Department to fulfill the Vision and Mission of the college:

- The department decision are cope up with Parent institute and college Vision and Mission

16) Participation of the teachers in the various College committees:

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Mr.J.T.Pagar	Student Health Checkup, NAAC Crit.V, Time table & Discipline Committee	Chairman
2.	Mis.M.S.Patil	NAAC Criteria VII	Chairman
		Science Association	Member
		Unnat Bharat Abhiyan	Co-Ordinator
3	Dr.P.S.Dugaje	1) Science Association	Member
		2) Annual Program- - Rangoli Competition - Dance competition	Member Chairman
		NAAC Criteria III	Member
		Janshikshan Abhiyan	Member

17) Innovative Practices:

- Screening of the Text Based Movies
- Field Visits to Local News Paper Press
- Running a Crash Course for slow learners
- Providing Consultancy in the field of Proof Reading, Editing and Translation at free of cost

Mr. J.T. Pagar
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's

KARMVEER SHANTARAMBAPU KONDAJI WAVARE

Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the B.Voc. Department (Academic Year 2018-19)

Name of the Department: B.Voc Electrical Appliances, Maintenance & Repairing

Name of the Coordinator : Dr.P.G.Loke

1. Faculty Details:

Sr No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Grant/Non-Grant	Scale of Pay
1	Dr.P.G.Loke (H.O.D)	Asso.Prof.	13/06/1961	M.Sc.,Ph.D	01/08/1984	34Years	Open	30/06/2021	Permanent	Grant	37400-67000
2	Ms.J.G.Wagh. (Appointed Faculty)	Asst.Prof	19/02/1990	B.E,M.E(EPS)	26/09/2018	4 Years,3 M	OBC	19/02/2050	Temp	Non-grant	15000
3.	Mr S.M.Pagar (Contributory)	Asso.Prof.	07/06/1960	M.Sc., D.H.E.,M.C.M., A.D.C.S.S.A.&A.	01/10/1987	32Years	Open	30/06/2020	Permanent	Grant	37400-67000
4	Mr.A.A.Nikam (Contributory)	Asst.Prof	16/10/ 1983	M.Sc., SET	21/11/2009	10 Years	OBC	31/10/2043	Temp	Non-grant	8000-18000 (Fix Pay)
5	Mr.S.B.Handge (Contributory)	Asst.Prof	05/04/1986	M.Sc., SET	12/12/2017	1yr ,4 M	OBC	30/04/2046	Temp	Non-grant	CHB
6	Mr.R.V.Wagh (Contributory)	Asst.Prof	24/05/1985	M.Sc., SET	09/07/2018	1 yr	ST	31/05/2045	Temp	Non-grant	CHB

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Mr.J.G.Wagh. (Appointed Faculty)	B.Voc.(EAMAR) -Diploma	96	08/week	16/week	24/week	8856966560	jaya89.wagh@gmail.com
2	Mr S.M.Pagar (Contributory)	B.Voc.(EAMAR) -Diploma	24	02/week	--	02/week	9850078119	shrish_pagar@yahoo.co.in
3	Mr. S.M.Pawar (Visiting)	B.Voc.(EAMAR) -Diploma	48	---	16/week	16/week	9890180255	pawar.sm14@gmail.com
4	Mr. M.M.Pawar (Visiting)	B.Voc.(EAMAR) -Diploma	48	---	16/week	16/week	9423485434	manoj_engr@rediffmail.com
5	Mr. K.H.Rakibe (Contributory)	B.Voc.(EAMAR) -Diploma	32	02/week	--	02/week	9767959534	kiranrakibe1575@gmail.com
6	Mr. R. A. Patil (Contributory)	B.Voc.(EAMAR) -Diploma	32	02/week	--	02/week	7385651525	rpatil766@gmail.com
7	Ms. S. S. Kendale (Contributory)	B.Voc.(EAMAR) -Diploma	32	04/week	--	04/week	9657458252	sanyogitakendale14@gmail.com
8	Mr.A.A.Nikam (Contributory)	B.Voc.(EAMAR) -Diploma	24	02/week	--	02/week	8698084117	ajay831330@gmail.com
9	Mr.S.B.Handge (Contributory)	B.Voc.(EAMAR) -Diploma	24	02/week	--	02/week	8308171166	somnathhandge@gmail.com
10	Mr.R.V.Wagh (Contributory)	B.Voc.(EAMAR) -Diploma	24	04/week	--	02/week	9561164763	wagh389@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of stud ents	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of Universit y Rank Holders
1	F.Y.B.Voc. Electrical Appliances : Maintenance & Repairing	19	12/week	03	900	NA	NA	NA	NA	NA	NA	NA

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Ms.J.G.Wagh	Simulation Analysis using feedback control system modeling including HVDC transmission system				Yes	K.M.Mahajan ¹ J.G.Wagh ²	
2		Design of feedback control system modeling including HVDC transmission system		Ajanta		Yes	K.M.Mahajan ¹ J.G.Wagh ²	
3		Enhancement of power quality for transmission system by UPQC	Volume-06, Issue-1/007	IJRAR	ISSN:23 48-1269	Yes	J.G.Wagh ¹	5.75
4		Design of feedback control system modeling including HVAC transmission system				Yes	J.G.Wagh ¹	
5	Mr. A. A. Nikam	SWAYAM - A Digital Platform for Distance Learning in Higher Education		Ajanta		Yes	U. P. Shinde ¹ , A. A. Nikam ² , R. S. Gosavi ³ , A. B. Patil ¹ , A. V. Patil ¹	

