

**THE ANNUAL QUALITY ASSURANCE REPORT
(AQAR) OF THE IQAC**

Year of Report – 2016-2017

Submitted to

**NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL,
UNIVERSITY GRANTS COMMISSION**

By

**N K VARADKAR ARTS AND R V BELOSE COMMERCE COLLEGE DAPOLI,
Dist. Ratnagiri (Maharashtra)**

R.V. Belose Education Foundation's
**N.K. VARADKAR ARTS, R.V. BELOSE COMMERCE JR. & SR. COLLEGE,
& SHANTILAL JAIN JR. COLLEGE OF SCIENCE, DAPOLI.**

DAPOLI, Dist. Ratnagiri.
(Affiliated to University of Mumbai)

I/c Prin. Dr. S.T. Nimbalkar
M. Com., M. Phil. Phd

Hi/Aff/Kolhapur Region/82-83/9992-94

☎ (02358) (O) : 282104
Fax : 282104

www.dmspmvbc.in

e.mail-nkva_rvbc@rediffmail.com.

nkvarvbc@gmail.com

Ref. No. 802/17-18

Date: 19/4/2018

To,
The Director,
NAAC
P.O.Box. No.1075, Opp. NLSIU
Nagarbhavi, Bangalore – 5600 072 India

Sub. : Submission of Annual Quality Assurance Report of IQAC
for the year 2016-17.

Respected Sir,

I am submitting herewith AQAR of N.K.Varadkar Arts &
R.V.Belose Commerce College, Dapoli, Dist. Ratnagiri (MH) for the
year 2016-17

The report consist of the part A & B with six annexure.

Thanking You.

Yours Faithfully,

Co-ordinator

IQAC
Co-ordinator
N.K.Varadkar Arts & R.V. Belose Commerce College
Dapoli, Dist. Ratnagiri.

I/C PRINCIPAL
N.K.Varadkar Arts &
R.V.Belose Commerce College
DAPOLI(Ratnagiri) M.S.

CONTENTS

Part – A

- 1. Details of the Institution**
- 2. IQAC Composition**

Part – B

- 3. Criterion – I: Curricular Aspects**
- 4. Criterion – II: Teaching, Learning and Evaluation**
- 5. Criterion – III: Research, Consultancy and Extension**
- 6. Criterion – IV: Infrastructure and Learning Resources**
- 7. Criterion – V: Student Support and Progression**
- 8. Criterion – VI: Governance, Leadership and Management**
- 9. Criterion – VII: Innovations and Best Practices**
- 10. Annexure I - Abbreviations:**
- 11. Annexure II - SWOC Analysis of the Institution.**
- 12. Annexure III - Academic Calendar**
- 13. Annexure IV - A- Paper Presented in Seminars/Conferences**
B - Paper Published in Journals
- 14. Annexure V - Sport Achievement**
- 15. Annexure VI - Extension Activities**

IQAC Composition

Sr. No.	Name of the Person	Designation
1	I/C Principal Dr. S.T.Nimbalkar	Chairman, IQAC
2	Prof. N.R.Garde	Coordinator, IQAC
3	Dr. G.B.Mangade	Co-coordinator, IQAC
4	Shri. Dashrath Bhosale	Member, Management Council
5	Smt. Janaki Belose	Member, Management Council
6	Shri. Dhananjay Yadav	Industrialist (Engineer)
7	Shri. Sachin Jadhav	Local Invitee/ Social Worker
8	Prof. D.R.Koli	Faculty Representative
9	Prof. S.S.Shinde	Faculty Representative
10	Prof. U.R.Patil	Faculty Representative
11	Shri.Ramesh Kadu	Parent Representative
12	Shri. Darpan Palkar	Alumni Representative
13	Shri. Nandkumar Joshi	Administrative Officer & IQAC Secretary
14	Shri. Janardan Dabhilkar	Office Staff
15	Shri. Manohar More	Technician
16	Mr. Pravin Rathod (S.Y.B.A.)	Students Representative
17	Miss. Siddhi Tupe (T.Y.B.Com.)	Students Representative

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. *(Note: The AQAR period would be the Academic Year. For example, July 1, 2013 to June 30, 2014)*

Part – A

I. Details of the Institution

1.1 Name of the Institution

N.K.VARADKAR ARTS & R.V.BELOSE
COMMERCE COLEGE, DAPOLI.

1.2 Address Line 1

KALKAI KOND, DAPOLI

Address Line 2

TAL.DAPOLI, DIST.RATNAGIRI
415712

City/Town

DAPOLI

State

MAHARASHTRA

Pin Code

415712

Institution e-mail address

nkva_rvbc@rediffmail.com
nkvarvbc@gmail.com

Contact Nos.

9421142946

Name of the Head of the Institution:

DR.S.T.NIMBALKAR

Tel. No. with STD Code:

02358282104

Mobile:

9421142946

Name of the IQAC Co-ordinator:

PROF. N.R.GARDE

Mobile:

9420909351

IQAC e-mail address:

iqacvbdapoli17@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879) : EC(SC) 14/A&A/143 DATED ON MARCH 29th 2016

1.4 NAAC Executive Committee No. & Date :
(For example EC(SC)/14/A & A/43 dated 29
March 2016 This EC no. is available right corner
bottom of your institution's Accreditation Certificate.

EC(SC)/14/A & A /143 DATED
ON MARCH 3rd,2016.