5. Faculty qualification improvement (Only Dates)

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended		Training Program Attended	
		Ph.D	M.Phil.	Diploma/ Certificate course /SET	Refresher	Orientation	6 Days	More than 6 days
2	Mr.R.V.Wagh	-	-	SET(24/05/2018)	---	---	---	--

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Dr.P.G.Loke	01	03	--	--	--	02	02	--	03	--
2	Ms.J.G.Wagh	--	15	--	--	--	--	--	--	--	--
3	Mr S.M.Pagar	01	16	--	--	--	02	04	--	02	--
4	Mr.A.A.Nikam	--	16	--	--	--	01	02	--	02	--
5	Mr.S.A.Mogal	--	10	--	--	--	02	01	--	01	--
6	Ms.K.S.Bachhav	--	23	-	--	--	--	--	02	--	--
7	Mr.S.B.Handge	--	23	--	--	--	--	02	--	01	--
8	Mr.R.V.Wagh		23			--	02	02	02	--	--

7. Seminar/ Conferences/ Workshops organized by the Department (only number) : Nil**8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)**

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Dr.P.G. Loke	--	--	--	01	--	01	--	--	--	--	--	--	--	--	--	--	--
2	Ms.J.G.Wagh	--	--	--	02	02	04	--	--	01	01	02	--	--	--	--	--	--
3	Mr S.M.Pagar	--	--	--	02	--	02	--	--	--	--	--	--	--	--	--	--	--
4	Mr.A.A.Nikam	--	--	01	03	01	02	--	--	--	01	01	--	--	--	--	-	--
5	Mr.S.A.Mogal	--	--	01	01	-	02	--	--	--	--	--	--	--	--	--	--	--
6	Ms.K.S.Bachhav	--	--	--	01	-	01	--	--	--	--	--	--	--	--	--	--	--
7	Mr.S.B.Handge	--	--	01	03	--	04	--	--	--	--	--	--	--	--	--	--	--
8	Mr.R.V.Wagh	--	--	--	01	--	01	--	--	--	--	--	--	--	--	--	--	--

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Dr.P.G.Loke	--	08	--	--	08	01	Designing of 03-Year B.Voc. Course *
2	Ms.J.G.Wagh	--	01	--	--	01	--	
3	Mr S.M.Pagar	--	07	--	--	02	03	
4	Mr.A.A.Nikam	--	09	--	--	07	02	
5	Mr.S.A.Mogal	--	02	--	--	01	01	
6	Ms.K.S.Bachhav	--	02	--	--	01	01	
7	Mr.S.B.Handge	--	02	--	--	01	01	
8	Mr.R.V.Wagh	--	02	--	--	01	01	

* = One Year Diploma, Two Year Advanced Diploma and Three Year B.Voc. Degree

10. Ongoing and Completed Research Projects and Consultancies : Nil**11. Awards and recognition received during the year (Mention the dates of award and recognitions): Nil****12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.**

Sr.No	Particulars
1.	Educational Visit - Janta school and Junior college Dindori.
2.	Participation in various seminars, workshops and conferences to obtain recent knowledge in particular subject area. By using latest reference books and research papers while teaching.
3.	Educational Visit - Mobile Repairing- K.K.W College Pimpalgaon , Nashik
4.	Educational Visit - Laptop Repairing- KTHM College, Nashik

Academic Benchmarking of the Department/ Future Plan

Sr. No.	Particulars
1	Research Activity
2	Lab Space enhancement
3	From online feedbacks of the students, improvement in teaching is done.
4	New teaching techniques are acquired from academic peers during teaching
5	Student strength enhancement

13. Infrastructure in the Department :

Laboratory for practical
Staff room

14. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Text Books- 5 Reference Books-8 Journals- 02 Daily News Papers- 04
2	Syllabus related PPTs	02
3	Daily News Papers	--

15. A) Curricular Aspect:**1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:**

Every year a proper feedback is taken from the students about the subject teacher, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on the part of the teacher. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmer and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason:

Yes. In order to carry out the teaching activity smoothly every teacher is provided with the academic calendar as well as teaching dairy and is asked to prepare course wise teaching plan. This helps in resulting into completion of the syllabus in time. Towards the end of each term the teacher is also asked to submit the syllabus completion report.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify:

Slow learners are guided for all sorts of difficulties academic as well as personal level. This helps in improving the results of the department

4) Number of invited lectures arranged in the Department:

Sr.No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Mr.S.M.Pawar	MVP,(OJHAR) Nashik	Introduction to Electrical safety rule	20/10/18
2	Mrs. M.M.Pawar	MVP, (Dindori)Nashik	fundamental of electrical technology	26/11/18

B) Teaching- Learning and Evaluation:**1) Efforts taken for mentoring the slow and advanced learners:**

Slow learners are guided for all sorts of difficulties academic as well as personal level. This helps in improving the results of the department. As a result of this, students score good marks in the university examination.

For the advanced learners special coaching about various examinations is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. After that the boost is given on the ICT based teaching.

2) Teaching methods used other than lecture method:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning process. Students centric teaching is done by most of the faculty members of the department. Students are given Seminars. Group discussions are carried out in the class, students are asked to do individual practical work.

3) E-learning methods used for teaching:

Since 21 Century is the century of IT and digital world, the department heavily makes use of E-learning methods for teaching. Some of the difficult topics are dealt by using PPTs. For the Last Year graduate students as well as for postgraduate students power point presentation is made compulsory while giving seminars.

Since the department has Laboratory with reach components as well as equipments, it is regularly used for teaching. The department is provided with LCD Projector, which is widely used for making power point presentation.

C) Research, Consultancy and Extension:**1) Collaboration of the department with, Local National, International organizations (if any):**

MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year			
Organisation	Date of MoU signed	Purpose and Activities	Number of students/teachers participated under MoUs
Enermax system,M-76 MIDC Ambad NASHIK	25-06-2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student	---
Jadhav powertech,3,sai shree industrial estate,survey No.82/1 Ambad Nashik- 10	25-06-2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student	---
Harshitha Electricals,Muley I Square,gangamai construcion,Ambad Nashik-07	27-06-2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme Permission for industrial training, visit to student	---
Prism Electronic systems,classic arcade,upendra nagar,near sym,biosis college,cidco ambad link road,cidco Nashik-10	27-06-2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student	---

2) Linkages of the department with, Local National, International organizations (if any): NIL**3) Consultancies of the department (if any): NIL****4) Web pages, portal developed by teacher for the research activities: NIL****5) Participation of the teachers in the Extension activities:**

- e. Polling officer for Loksabha-2019 Election
- f. Organizing member for MVP's National level Elocution competition-2019
- g. Pilot for MVP's Marathon-2019
- h. Member of Unnat Bharat Abhiyan-2019

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Perishable and semi-perishable components as well as equipment were reused for practical/project purpose

2) Teachers using national knowledge network (NKN), NPTEL, NMEICT (National Mission of Education through ICT):

To teach difficult concepts/topics, teacher download videos from open sources such as NPTEL, etc which helps them as well as student to learn concept.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally by the faculty members about the job opportunities as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students: Nil

3) Involvement of teachers in Skill, Communication and Personality Development of the students: Nil

F) Governance, Leadership and Management: NIL

G) Efforts of the Department to fulfill the Vision and Mission of the college:

- 1) Training on computer hardware maintenance has been arranged.
- 2) Training on Electrical Safety awareness
- 3) Provide study material to needy student.

16) Participation of the teachers in the various College committees:

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/Member
1.	Dr.P.G.Loke	T.Y.B.Sc. Admission Committee	Member
		M.Sc. Admission Committee	Coordinator
		College Energy Audit	Coordinator
		College Grievance Committee	Member

		Criterion-I NAAC Report	Member
		Science Association	Coordinator
		IQAC committee	Member
2	Ms.J.G.Wagh	Discipline committee	Member
2	Mr S.M.Pagar	M.Sc. Admission Committee	Member
		Light & Mike System	Coordinator
		College Energy Audit	Member
		Criterion-V NAAC Report	Member
		Grain donation	Coordinator
3	Mr.A.A.Nikam	Criterion-VII NAAC Report	Member
		Light & Mike System	Member
		MVP Karndak National Elocation	Member
		MVP Marathon-2019	Member
		Placement Cell	Member
		F.Y.B.Sc. Admission Committee	Member
04	Mr.S.A.Mogal	PG Credit Committee	Member
5	Ms.K.S.Bachhav	M.Sc. Admission Committee	Member
6	Mr.S.B.Handge	Light & Mike System	Member
		Unnat Bharat Abhiyan	Member
7	Mr.R.V.Wagh	Criterion-VII NAAC Report	Member
		Light & Mike System	Member

17) Innovative Practices:

- Field Visits / Research Lab visit
- Computer Hardware Awareness
- Electrical Safety Awareness

Dr. P.G. Loke
Coordinator

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the B. Voc Department
(Academic Year 2018-19)

Name of the Department: B.Voc. Food Processing Technology

Name of the Coordinator: Dr. M. S. Girase

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category Open/ST/NT/SC/OBC	Date of superannuation	Temp/Permanent	Scale of Pay
1	Smt. S. A. Navale	Assistant Professor	06/08/1991	B.Tech, M.Tech (Processing and Food Engg.)	26/09/2018	07 months	Open	06/08/2051	Temporary	15000/-

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Smt. S. A. Navale	F.Y.B.Voc. Food Processing Technology		08	16	20	9823516807	surekhanavale34@gmail.com

3. Student Profile of the Department

Sr. No	Class	No of students	No of Theory Periods	No of Practical Batches	Total Workload	Previous Year Result %	No of Students appeared for exam	No of students Failed	No of Distinction	No of I class	No of II class	No of University Rank Holders
1	F.Y.B.Voc. Food Processing Technology	18	4/week	1	20	-	16					

4. Publications (Only with ISSN/ ISBN): NIL

5. Faculty qualification improvement (Only Dates) : NIL

6. Participation in the Examination work (No of turns) : NIL

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Smt. Surekha A. Navale	-	10	-	-	-	-	-	-	-	-

7. Seminar/ Conferences/ Workshops organized by the Department (only number) : NIL

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Smt. S. A. Navale		1		1		02											

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co- curricular activities	Participation in outreach programme	Any other programs
1	Smt. S.A. Navale	-	01	-	-	01	-	-

10. Ongoing and Completed Research Projects and Consultancies : NIL**11. Awards and recognition received during the year (Mention the dates of award and recognitions) NIL****12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.**

Sr.No	Particulars
1	Participation in various seminars, workshops and conferences to obtain recent knowledge in particular subject area
2	By using latest reference books and research papers while teaching.