1.5 Website address:

http://www.varadkar-belose.org

Web-link of the AQAR:

http://www.varadkar-belose.org

For ex. <http://www.ladykeanecollege.edu.in/AQAR201213.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	--	16 FRB.2004	FEB. 16, 2004
2	2 nd Cycle	B	2.14	28 MAR.2010	MARCH 27, 2015
3	3 rd Cycle	B	2.72	29 March 2016	28 March 2021
4	4 th Cycle	-	-	-	-

1.7 Date of Establishment of IQAC:

16-11-2004

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

2016-2017

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

This is first AQAR after last Assessment and Accreditation

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

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

Type of Institution Co-education Men Women

Urban Rural Tribal

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

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

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (*for the Colleges*)

MUMBAI

1.12 Special status conferred by Central/ State Government--

UGC/CSIR/DST/DBT/ICMR etc Autonomy by State/Central Govt. / University

	<input type="checkbox"/>	STATE	
University with Potential for Excellence	<input type="checkbox"/>	UGC-CPE	<input type="checkbox"/>
DST Star Scheme	<input type="checkbox"/>	UGC-CE	<input type="checkbox"/>
UGC-Special Assistance Programme	<input type="checkbox"/>	ST-FIST	<input type="checkbox"/>
UGC-Innovative PG programmes	<input type="checkbox"/>	Any other (<i>Specify</i>)	<input type="checkbox"/>
UGC-COP Programmes	<input type="checkbox"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2.6 No. of any other stakeholder and
community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

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

Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year?

Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total Nos. International National State Institution Level 1

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

College takes decision of improvement through IQAC. There are more than five meeting. IQAC in the meeting we about development & problem.

2.15 Plan of Action by IQAC/Outcome

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

Plan of Action	Achievements
1. Construction of new washroom for gents. 2. Starting of new courses 3. Health check-up camp 4. Plantation of trees. 5. Yoga Camp 6. Voter ID and PAN Card Camp for Student. 7. AIDS check – up test	1. Work completed. 2. BMS and B.Sc. I.T. courses started. 3. Dental check-up camp organised by NSS 4. Planted Various trees in the campus. 5. Organized by NSS 6. NSS Organized both camps for Student and 200 students benefited. 7) NSS Organized such camp. 100 Students' AIDS test found negative and no positive test found.

Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body. Yes No

Management Syndicate Any other body

Provide the details of the action taken.

We kept IQAR in front of the management. IQAC considered suggestions of management and made changes as per the suggestions.

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	-	-	-	-
PG	02	-	02	--
UG	02	02	02	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	3	3	-
Others	-	-	-	--
Total	04	5	08	-
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	06
Trimester	-
Annual	-

1.3 Feedback from stakeholders* Alumni Parents Employers
Students

(On all aspects)

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

****Please provide an analysis of the feedback in the Annexure – Analysis is not yet prepared.***

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

FYBA and FYB.COM

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

- 1) Certificate Course in Direct Taxation
- 2) Certificate Course of Basic Accounting
- 3) Banking and Accounting
- 4) B.Sc. I.T.
- 5) BMS

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty 12

Total	Asst. Professors	Associate Professors	Professors	Others
13	09	03	Nil	01

2.2 No. of permanent faculty with Ph.D. 04

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
Nil	NIL	NIL	NIL	NIL	NIL	NIL	Nil	NIL	NIL

2.4 No. of Guest and Visiting faculty and Temporary faculty 06

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	--	03	--
Presented papers	02	09	01
Resource Persons	-	-	-

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

ICT Classroom, Field Visits, Student Research, Industrial Visits, Visits to Ideal villages of Maharashtra (in Watershed and other programmes), Use of E-resources, Organizing seminars at class level, Presentations/Videos are regularly being used besides regular conventional blackboard teaching, Language Laboratory.

2.7 Total No. of actual teaching days during this academic year 191

2.8 Examination/ Evaluation Reforms initiated by the Institution
(For example: Open Book Examination, Bar Coding,
Double Valuation, Photocopy, Online Multiple Choice Questions)

Bar Coding

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

01	01	01
----	----	----

2.10 Average percentage of attendance of students.

79%

2.11 Course/Programme wise Distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I % /A	II % /B	III % / C	Pass %
TYBA	101	04	23	21	14	18
TYBCOM	188	Nil	05	24	38	81
M.A Hist.	07	Nil	03	02	-	-
M.A Mar	02	-	-	-	-	-
M.Com	07	Nil	03	02	-	-

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

* Academic Calendar * Time Table * Guest Lecture * Teaching Plan * Extra lectures * Analysis of Attendance*Feedback.

2.13 Initiatives undertaken towards faculty development.

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	02
UGC – Faculty Improvement Programme	Nil
HRD programmes	Nil

Orientation programmes	01
Faculty exchange programme	Nil
Staff training conducted by the university	05
Staff training conducted by other institutions	Nil
Summer / Winter schools, Workshops, etc.	01
Others	Nil

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	09	02	00	05
Technical Staff	Nil	Nil	Nil	Nil

Criterion – III

3. Research, Consultancy and Extension

1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the Institution.

- A Research cell is established in the college to plan and implement research activities.
- All faculties are given token amount of Rs. 500 every year to publish research papers in UGC recognized Journals. Faculties are motivated to participate and present papers in seminars.

3.2 Details regarding major projects.

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	--

3.3 Details regarding minor projects.

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on research publications.