13 . Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	From online feedbacks of the students, improvement in teaching is done.
2	New teaching techniques are acquired from academic peers during teaching

13. Library Resources:**15. A) Curricular Aspect:**

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify: YES

2) Whether the teaching plan of the department is prepared? If not, state the reason : YES

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify : YES

4) Number of invited lectures arranged in the Department:

Sr.No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Mr. Hemraj Rajput	YCMOU, Nashik	Introduction to Food Processing	25/10/18
2	Mrs. Archana Deshmukh	YCMOU, Nashik	Products of different Fruits	25/11/18

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

Remedial Teaching for slow learners
Personal attention is given to advanced learners by providing them research papers and reference books

2) Teaching methods used other than lecture method:

- ICT based teaching , Group discussion, Demonstrative, Practical based and Interactive teaching

3) E-learning methods used for teaching:

- Journals (e-journal), books (e-book) , webpages, videos. Animations , PPT etc.

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any):

MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year			
Organisation	Date of MoU signed	Purpose and Activities	Number of students/teachers participated under MoUs
Red Wing Winery	26-06-2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student	
Varun Agro Processing Foods Pvt. Ltd.	26-06-2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student	
Sahyadri Farmers Producer Company Pvt. Ltd.	04-07-2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme Permission for industrial training, visit to student	.
Shubhanna Company, Nashik	26-06-2018	Helps in curriculum design, research and development, will provide guest faculty, placement of trained students, faculty development programme. Permission for industrial training, visit to student	

2) Consultancies of the department (if any):**D) Infrastructure:**

- 1) Efforts taken by the department for making green, eco-friendly college campus and waste management:
- 2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

E) Students Support and progression:

- 1) Teachers performing Academic, Career, personal or Psychological counseling:
- 2) Numbers and efforts taken for the placement of the students:
- 3) Involvement of teachers in Skill, Communication and Personality Development of the students:

F) Governance, Leadership and Management:**G) Efforts of the Department to fulfill the Vision and Mission of the college:****16) Participation of the teachers in the various College committees:**

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1	Smt. S. A. Navale	Discipline committee	Member

17) Innovative Practices: Please mention at least two best practices of the department which are beneficial for the students, stakeholders and community:

- Screening of the Text Based Movies
- Field Visits to Local News Paper Press

Dr. M. S. Girase
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Library Science Department
(Academic Year 2018-19)

Name of the Department **Library Science**

Name of the Head of the Department: **Ms.. Y.S.Phapale**

1. Faculty Details:

Sr. No	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Experience	Category Open/ ST/NT/SC/OBC	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Ms.Y.S.Phapale	Librarian	07.03.1983	M.Com, M.Lib, SET	04.01.2010	11 Years	Open	31 st March 2043	Permanent	15600-39100
2	Mr. S.N.Kadam	Library Clerk	01.04.1968	B.A., M.Lib	30.12.1993	26 Years	OPEN	30 st April 2026	Permanent	5200-20200
3	Smt. M.D.Harak	Library Clerk	15.06.1986	B.A., M.Lib	02.07.2018	1 Year	Open	31 st June 2046	Temporary	Fix Pay 6000
4	Mr. S.P.Pawar	Library Attendent	01.06.1963	S.S.C.	14.12.1983	33 Years & 3 Month	Open	31 st June 2023	Permanent	5200-20200
5	Mr. A.V.Khadangale	Library Attendent	17.10.1970	H.S.C.	20.12.1991	27 Years	OBC	31 th Oct. 2030	Permanent	5200-20200
6	Mr. G.R.Gadakh	Library Attendent	17.02.1971	B.A, MS-CIT	06.03.1996	21 Years	Open	28 th Feb. 2031	Permanent	5200-20200
7	Mr. B.E.Rawale	Library Peon	01.06.1967	B.A.	01.03.2001	19 Years	OBC	31.06.2027	Permanent	5200-20200

2. Working Evaluations

Sr. No	Name of the faculty	Working Hours	Mobile No	E Mail Address
1	Ms. Y.S.Phapale	7	8308684279	yogitaphapale@gmail.com
2	Mr. S.N. Kadam	7	8793674939	sanjay_n_kadam@yahoo.com
3	Smt.M.D. Harak	7	7588826197	madhuharak015@gmail.com
4	Mr. S.P.Pawar	8	9403410671	shantilalpawar@gmail.com
5	Mr. A.V.Khadangale	8	9850091015	arunkhadangale2017@gmail.com
6	Mr. G.R.Gadakh	8	9096908636	appagadakh@gmail.com
7	Mr. B.E.Rawale	8	8623914758	

3. User Profile of the Department

Sr. No	Class	No of students	No of Books Issued	Reference books	Textbooks
1	FYBA	145	449	33	416
2	SYBA	107	274	45	229
3	TYBA	62	166	37	129
4	MA	111	368	241	127
5	FYBCom	198	587	47	540
6	SYBCom	208	720	22	698
7	TYBCom	204	716	37	678
8	M.Com	79	324	121	203
9	FYBSC	118	406	26	380
10	SYBSC	122	518	31	487
11	TYBSC	95	357	41	316
12	MSC	83	340	253	87
13	FYBCS	32	231	10	221
14	SYBCS	32	178	03	175
15	TYBCS	33	233	02	230
16	EMAR	03	03	02	01
17	Food Processing	03	12	09	03
16	MCS	09	31	13	18
17	College Staff	109	974	472	502
18	Non-Teaching	27	218	45	173
Total		1780	7105	1490	5613

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Smt. Y.S.Phapale	Use of Information and communication technologies in Library http://www.ijrar.org/IJRAR190P005.pdf	30-33	International Journal of Research and analytical Reviews (IJRAR)	E-ISSN 2348-1269	Yes	No	5.75
		The Study of use of Library Collection by students & Teachers www.researchjourney.net	5-8	Research Journey International E-Research Journal	ISSN 2348-7143	Yes	No	6.261

5. Faculty qualification improvement (Only Dates) :Nil**6. Participation in the Examination work (No of turns)**

Sr No.	Name of the faculty	Paper Setter/ CAP Chairman	Jr. Supervisions	Sr. Supervision	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Ms.. Phapale Y.S.	-	07	-	-	-	-	-	-	-	-

7. Seminar/ Conferences/ Workshops organized by the Department (only number) Nil**8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)**

Sr.No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person		
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	University	National	International
1	Ms.. Phapale Y.S.	-	-	1	3	1	-	-	-	-	-	-	-	-	-	-	-	-

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Ms. Phapale Y.S.	-	1. Library Advisory Committee 2. College Magazine 3. Website Committee 4. Gender Audit Committee	-	-	-	-	1. Organized Books Exhibition. 2. Vachan Prerna Din 3. Birth & Death Anniversary of Dr. S.R. Ranganathan

10.Ongoing and Completed Research Projects and Consultancies : Nil

11. Awards and recognition received during the year (Mention the dates of award and recognitions) Nil

12.Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	Subscription of Inlibnet, N-List E-resources
2	Subscription of Reputed Journals/Periodicals/Magazines
3	MoU with DELNET for Inter Library Loan Service
4	MoU With Kusumagraj Pratishthan for “ Granth Petti”
5	Purchased Reference & Textbooks as per students & Staff requirement

13 . Academic Benchmarking of the Department/ Future Plan

Sr.No	Particulars
1	Digitization of Library

14. Infrastructure in the Department :

Sr. No.	Item	Qty
Fittings		
1	Computers	05
2	Scanner	01
3	Printer	02
4	Lamination Machine	01
5	Web Camera	01
6	Digital Pen	01
7	Fan	16
8	Tub lights	34
9	Intercom	01
10	I-card cutter	01
11	Lamination Roller	01
Furniture		
1	cupboards (Two Sided)	27
2	cupboards (One Sided)	5
3	Display Iron Rack	5
4	Rack	3
5	Tables	16
6	Chairs	21
7	Stools	2
8	Students seating chairs	27

15. Library Resources:

Library Collection		No.	Rs.
Total Books		559	2,16,217.00
Textbooks		122	23325.00
Reference books		437	1,92,892.00
E-Resources (N-List)	E-Journals	6000+	5900.00
	E-Books	31,35,000+	
Journals/Periodicals/Magazines		68	83000

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:

Every year a proper feedback is taken from the students about the library services. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better library service. If some negative feedback is received about the library the same is communicated with the library advisory committee. The suggestions made by the students are carried out by taking the appropriate action.

2) Whether the Working plan of the department is prepared? If not, state the reason:

Yes. In order to carry out the daily routine smoothly library has working plan. This helps in completion of the routine work in time. Each staff member assigned with their duties and responsibilities.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify : Nil.

4) Number of invited lectures arranged in the Department: Nil

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

The department is provides

1. Book bank service
2. On premises Book Issue facility to the slow learners and for advanced learners.

2) Teaching methods used other than lecture method: Nil

3) E-resources available for teaching:

INFLIBNET, N-List E-resources

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): NIL

1. INFLIBNET, N-LIST, Ahemadabad for E-resources
2. Om Sai Welfare Association for Blind & Disabled

2) Linkages of the department with, Local National, International organizations (if any):

1. Library, YCMOU, Nashik
2. Library, HPT College, Nashik
3. Library, KTHM College, Nashik
4. Library, Kusumagraj Pratishthan, Nashik

3) Consultancies of the department (if any): Nil

4) Web pages, portal developed by teacher for the research activities:

Regularly update library data on college website

5) Participation of the teachers in the Extension activities:

- Working as member in NAAC criteria no. IV

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has not organized any special campaign for making green, eco-friendly college campus, the staff from the department are always made aware about the waste management and are motivated to reuse the waste in proper way. Department weed out to old newspaper & Scrapped material. The Department has subscribed N-List e-resources for the users which are the eco-friendly resources, The Department also use email & social networking sites for giving update details, Notices about the library.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

The Department has subscribed to INFLIBNET, N-List E-Resources. Which help to users to get more references on required subject.
Network resources centre used by students & Staff members

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The department purchased books according to the new syllabus and requirement of users.

The department has also purchased competitive exam books for the users which help for their career development.

Department is in collaboration with the "Om Sai Welfare Association for the Blind & Disabled". to support blind students & get audio books from them.

Department has also purchased some audio CD's from NAB (National Association for the Blind)

2) Numbers and efforts taken for the placement of the students:

The Department has purchased Employment news and display notice about job vacancies on the notice board. The department also provides free internet surfing facility for the users.

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

The Department has purchased books, Magazines/Periodicals/Journals to develop the students' personality, communication & Skills.

F) Governance, Leadership and Management: Nil

G) Efforts of the Department to fulfill the Vision and Mission of the college:

The department provides information regarding the curriculum, career, personality development etc. to all their users in print and non-print form.