	International	National	Others
Peer Review Journals	-	-	-
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	05	07	01

3.5 Details on Impact factor of publications:

Range Average H-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects <i>(other than compulsory by the University)</i>	01	-	-	-
Any other(Specify)	-	-	-	-
Total	01	-	-	-

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

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST

DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences

Organized by the Institution

Level	International	National	State	University	College
Number	-	-	-	-	-
Sponsoring agencies	-	-	-	-	-

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year.

3.15 Total budget for research for current year in lakhs :

From funding agency From Management of University/College

Total

3.16 No. of patents received this year.

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

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

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

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

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

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

JR SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level

National level International level

3.22 No. of students participated in NCC events:

University level State level

National level International level

3.23 No. of Awards won in NSS:

University level State level

National level International level

3.24 No. of Awards won in NCC:

University level State level

National level International level

3.25 No. of Extension activities organized.

University forum College forum

NCC NSS Any other

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

- 1. Conducted NSS Rally along with University NSS Unit. 2. Red Ribbon Club Activities. 3. Conducted Blood Donation Camp 4. Conducted Aids awareness rally in the Dapoli town. 5. Clean and Green Programmes. 6. Women empowerment programmes. 7. Consumer club programmes. 8. Save energy programme in adopted villege Ladghar. 9. School Dropout survey.

10. Awareness Disaster Management. 11. Participation in Swacchha Bharat Abhiyan. 12. Rally for Tree procession. 13. Voting and Pan Card Campaign. 14. Rally for Organ Donation. 15. Soldier welfare funds collection. 16. Communal Harmony fund collection. 17. Sky Observation for School children and community.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	9 Acres	--	--	9 Acres
Class rooms	18	5	Society	23
Laboratories	1	--	--	01
Seminar Halls	1	--	--	1
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	Zerox Machine 4	1	Society	5
	Battery 14	4	Society	18
Value of the equipment purchased during the year (Rs. in Lakhs)	--	1,60,000/- 52,000/-	Society Society	212000/-
Others (Projector)	5	--	--	--

4.2 Computerization of administration and library

E- Granthalaya Software & OPAC accessing in Library

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	6755	6,20,000/-	757	65,000/-	7492	6,85,000/-
Reference Books	680	2,70,000/-	43	28,000/-	723	2,98,000/-
Periodical & Journals	8+14	22,000/-	1	400	22	22,400/-
E-Books	--	--	--	--	--	--
e-Journals	--	30,000/-	--	--	--	--
Digital Database	--	--	--	--	--	--
CD & Video	9	--	--	--	--	--
Others (specify)	14	2,000/-	3	3,200/-	14	23,200/-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	4	10	Yes	Yes	Yes	N.List	--	--
Added	--	--	--	--	--	--	--	--
Total	4	10	Yes	Yes	Yes	N.List	--	--

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

E-Granthalay, OPAC, N-List

4.6 Amount spent on maintenance in lakhs :

i) ICT	2.40
ii) Campus Infrastructure and facilities	0.24
iii) Equipments	2.99
iv) Others	2.71
Total :	8.34

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- IQAC pays special attention to student support services.
- Updates on notice boards and college website to ensure active participation by students in various activities.
- An Orientation Programme is conducted for providing information to students on the reopening day to the freshers.
- Notices and reminders are circulated in class and displayed on Notice Board at vantage points.
- The prospectus and website also provide information of Scholarship & other necessary information to all stakeholders.
- The students are constantly addressed in the regular Assemblies and other gatherings to create awareness about the student support services available.

5.2 Efforts made by the institution for tracking the progression.

The results of the Unit tests, Mid-term examination and University Examinations are collected by IQAC. After analysis of the same, the suggestions are conveyed to concerned teachers and remedial actions are taken. The teachers also observe the students' performance and participation in various curricular and co-curricular activities to track the students' progression. The teachers provide personal counseling for the difficulties of the students. Departments are insisted on to document, compare and discuss the performance and progress of the students in their exams and other academic activities. Periodical class tests are conducted and the poor students are counseled.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
978	73	-	-

(b) No. of students outside the state

-

(c) No. of international students

Nil

Men

No	%
Nil	-

Women

No	%
Nil	-

Last Year- 2015-2016						This Year- 2016- 2017					
General	SC	ST	OBC /SBC	Physically Challenged	Total	General	SC	ST	OBC/ SBC	Physically Challenged	Total
382	59	03	497	1	941	218	59	03	526	0	951

Demand ratio: Appli. 419, Admission- 383 (109.40%) Dropout 1.06%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

- Conducting Coaching classes to the students for entering into the MPSC, Police and Other Exams.
- General knowledge and IQ tests are conducted by the Institution for the benefit of the students and books are provided.

No. of students beneficiaries

50

5.5 No. of students qualified in these examinations

NET

Nil

SET/SLET

Nil

GATE

Nil

CAT

Nil

IAS/IPS etc

Nil

State PSC

Nil

UPSC

Nil

Others

Nil

5.6 Details of student counseling and career guidance.

- Four programmes organized by commerce department.
- Eighteen Lectures organized by Competitive Exam. Guidance department for preparation of the examination.

No. of students benefitted

25

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
Nil	Nil	Nil	Nil

5.8 Details of gender sensitization programmes.

- As a part of Gender Sensitization Programme Women's Grievance Cell and NSS units conducted several programmes.
- Lectures are arranged to promote gender equality and women empowerment. Women staff members take special interest on safe guarding security of the girl students.

5.9 Students Activities

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

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

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

Sports: State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support.