16) Participation of the teachers in the various College committees:

Sr.No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Ms. Phapale Y.S.	Library committee	Secretary
		College Magazine	Member
		Website Committee	Member
		Gender Audit Committee	Member

17) Innovative Practices:

- Newspaper Reading service for the stakeholders
- Library Service to the year drop students & Visitors
- International MoU With Kusumagraj Pratishthan for “Granth Petti”
- Reading hall attendance of students in “Auto Lib Library Management software”

Ms. Y.S. Phapale
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

MVP Samaj's
KARMVEER SHANTARAMBAPU KONDAJI WAVARE
 Arts, Science & Commerce College, CIDCO, Nashik

Academic Audit of the Physical Education Department
(Academic Year 2018-19)

Name of the Department: Physical Education

Name of the Head of the Department: Dr. M.H. Gawali

1. Faculty Details:

Sr N	Name of the faculty	Designation	Date of Birth	Qualification	Date of First appointment (Sr.)	Total Teaching Experience	Category	Date of superannuation	Temp/ Permanent	Scale of Pay
1	Dr. Minakshi Haribhau Gawali	Director of Physical Education & Sports	10/04/1970	M.A. M.Ped. SET, M.Phil. Ph.D., Yoga Teacher. Advanced Yoga Teacher	1/1/1993	26 Yrs	Open	9 April 2030	Permanent	15600-39100 (6000)

2. Teaching Learning Evaluations

Sr. No	Name of the faculty	Classes Taught	No of lectures engaged/ term	Theory workload	Practical workload	Total Workload allotted	Mobile No	E Mail Address
1	Dr. Minakshi Haribhau Gawali	F.Y.BA, B.Com, BSC, BCS Two lectures / week dealing with Theoretical aspects & Sports. Physical Education being the supportive services to all those students who are interested in sports & Game, Practical Guidance for F.Y. All Faculty to post Graduate Students.					9049084497	gawaliminakshi99@gmail.com

3. Student Profile of the Department :- Nil

4. Publications (Only with ISSN/ ISBN):

Sr No.	Name of the faculty	Title of the Research Paper	Volume & Issue with Page No.	Name of the Journal	ISSN/ ISBN No.	Whether peer reviewed	Sole/ co-authors	Impact factor, if any
1	Dr. Minakshi Haribhau Gawali	The Study of effect of Yogic Practices on Physical,	36-40	Vidyawarta International Multilingual Refereed	2319-9318	Yes		5.131

Academic & Administrative Audit of the College (AAA) 2018-19

		Psychological and women living in society		Research Journal				
2	Dr. Minakshi Haribhau Gawali	Sukhi Jivanacha Manatr, Sudrudh Sharira Che Tantr	185-186	International Research Fellows Association Research Journey (Physical Education , Sports, Yoga & Psychology)	2348-7143	Yes		6. 261
3	Dr. Minakshi Haribhau Gawali	Yoga for Students and Women (Vidyarthi va Mahilankarita Yoga)	221-227	Peer Reviewed International Refereed Research Journal (Psychology and Other Disciplines)	2319-9318 January 2019	Yes		5.234
4	Dr. Minakshi Haribhau Gawali	21 Ve Sataka ani Yoga	94-97	'RESEARCH JOURNEY' International E- Research Journal (Role of Yoga in Changing Adolescence)	ISSN 2348-7143	Yes		6.261

5. Faculty qualification improvement

Sr. No	Name of the faculty	Improvement in Qualification (Date)			Refresher / orientation attended (Dates)		Training Program Attended	
		Ph.D	M.Phil.	Diploma/ Certificate course /SET	Refresher	Orientation	6 Days	More than 6 days
1	Dr. Minakshi Haribhau Gawali				11to 31/10/2018		-	

6. Participation in the Examination work (No of turns)

Sr No.	Name of the faculty	Paper Setter/ CAP	Chairman	Jr. Supervisors	Sr. Supervisor	Custodian	Ext. Examiner	Int. Examiner	Examiner for Practicals	Lab inspection	CAP	Competitive Exam/ YCMOU
1	Dr. Minakshi Haribhau Gawali											4

7. Seminar/ Conferences/ Workshops organized by the Department (only number)

Sr. No.	Title of the Seminar/ Workshop	District level	Funding Agency	Amount Sanctioned	Dates
1	Basic Yoga Certificate Course	District level – Co-ordinate	District Sports Office Nashik & K.S.K.W College CIDCO Nashik	-	19 April to 30 April 2018
2	Basic Yoga Certificate Course	District level – Co-ordinate	District Sports Office Nashik & G.M.D.Arts & Commerce, Science College Sinnar Nashik	-	11 /10/2018 to 20/10/2018
3	Basic Yoga Certificate Course	District level – Co-ordinate	District Sports Office Nashik & CMCS College Nashik	-	14/07/2018 to 24/07/2018
4	Swayam Siddha Course	District level	District Sports Office Nashik & K.S.K.W College CIDCO Nashik	-	14 Feb to 30 Feb 2019
5	Advanced Yoga Certificate Course	District level	District Sports Office Nashik & K.S.K.W College CIDCO Nashik	-	01 Apr. to30 Apr 2019

8. Seminar/ Conferences/ Workshops Attended/Participated / Paper presentation by the faculty of the Department (only number)

Sr. No	Name of the faculty	Attended						Presented a Paper					Chaired session			Worked as resource person			
		On Syllabus revision	Local/ University	State	National	International	Total	University	State	National	International	Total	State	National	International	Local	State	National	International
1	Dr. M.H.Gawali		1		1	1	3		2		1	3				1	2		