	Number of students	Amount
Financial support from institution	13	22100/-
Financial support from government	492	2722447/-
Financial support from other sources	--	--
Number of students who received International/ National recognitions.	--	--

5.11 Student organized / initiatives.

Fairs: State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: Nil

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution.

Vision –To provide higher & modern education to rural youth of backward hilly region at affordable cost for their overall development.

Mission Statement –

- 1) To impart value based, job oriented & real life education.
- 2) To empower the students through modern learning techniques & participation in co-curricular, extra – curricular activities and extension.

6.2 Does the Institution has a management Information System?

Yes

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

6.3.1 Curriculum Development

- Institute has adopted syllabus incorporated by University of Mumbai.
- Head of the department of Hindi is a member of syllabus frame committee.
- Faculties of the institute attended workshops on revised syllabus organised by the university.

6.3.2 Teaching and Learning

- Participatory teaching through ICT internet, Survey & Field study.
- Vigilance on attendance & performance of academic calendar.
- Teachers are encouraged to attend the Refresher courses and Orientation programmes.

6.3.3 Examination and Evaluation

University of Mumbai has home examination of SYBA & B.Com. So the College has formed examination committee which conducts the examinations and has the control & supervision over the examination.

Results are prepared within stipulated time.

Institute has unfair means committee. A chairman and two members consist unfair means inquiry committee for monitoring examination process.

The facility of revaluation is available & students are provided with the photocopy of their answer book.

University of Mumbai provides the online question papers by DEPD (Digital Examination Paper Delivery) for all faculties.

Appointed faculties actively participate in Evaluation of answer books in '**On Screen Marking' (O.S.M.)** of T.Y.B.A. & B.Com. & M.A. & M.Com. Examinations organized by University of Mumbai.

6.3.4 Research and Development

Institute given Rs. 500 to each faculties for Publish Research Paper.

Faculties published Research Papers.

Institute has Research cell and it made from three faculty members.

6.3.5 Library, ICT and physical infrastructure / instrumentation.

Library has an adequate no. of books, journals and internet connectivity. New books are purchased every year as per the requirements of the departments of the college.

Institute has one Smart Classroom & Computer Lab.

Institute has separate building of women Hostel, Library; four additional classrooms are constructed. College has playgroup for outdoor games and playground for outdoor games.

6.3.6 Human Resource Management

- Delegation of authority to each department regarding the personal enhancement.
- The evaluation of the teachers by the students is done every year for improvement of teaching quality.
- The performance based assessment system (PBAS) is adopted for the appraisal of teachers.
- The Evaluation of Library services, Office Administration & Management by the students is done every year for quality improvement of human resources.

6.3.7 Faculty and Staff recruitment

From time to time faculty & staff recruitments are made as per UGC/University and state government norms & policies.

6.3.8 Industry Interaction / Collaboration

NA

6.3.9 Admission of Students

Admission is on merit basis and transparent procedure.
Institute has adopted online admission procedure of University of Mumbai.
Reservations are strictly followed.

6.4 Welfare schemes for

Teaching	Teachers welfare fund
Non teaching	Non-teaching staff welfare fund.
Students	In the year 2016-17, 13 students Rs. 22100/- provided help to poor students.

6.5 Total corpus fund generated

Rs.5, 64,995/--

6.6 Whether annual financial audit has been done. Yes

No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	No.	No	No	No
Administrative	No	No	No	No

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

For UG Programmes Yes No

Within 45 days of all programme.

For PG Programmes Yes No

6.9 What efforts are made by the University/Autonomous College for examination reforms ?

- Institute has adopted online question paper (DEPD System) followed by university.
- Adopted 75:25/100 marks semester pattern of the University.
- OSM (On Screen Marking) assessment system for T.Y.B.A. & T.Y.B.Com. & M.A. & M.Com. Answer Book.

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

Not applicable

6.11 Activities and support from the Alumni Association.

- Institute organizes a meeting in a year of Alumni Association.
- Alumni trained our cultural students & N.S.S. activities.

6.12 Activities and support from the Parent – Teacher Association.

- Institute organizes parents meeting once in a year.
- Funds collected from parents utilized for Infrastructural facilities.

6.13 Development programmes for support staff

- Participatory contribution in various committees as member Academic Meetings.
- Grievance redressal cell is formed.
- Internet and Library facilities available.

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

NSS department has adopted various activities like – Tree plantation, Pollution awareness campaign, campus cleaning, Electricity saving to make the campus eco -friendly.

Criterion – VII

7. Innovations and Best Practices

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

*Beginning of B.Sc. I.T. and BMS * Beginning of NCC Unit * SPSS software loaded in Geography Lab and the students used it. * Hindi Dept. shown Drama on T.V to create interest of the Subject among the student. * Eco. Dept. arranged two trips and a Residential Camp and students learned many things with the help of experience. * Geo. Dept. arranged field trip and student seen real coastal land forms. * New toilet – bathroom for boys constructed with arrangement for the disabled students.* Two class rooms added and reduced scarcity of space.

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

Plan of Action	Achievements
1. Construction of new washroom for gents.	1. Work completed.
2.Starting of new courses	2. BMS and BSC IT courses started.
3.Health check-up camp	3. Dental check-up camp organised by NSS
4. Plantation of trees.	4. Planted Various trees in the campus.
5.Yoga Camp	5.Organized by NSS
6. Voter ID and PAN Card Camp for Student.	6. NSS Organized both camp for Student and 200 students benefited.
7.AIDS check – up test	7) NSS Organized such camp. 100 Students' AIDS test found negative.

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

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

7.4 Contribution to environmental awareness / protection.

- College celebrated No Vehicle Day.
- Oxygen Park created through planting Basil plants in the campus.
- Plantation drives organised in the campus and in adopted village.
- Energy and water conservation program organised.
- Cleanliness Drives arranged in the campus and adopted village and Prime Minister's Office took notice of it through Video shooting.
- Vruksha Dindi (March with plants) organised in the Dapoli City.
- College installed LED, CFL & Solar lamps in the campus.

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (For example SWOC Analysis)

8. Plans of institution for next year.

1. To conduct more number awareness and carrier initiative programmes .
2. To invite eminent scholars to deliver guest lecturers for the benefit of staff and students.
3. To provide exposure to the students on State and National level platforms.
4. To provide better facilities to the students.
5. Beginning of constriction work of Class Room, Wall Compound and Landscape Gardening.
6. To Purchase of few Smart Board.
7. To organization of Health and Blood Donation Camp.

Name Prof. N. R. Garde Name Dr. S. T. Nimbalkar

Signature of the Coordinator, IQAC

IQAC
Co-ordinator
Varadkar Arts & R.V. Belose Commerce College
Dapoli, Dist. Ratnagiri.

Signature of the Chairperson, IQAC

I/C PRINCIPAL
N.K. Varadkar Arts &
R.V. Belose Commerce College
DAPOLI (Ratnagiri) M.S.

Annexure I

7.3. Best Practice

Economically Poor Students Welfare Fund

1) Goal :

- 1) To give financial support to poor & clever students to fulfill their educational needs.
- 2) To support the students who haven't got any scholarship or financial help from the government & others.
- 3) To give opportunity of education to the students in the backward area like konkan.

2) The context:

Konkan is Hilly & backward region of Maharashtra. Our college is also located in this economically, socially & culturally backward region. It is main constraint in the overall department of our college. The economy of the region is known as 'Money order economy'. Main occupation of the region is subsistence farming, almost 70% people in area are farmers and can't survive fully in farming, so after 10th standard children migrated to cities (Mumbai) in search of job. In this situation college decided to support students & attract them towards further education. So college has started this cell in 1994-95 financial support to students.

3) The Practice:

College has set up separate cell to distribute financial support to the poor students. Principal of the college is the head of the cell & other members are selected from the teaching & non-teaching staff of the college. For the distribution of support to students, cell opened bank account in the SBI Dapoli. Cell gives cheques to the selected students. To run this activity, Cell collected funds from the students. Every students paying Rs.10/- initially & now Rs.25/- & through these collections the activity is carried out.

Every year college puts up notice to the needy students to apply for the help. Interested students are called for interview & each of them studied carefully by the members first & selected for the help. The cell gives help for S. T. Bus passes, Exam fee, & some other educational purposes to the students though cheques.

Evidence of Success:-

Economically help to the students who are economically poor – In the academic year 2016-17 students who have taken admission in the college. And who are brilliant & promising & economically poor are given financial help so that their dreams & aspirations may come true.

Under this programme Rs.22100/- (Rupees twenty two thousand One hundred) help is made to 13 students of the college.

It would be possible to provide economical help to most of the students but as they are availing the government scholarships the could not take the advantage of this scheme of college.

Problem Encountered & Resources Required

Every year committee is providing help to the students. Demand of the students is more but committee can't give sufficient help to the students. Approximately Rs. 15 to 30 thousand are given to the students. But this help is not sufficient & required more funds to support poor and needy students.

7.3.1 – Elaborate on any two best practice as per the annoyed format.

1) Student Welfare Cell

Title of the practice: Financial support to poor students through 'Student Welfare Cell.'

Goal – Konkan is hilly & backward region of maharashtra our college is also located in this economical, society, culturally backward region. It is main constraint in the over all. The economy of the department of our college. The economy of the region is known as 'money order economy' main occupation of the region is subsistence farming almost 70% people in area are farmers and can survive fully is farming so after 10th std. children migrated to cities (mumbai) in search of job in this situation college decided to supports students & attract them towards further education. So college has started this cell in 1994-95 financial support to students.

The context:

- 1) To give financial support to poor & clever students to fulfil their educational needs.
- 2) To supports the students who haven't gets any scholarship or financial helf from the government & other.
- 3) To give opportunity of educational of the students in the backward are like konkan.

The Practice:

- 1) College has setup separate cell to distribute financial support to the poor students. Principal of the college in the head of the cell & other member are selected from the teaching & Non teaching staff of the college. For the distribution of support to students. Cell opened bank account in the SBI Dapoli. Cell gives cheques to the selected students to run this activity, cell collected funds from the students. Every

students paying Rs.10/- initially & now Rs.25/- & through these collections the activity is carried out.

Every year college puts up notice to the needy students to apply for the help. Interested students are called for interview & each of them studied carefully by the members first & selected for the help. The cell gives help for S.T. Bus Monthly passes, exam fee & educational purposes to the students through cheques.

Evidence of Success:

Student's welfare cell is functioning very well since 1994. Every year many students benefit from it & solve their educational problems in the academic year 2016-17. Students were supported by cell.

Problem Encountered & resources required:

Every year committee is providing help to the students. Demand of the students is more but committee can't give sufficient help to the students. Approximately Rs.22/- Thousand are given to the students. But this help is not sufficient & required more funds to support poor and needy students.

Best Practice No.2

Election voting card campaign for students

Goals : To motivate students for getting voting card. To make students responsible about democracy of the country.