9. Involvement of the teachers in various activities (Mention only the no. of activities)

Sr. No	Name of the faculty	NSS/NCC (Designation)	Participation in College Committees	Participation in skill oriented Program	Participation in Faculty development Program	Participation in co-curricular activities	Participation in outreach programme	Any other programs
1	Dr. M. H. Gawali	-	03	03	6	13	1	3

10. Ongoing and Completed Research Projects and Consultancies :- Nil

11. Awards and recognition received during the year (Mention the dates of award and recognitions) :-

Sr. No.	Name of the faculty	Ph.D enrollment	PG Recognition	M. Phil. guide ship	Ph.D Guide ship	Name of the award received
1	Dr. Minakshi Haribhau Gawali	-	-	1	-	1)Best A.N.O NCC 2) North Maharashtra Sports Ratna Teacher Award 3) Navdurga Award 4) Best Sports Organization Award

12. Departmental efforts for quality enhancements in teaching, learning, evaluation, research etc.

Sr.No	Particulars
1	Power point presentation (PPT)
2	CD & Video
3	Personal guidance.
4	Group Practice
5	Extra Workout
6	Training with ICT
7	Research activity Guidance.
8	Practical Guidance on play Ground.
9	Practical Guidance on Gym.

13 . Academic Benchmarking of the Department/ Future Plan

Sr. No	Particulars
1	To increase Research base Education & Sports activity.
2	To propose to host Zonal, University level competition of various sports events.
3	To Motivate Players for National, International & Olympic Competition.
4	Minor Research Projects & Major Research Project.

13. Infrastructure in the Department :

Sr. No	Particulars	Facility available
1	Internet facilities for Staff & Students:	Computer with Internet -02
2	Class rooms with ICT facility :	One Gym with ICT Facility, Game CD, With Rules & Regulation, Major Game, Miner Game.
3	GYM	Gymkhana department - 19 X 21 = 399 sq.feet 19 X 21 = 399 sq.feet Yoga Hall – 67 X 40 = 2680 sq.feet Judo Hall- 67X40 = 2680 sq.feet With well Equipment
4	Outdoor Game Facility	Volley Ball, Throw ball, Kabaddi, Kho-Kho, Badminton, Hockey, Foot Ball, Jumping Pit, Throwing Event Ground, Running Track - 800 meter
5	Ongoing Project Basket ball Ground Funding by District Sports office,	

14. Library Resources:

Sr. No	Particulars	Facility available
1	Central Library	Central Library – 10, Ref Books- 44, E Books – E Resource N List
2	Departmental Library	No. of Books/Item NA
3	Books	
4	Text Based Movies	10
5	Syllabus related PPTs	05
6	Audio-Video resources	04
8	Daily News Papers	Yes

15. A) Curricular Aspect:

1) Does the feedback on the syllabus is taken from the Student/ Teacher/Alumni/ academic peers? If yes, Please specify:

Every year a proper feedback is taken from the students about the Sports activities, curriculum and the infrastructural facilities. The feedback is analyzed by the head of the department as well as the principal of the college and accordingly proper action is taken by giving suggestions for the better performance on

the part of the Physical Director. If some negative feedback is received about the curriculum the same is communicated to the university authority through the BOS members. The suggestions made by the students as far as enrichment programmes and infrastructural facilities are concerned are carried out by taking the appropriate action.

2) Whether the teaching plan of the department is prepared? If not, state the reason:

Yes. In order to carry out the Sports activity smoothly. This helps in resulting into Competition of sports, Guidance Students Term wise game Physical Test.

3) Add on, diploma course, remedial teaching performed in the department (Y/N), Please specify :

Every year the department conducts the Tanning course for the Low Physical fitness it helps to players for their fitness. This helped in improving the results Sports achievement of Department.

4) Number of invited Coaching arranged in the Department:

It is a regular practice of the department to arrange few coaching camps of the coaches from the outside. Institute teachers and allotting the topics the specialization of the teacher is taken into account. This helps to develop the interaction between the faculties as well as gives opportunities to the students to meet and interact with the teachers from outside colleges. Followings were some of the lectures arranged in the department.

Sr.No.	Name of the Guest Lecturer	Name of the College	Topic dealt with	Dates
1	Mr. Ravindra Naik	District Sports Officer Nashik	1) Personality Development & Sports 2) Facilities in Sports. 3) Competitive Exam & Sports. 4) Career in Sports	15/02/2019 26/03/2019 28/04/2019 19/06/2019
2	Dr. Datta Mahadam	Savitribai Phule Pune University	Sports Carrier	25/07/2018
3	Asmita Dudhare	International Player & Chateapati Puraskara Award by Government of Maharashtra	Fencing	07/03/2019
4	Dr. Deepak Mane	Director, Board of Sports & Physical Education, Savitribai Phule Pune University	Sports & Youth	25/03/2019
5	Monika Athare	International Player & Chateapati Puraskara Award by Government of Maharashtra	Sports for Women	07/03/2019
6	Sunil Aher	Yoga Teacher	Yoga Practical	14/02/2019 to 29/2/2019
7	Chetana Sharma	Sports Teacher	Self Defense	14/02/2019 to 17/2/2019
8	Hemant Kale	Yoga Teacher	Yoga for Youth	15/02/2019

B) Teaching- Learning and Evaluation:

1) Efforts taken for mentoring the slow and advanced learners:

For mentoring the low physical fitness students the department conducts a batch of Remedial Teaching practicing as well as a crash course is conducted for the students who fail to score good marks in the internal examinations. As a result of this, students score good marks in the university examination.