The Context - Students were acknowledged with the importance of democracy elections.

It did not participate in election voting, there is a fear of electing wrong government.

Wrong government's wrong decisions may affect on the progress of society.

For the true democracy & to tend the moral values creating awareness is necessary

Practice – As per the instructions of the Tahsildar a lecture was organised on voting awareness.

- Literate voters are indifferent for voting
- Votes are sold at many places.
- Election has become an occupation for some people.
- To bring the change in this we should participate in voting process.
- Our students participated in election awareness rally.
- Nearly 100 students filled the forms of voting cards & they got election voting cards.
- It enables them to participate in election voting process.

Evidence of Success

- Election voting cards were distributed to nearly 100 students of the college.
- 100 students availed the programme.

Problem: At the beginning students' response was not satisfactory.

- But after meeting students personally they were convinced about the importance election voting cards.
- Election voting card can be used as I.D. proof elsewhere & it is authentic.
- When the students' were acknowledged voting process many of the students gave positive response.
- For issuing election I.D. cards (Voting Cards) temporary counter was opened in college campus.
- Students were convinced with the help & the information technology & arranging lectures.
- Thus the campaign becomes successful.

Annexure -2

SWOC Analysis of the Institution.

Strengths-

- 1) Nine acres of land.
- 2) Excellent Results.
- 3) Rich library with valuable books.
- 4) Institution is located in the heart of the city
- 5) Excellent and highly qualified committed & dedicated faculty.
- 6) Active internal quality assurance cell.
- 7) NSS & other extension activities.

Weaknesses.

- 1) Students intake is from socio- economically backward communities
- 2) Good number of students of first generation illiterate parents
- 3) Rocky land surface
- 4) Hilly and Rural area
- 5) Lack of big play ground
- 6) Lack of funds

Opportunities

- 1) Career Guidance and Counselling Cell
- 2) Financial support from UGC
- 3) Free coaching for Competitive Examinations for entering into different jobs Sponsored by UGC
- 4) Developing tourism in the area
- 5) To introduce new courses

Challenges

- 1) Changing Govt. educational policies
- 2) Privatization of Higher education
- 3) Less job opportunity
- 4) Global competition

Annexure 3

Academic Calendar 2016-17

Sr.No.	Event	Date
1	College reopened after summer vacation	06 June 2016
2	Staff meeting with the Principal	06 June 2016
3	Beginning of MSC IT and BMS	06 June 2016
4	Geography Department Meeting	07 June 2016
5	Yoga Day- NSS	21 June 2016
6	NSS District Level Planning Session Meeting	24 June 2016
7	IQAC Meeting	22 June 2016
8	Chhatrapati Shahu Jayanti	26 June 2016
9	College Foundation Day and Tree Plantation- NSS	01 July 2016
10	Vruksh Dindi - NSS	04 July 2016
11	Tree Plantation- NSS	06 July 2016
12	Commencement of Class work to First year students	06 July 201
13	Health checkup Camp- Women Development Cell Blood Checkup Camp- NSS, 90 Girls Participated	06 July 2016
14	Tree Plantation by NSS in adopted village	07 July 2016
15	Shramdan Saptah- NSS	07 – 14 July 2016
16	Notebooks Donated to 25 primary school student	14 July 2016
17	World Population Day- DLLE, Economics and Geography Dept.	11 July 2016
18	Dental Camp	11 July 2016
19	History Day - Book Exhibition , Wallpaper Publication	14 July 2016
20	IQAC Meeting	29 July 2016
21	Lokmanya Tilak Jayanti	01 August 2016
22	IQAC Meeting	04 August 2016
23	Beginning of NCC	05 August 2016
24	Kranti Din- Book Exhibition	09 August 2016
25	World Youth Day	14 August 2016
26	Independence Day, Wall paper Published- Hist. Dept.	15 August 2016
27	Meeting with Girls regarding problems- Women Development Cell	24 August 2016
28	Folk Songs Cultural Program	25 August 2016
29	Pan Card Campaign – 100 student took pan card- NSS	Augst- Oct.2016
30	Sadbhavana Din	20 August 2016
31	Teac hers Day-	05 Sept.2016
32	IQAC Meeting	13 Sept.2016
33	Hindi Day-Wall Paper Publication on Premchand- Hindi Dept.	14 Sept.2016
34	Employment Opportunities – Speech- DLLE,Eco.	20 Sept. 2016
35	I.Q Test- IIBM Group DLMT- Commerce Dept.	22 Sept.2016
36	NSS Day	24 Sept. 2016
37	Campus Cleanliness Week-NSS	25 Sept.-1 Oct.2016
38	Visit to Bank Of Maharastra- DLLE	30 Sept. 2016
39	External Expert Lecture- History Dept.	30 Sept.2016

40	Gandhi Jayanti-Classroom Cleanliness Campain-NSS	02 Oct. 2016
41	Oxygen Park- Tulashi Plantation	07 Oct. 2016
42	Study Trip – Harney Fort- History Dept.	08 Oct.2016
43	Visit to Cashunut Factory- DLLE	19 Oct. 2016
44	College Examination	Oct.2016
45	Sahitic Apalya Dari	19 Oct. 2016
46	Reading Awareness and Book Exhibition	20 Oct.2016
47	Last Working Day andTerm End Meeting	25 Oct.2016
48	University Examination	November
49	Sardar patel Jayanti	05 Nov. 2016
50	College reopened after Dipavali vacation	15 Nov.2016
51	Staff meeting with the Principal	15 Nov.2016
52	Constitution Day	26 Nov. 2016
53	Paper, Water and Energy Conservation- NSS	28 Nov.2016
54	Formation of Student Council	November 2016
55	University Examination	November 2016
56	AIDS Day- Rally- DLLE,NSS	01 Des. 2016
57	Personality Development- Mr. Regesh Chawan-	04 Dec.2016
58	Dr. B.R. Ambedkar Death Anniversary – wallpaper- Planning Forum,NSS	06 Des. 2016
59	Guest Lecture- Mrs. Parajape A., C.A- Commerce Dept.	13 Des. 2016
60	Speech on Girls Problems- Dr. Mrs. Sarguroh – NSS, WDC	14 Dec. 2016
61	Youth Festival- Cultural and Sports	15-21 Dec.2016
62	No vehicle Day	19 Dec. 2016
63	Fort Cleanliness, Conservation of Monument- Social Awareness Campaign at Harney Historical Village -NSS	18 Dec. 2016
64	Street play- DLLE	16 Dec.2016
65	Residential Camp at Ladghar Village- Aids test of 100 student-NSS	23-29 Dec.2017
66	Cashless Economy- Commerce Dept	05 Jan.2017
67	Savitribai Phule Birth Anniversary- Planning Forum, DLLE,	03 Jan. 2017
68	Poster Making- DLLE	05 Jan. 2017
69	Hand writing competition- Language forum	11 Jan. 2017
70	Swami Vivekananda Birth Anniversary	12 Jan.2017
71	Sky Observation- Geog. Dept.	12 Jan.2017
72	Book Exhibition – Marathi Dept.	12 Jan.2017
73	Geography Day- Students 'Research Publication	14 Jan.2017
74	Tilgul Function- Cultural Dept.	14 Jan.2017
75	Speech- Prof. V. Suryavanshi - Language forum	16 Jan.2017
76	Essay Writing - DLLE	17 Jan.2017
77	Carrier in Management- Allana Institute- Commerce Dept	19 Jan.2017
78	Two Days Residential Camp of R.D Student-Eco. Dept.	22Jan.2017
79	Village Cleanliness and participation health camp- NSS	22-25 Jan.2017
80	Self Employment- Mr. Santos Gate -DLLE	24 Jan. 2017
81	Voter Day-Oath- DLLE,NSS	25 Jan. 2017
82	Republic Day	26 Jan.2017
83	Poster Exhibition and Book Exhibition	01 Feb.2017
84	Annual Prize Distribution	07 Feb.2017

85	Suchanadhikar ka Mahatva- Mr. Santosh Gate-- Hindi Dept.	17 Feb.2017
86	Student participation in Pachayat and Jillaparishad election-NSS	21 Feb.2017
87	Dushantkumarki Gajale- Dr.A. Salunkhe- Hindi Dept.	26 Feb.2017
88	Study Trip-Eco. Dept.	24-26Feb.2017
89	Marathi Din – Mr. B. Pathak	27 Feb.2017
90	Registration of 100 students for Voting Card -NSS	March 2017
91	Field Trip- Eco. Dept.	05 March2017
92	Guest Lecture- Mr. Jadhav M, C.A- Commerce Dept	06 Mar.2017
93	World Womens' Day -WDC	09 Mar.2017
94	Field Trip –Geog. Dept.	12 March 2017
95	University and College Examination	March- April
96	IQAC Meeting	29 April 2017
97	Last Working Day and Term End Meeting	30 April 2017
98	Maharashtra Day	01 May 2017
99	Publication of College Maxine	02 May 2017

Annexure 4

Research Work Record

A- Paper Presented in Seminars/Conferences

Sr. No.	Subject Name	Name of Teacher	Level	Title of Paper	Place and Institution
1	Economics	Prof. L. S Sitafule	National	1) Annadhanya Pikanchi Pravrutti	Marathi Arthashastra Parishad, Nashik Dhule G.Munde College Mandangad
			International	2) Mahila Sablikaran	
			International	3) Maharastratil Loksankhecha Drustikshep	
2	Commerce	Dr. J. R Gavhane	International	1) Mahatma Gandhi Rural Employment Guarantee Scheme in Maharashtra	L. G Munde College, Mandangad S. G Kalbhor College Loni, Pune N.G Acharya college Chembur Mumbai
		Prof. Chopade H M	National	2) Investment Awareness and Financial Planning	
			National	3) GST In India : Benefits & Impact of GST in India	
3	History	DR. Jadhav R B	National	N.A.	N.A.
4	Hindi	Prof. Gunjal B P	National	1) Kabirki Sakiyome Nari Chetana.	ICS College Khed.
5	Geography	Prof. N R Garde	State	1) History of Indian Agriculture	S G M Kharda L B S Satara D P Bhosale College, Koregaon.
			National	2) Drought Mitigation Measures in India.	
			International	3) Ethnicity Problems and Solution, Case of India.	