For the advanced learners special coaching about various competition is given to the students. The department motivates such students for participating in various competitions as well as making presentations in the class. Showing help to bridge up the gap between the slow learners and the advanced learners. After that the thrust is given on the ICT based teaching. Showing the National / International, Olympic Game Videos, Major Games Rule Videos.

2) Practical & Little competition between players:

Apart from the traditional lecture method and communicative and interactive methods to cope up with the age of Information Technology and Globalization, the department gives emphasis on the use of ICT in the teaching and learning coaching, student are given chances to play with other College Team & Competition each other.

C) Research, Consultancy and Extension:

1) Collaboration of the department with, Local National, International organizations (if any): NIL

2) Linkages of the department with, Local National, International organizations (if any): NIL

3) Consultancies of the department (if any):

The faculty members of the department provide the consultancy in the field of Health Related program, counseling Guidance at free of cost.

4) Web pages, portal developed by teacher for the research activities: NIL

5) Participation of the teachers in the Extension activities:

Khel Rang- Program District Sports Office, Swayamsiddha Course, Basic Yoga Course, Advance Yoga Course.

D) Infrastructure:

1) Efforts taken by the department for making green, eco-friendly college campus and waste management:

Though the department has organized special campaign for making green, eco-friendly college campus, That's are 1) Tree- Plantation, 2) Plastic Bag, 3) Environment awareness 4) Pollution 5) Swaccha Bharat Abhyan. There has been put ban on the use of plastic in the department, therefore students do not have to submit any documents in the plastic files rather they can simply submit the papers by putting stapler. On the occasion of celebration of various days students are motivated to give tree plants as a token of gift in place of other precious things. Such activities create awareness about tree plantation on the campus as well as off the campus.

2) Teachers using national knowledge network (NKN) ,NPTEL, NMEICT (National Mission of Education through ICT):

Following the National Mission of Education through ICT the department heavily uses ICT resources for teaching of Physical fitness Workout Game rules & Regulation. The college has provided LCD Projector which is being used for screening of the as for physical fitness, flexibility Test, Power Point Presentations. The department has established Skill Test demo Syllabby. The department has a good collection of Text based Movies, Audios of Sports competition recitation and Power Point Presentations of the topics based the syllabuses.

E) Students Support and progression:

1) Teachers performing Academic, Career, personal or Psychological counseling:

The students are counseled orally & practically. by the faculty members about the job opportunities Physical & psychological problem, specially Ladies problems. as well about professional avenues available in the present market. A proper guidance is given by the faculty to the students about various academic activities and opportunities.

2) Numbers and efforts taken for the placement of the students:

Placement from the Department List for the academic year 2018-19

1. Chetana Sharma – Sports Teacher in Government Ashram School Titwa, Dindori Nashik .
2. Sunny Rai – Sports Teacher in Government Ashram School Titwa, Dindori Nashik.
3. Hemant Kale – Yoga Teacher.
4. Pooja Ubale - Maharastra Police.
5. Hemant Kale – Yoga Teacher
6. Vinayak Wadile - Chess Coach.

3) Involvement of teachers in Skill, Communication and Personality Development of the students:

Dr. Minakshi Gawali delivered lecture of the soft Skills Development Programme. Organized program & select Students for Governments Youth camp & also delivered lecture.

F) Governance, Leadership and Management:

Efforts of the Department to fulfill the Vision and Mission of the college:

Organized many programs competition, achieve grant Training camp for students.

16) Participation of the teachers in the various College committees:

Sr. No.	Name of the Faculty	Name of the Committee	Chairman/ Member
1.	Dr. Minakshi Haribhau Gawali	Worked in Annual Function Committee.	Member
		Worked as a Student parliament Committee.	Member
		Worked as a Discipline committee.	Member
		Worked as a Gymkhana committee.	Chairman
		Worked as a Rover & Ranger committee.	Chairman

17) Innovative Practices:

- Organized Basic Yoga Certificate Course.
- Swayam Siddha Course
- Advanced Yoga Certificate Course.
- Organized Pune University Inter college Volley Ball

Dr. M.H.Gawali
Head of the Department

Dr. D.N. Pawar
Coordinator AAA/ IQAC

Dr. J.D. Sonkhaskar

M.V.P S.amaj's
Karmveer Shantarambapu Kondaji Wavare
Arts, Science & Commerce College, CIDCO, Nashik

Declaration

We certify that, the data included in Self Study Report of Academic and Administrative Audit (AAA) 2017-2018 of K.S.K.W. Arts, Science and Commerce College, CIDCO, Nashik are true to the best of our knowledge.

The SSR is prepared by the institution under the supervision of IQAC after internal discussions, meetings and no part thereof has been outsourced.

Place: CIDCO, Nashik

(Dr. D. N. Pawar)

IQAC /AAA Co-ordinator

(Dr. J. D. Sonkhaskar)
Principal

M.V.P Samaj's

Karmveer Shantarambapu Kondaji Wavare
Arts, Science & Commerce College, CIDCO, Nashik

Remarks and Signature of External 'AAA' Peer Team Committee

Remarks: The audit reports are exhaustive and thorough.

Signature

Sr. No.	Particulars	Name	Signature
1	Chairperson	Principal Dr. V. N. Suryawanshi	
2	Committee Member	Principal Dr. S. P. Badgure	
3	Committee Member	Dr. M. N. Shelke	

M.V.P Samaj's
 Arts, Science and Commerce
 College, CIDCO, Nashik - 8.
 Inward No. 77/2018-19
 Date 29/04/2019