Research work Record
B- Paper Published in Journals

Sr. No.	Subject	Teacher Name	Title of Paper	Journal
1	Marathi	Prof. D. D Gadkar	Sant Akanathachya Bharudatil Lokjivanacha Aviskar.	Uniresearch – International Multidisciplinary E – Research Journal. ISSN 2321-4953, Impact Factor 3.020 – (2015) Aug. 2016
2	BMS	Prof. H.S Vinchu.	A study of views on Commerce Education by the Principals of Commerce Colleges in Ratnagiri	GJRA- Global Journal for Research Analysis, volume-5, Issue-9, Sept. 2016. ISSN No. 2277-8160, IF: 3.62 , IC Value 70.36
3	Hindi	Prof.B.P.Gunjal	1) Kabirki Sakiyome Nari Chetana.	ISBN:978-93-81549-97-1 Pub.2016, Seminar

Annexure 5

Sport Achievement- 2016-2017

- **Gold Medal** – Intercollegiate Athletic competition-5000 Meter Run – University of Mumbai.
11-13 Nov.2016
Mr. Mayur Chandivade
- **Gold Medal** – Intercollegiate Athletic competition- Decathlon – University of Mumbai.
Nov.2016
Mr. Darshan Jagade
- **Silver Medal** – Intercollegiate Cross Country competition – University of Mumbai.
Mr. Mayur Chandivade
- **Silver Medal** – Intercollegiate Half Marathon competition – University of Mumbai.
Mr. Mayur Chandivade
- **Gold Medal** – Intercollegiate Athletic competition-10,000 Meter Run – University of Mumbai.
11-13 Nov.2016
Mr. Mayur Chandivade
- **Gold Medal** – Athletic competition-10,000 Meter Run – Thane District Association.
Mr. Mayur Chandivade
- **Gold Medal** – Athletic competition-5000 Meter Run – Thane District Association.
Mr. Mayur Chandivade
- **Gold Medal** – Intercollegiate Athletic competition – Hammer Throw - University of Mumbai.
11-13 Nov. 2016
Ku. Karishama Bamane

- **Frist Prize – Patpanhale 40km. Running competition**
Mr. Mayur Chandivade
- **Frist Prize – Dapoli Marathon competition**
Mr. Mayur Chandivade
- **Frist Prize – Harney Marathon competition –**
Mr. Mayur Chandivade
- **Frist Prize – Chiplun 12 km. Running competition –**
Mr. Mayur Chandivade
- **Gold Medal – Chiplun Marathon competition – Chiplun Taluka Association**
Mr. Mayur Chandivade
- **Gold Medal – Cross Country competition – Thane District Association –**
Mr. Mayur Chandivade
- **Frist Prize – Malhargad Mountain Race Competition –**
Mr. Mayur Chandivade
- **Gold Medal – Thane District Athletic competition – Hammer Throw –**
Ku. Karishama Bamane
- **Frist Prize – International ENDURU Race 3,100 km. Running, Cycling and Swimming competition-**
11-12 Feb. 2017
Mr. Mayur Chandivade, T.Y.B.A.
- **Winner with highest Record of 38.40 Chess Competition –**
District and State level- Rotary Club Khed,
Mr. Atharv Soman S.Y.B.A.
- **Third Prize – Malhargad Mountain Race Competition –**
Mr. Pratik Kasthe
- **Selection for All India Camp**
Mr. Mayur Chandivade
- **Participation in Inter University Cross Country competition –**
Rajiv Gandhi Health Science University, Karnataka.

Annexure 6

Extension Activities-2016-2017

SR.NO.	Event	Date
01	Yoga Day- NSS	21 June 2016
02	College Foundation Day and Tree Plantation- NSS	01 July 2016
03	Vruksh Dindi - NSS	04 July 2016
04	Tree Plantation- NSS	06 July 2016
05	Health checkup Camp- Women Development Cell Blood Checkup Camp- NSS, 90 Girls Participated	06 July 2016
06	Tree Plantation by NSS in adopted village	07 July 2016
07	Shramdan Saptah- NSS	07 – 14 July 2016
08	Notebooks Donated to 25 primary school student	14 July 2016
09	World Population Day- DLLE, Economics and Geography Dept.	11 July 2016
10	Dental Camp	11 July 2016
11	World Youth Day	14 August 2016
12	Pan Card Campaign – 100 student took pan card- NSS	August- Oct.2016
13	NSS Day	24 Sept. 2016
14	Campus Cleanliness Week-NSS	25 Sept.-1 Oct.2016
15	External Expert Lecture- History Dept.	30 Sept.2016
16	Gandhi Jayanti-Classroom Cleanliness Campaign-NSS	02 Oct. 2016
17	Oxygen Park- Tulashi Plantation	07 Oct. 2016
18	Visit to Cashnut Factory- DLLE	19 Oct. 2016
19	Paper, Water and Energy Conservation- NSS	28 Nov.2016
20	AIDS Day- Rally- DLLE,NSS	01 Des. 2016
21	Dr. B.R. Ambedkar Death Anniversary – wallpaper- Planning Forum,NSS	06 Des. 2016
22	Guest Lecture- Mrs. Parajape A., C.A- Commerce Dept.	13 Des. 2016
23	Speech on Girls Problems- Dr. Mrs. Sarguroh – NSS, WDC	14 Dec. 2016
24	Fort Cleanliness, Conservation of Monument- Social Awareness Campaign at Harney Historical Village -NSS	18 Dec. 2016
25	Street play- DLLE	16 Dec.2016
26	Residential Camp at Ladghar Village- Aids test of 100 student-NSS	23-29 Dec.2017
27	Two Days Residential Camp of R.D Student-Eco. Dept.	22Jan.2017
28	Village Cleanliness and participation health camp- NSS	22-25 Jan.2017
29	Self Employment- Mr. Santos Gate -DLLE	24 Jan. 2017
30	Student participation in Pachayat and Jilla parishad election-NSS	21 Feb.2017
31	Registration of 100 students for Voting Card -NSS	March 2017

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission