

Submission
of
Annual Quality Assurance Report (AQAR)
of
Rayat Shikshan Sanstha's
Shri. Raosaheb Ramrao Patil Mahavidyalaya, Savlaj, Tal: Tasgaon,
Dist: Sangli

Accredited Institution
(As per the revised of October 2013)

For the Academic Year 2016-17

Submitted on 18th September 2017

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

Contents

	Page Nos.
Part – A	
1. Details of the Institution 3
2. IQAC Composition and Activities 7
Part – B	
3. Criterion – I: Curricular Aspects 9
4. Criterion – II: Teaching, Learning and Evaluation 10
5. Criterion – III: Research, Consultancy and Extension 12
6. Criterion – IV: Infrastructure and Learning Resources 17
7. Criterion – V: Student Support and Progression 19
8. Criterion – VI: Governance, Leadership and Management 22
9. Criterion – VII: Innovations and Best Practices 26
10. Plans of Institution for Next Year 29
11. Annexure-I 30
12. Annexure- II 31
13. Annexure-III 33
14. Annexure-IV 34
15. Annexure-V 35

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

I. Details of the Institution

1.1 Name of the Institution

Rayat Shikshan Sanstha's
Shri. Raosaheb Ramrao Patil
Mahavidyalaya

1.2 Address Line 1

A/P: Savlaj

Address Line 2

Tal: Tasgaon

City/Town

Dist: Sangali

State

Maharashtra

Pin Code

416311

Institution e-mail address

prinacsavlaj@yahoo.co.in

Contact Nos.

02346-254229

Name of the Head of the Institution:

Prin. Dr. Rajendra S. More

Tel. No. with STD Code:

02346-254229

Mobile:

09890907728

Name of the IQAC Co-ordinator:

Assist. Prof. Yeshwant M. R.

Mobile:

09822794992

IQAC e-mail address:

prinacsavlaj@yahoo.co.in

1.3 NAAC Track ID (For ex. MHCOGN 18879)

09990

1.4 NAAC Executive Committee No. & Date:

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

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

EC/PCRAR/58/042 dated 10-3-12

1.5 Website address:

www.erayat.org.com,
www.rapatilcollege.com

Web-link of the AQAR:

www.rapatilcollege.com/AQAR2016-17.doc

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details:

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B+	75.45	2004	2004-2009
2	2 nd Cycle	B	2.34	2012	2012-2017

1.7 Date of Establishment of IQAC: DD/MM/YYYY

23rd September 2004

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

Academic year 2016-17

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)

i. AQAR 2015-16 submitted to NAAC on 25th September 2016

1.10 Institutional Status

University	State	<input checked="" type="checkbox"/>	Central	<input type="checkbox"/>	Deemed	<input type="checkbox"/>	Private	<input type="checkbox"/>
Affiliated College	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>				
Constituent College	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>				
Autonomous college of UGC	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>				
Regulatory Agency approved Institution (eg. AICTE, BCI, MCI, PCI, NCI)	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>				
Type of Institution	Co-education	<input checked="" type="checkbox"/>	Men	<input type="checkbox"/>	Women	<input type="checkbox"/>		
	Urban	<input type="checkbox"/>	Rural	<input checked="" type="checkbox"/>	Tribal	<input type="checkbox"/>		
Financial Status	Grant-in-aid	<input type="checkbox"/>	UGC 2(f)	<input checked="" type="checkbox"/>	UGC 12B	<input checked="" type="checkbox"/>		
	Grant-in-aid + Self Financing	<input checked="" type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>				

1.11 Type of Faculty/Programme

Arts	<input checked="" type="checkbox"/>	Science	<input checked="" type="checkbox"/>	Commerce	<input type="checkbox"/>	Law	<input type="checkbox"/>	PEI (Phys Edu)	<input type="checkbox"/>
TEI (Edu)	<input type="checkbox"/>	Engineering	<input type="checkbox"/>	Health Science	<input type="checkbox"/>	Management	<input type="checkbox"/>		

Others (Specify)

☐ **Six Short Term Courses**

1. Journalism and Mass Communication,
2. Travel and Tourism,
3. Modi Script,
4. Land Survey,
5. Introduction to Basic Grammar,
6. Hindi Patrakarita

1.12 Name of the Affiliating University (for the Colleges)

Shivaji University, Kolhapur

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

Autonomy by State/Central Govt. / University	<input type="text"/>		
University with Potential for Excellence	<input type="text"/>	UGC-CPE	<input type="text"/>
DST Star Scheme	<input type="text"/>	UGC-CE	<input type="text"/>

UGC-Special Assistance Programme

DST-FIST

UGC-Innovative PG programmes

Any other (*Specify*)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers	06	
2.2 No. of Administrative/Technical staff	01	
2.3 No. of students	00	
2.4 No. of Management representatives	00	
2.5 No. of Alumni	00	
2.6 No. of any other stakeholder and community representatives	00	
2.7 No. of Employers/ Industrialists	00	
2.8 No. of other External Experts	02	
2.9 Total No. of members	10	Annexure-I
2.10 No. of IQAC meetings held	07	

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

Non-Teaching Staff Students Alumni Others

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

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total Nos. International National State Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

Sr. No.	Activities	Contribution of IQAC
1	One Day Workshop on the Pre-primary Education on 11 th December 2016.	Invited the Pre-primary teachers from in and around the locality. Invited the Principal Dr. More as a resource person to address the problems in the Pre-primary Education.
2	Workshop- 'Changes and the Quality Sustenance in Higher	Arranged a lecture of Dr. N. S. Dharmadhikari regarding preparation for SSR writing and other activities for NAAC

	Education' on 28 th December 2016.	
3	1-National Level Seminar (History)	Guided to conduct the seminars. Guided to invite the resource persons in the respective subjects.
4	Strengthening Science Labs	Economic Provision is made for one year.
5	Competitive Examination Centre	Arranged a lecture series of the Government Authorities like Mr. Shekhar Gaikwad, Collector of Sangli, Mr. Dattatray Shinde IPS and Mr. Krushnat Pingale DYSP and Mr. Sudhakar Bhosale, Tahsildar of Tasgaon to motivate the aspirant students. A Series of Video Conferencing was arranged to interact the students with the persons like Dr. Bharlchandra Mungekar and Atul Kanade etc. Helped the Centre to arrange Mock Examination at Taluka level.
6	College Publication	Encourage to publish College Magazine.
7	College Bulletin	Encourage to publish College Bulletin.

2.15 Plan of Action by IQAC/Outcome

Sr. No.	Plan of Action	Outcome
1	Proposed 2 Seminars(Economics, History)	<ul style="list-style-type: none"> • A National Level Seminars of History was held & • The Proceedings of National Level Seminars of History was published with ISBN number 978-93-82451-65-5.
2	To strengthen Science Labs	<ul style="list-style-type: none"> • Science Labs were sustained.
3	To provide special coaching for Competitive Examination	<ul style="list-style-type: none"> • A lecture series of the teachers was arranged to orient students in their respective subjects for competitive examination. • The lectures of renowned experts like Dr. Bhalchandra Mungekar, Mr. Atul Kanade were arranged through Video Conferencing for the students. • A Taluka Level Competitive Examination was arranged.
4	Facilities for Indoor and Outdoor games	<ul style="list-style-type: none"> • Distributed dress kits to 44 students for Volleyball, Kabaddi, Kho-kho, athletic, chess etc.
5	College Publication	<ul style="list-style-type: none"> • Published College Magazine.
6	College Bulletin	<ul style="list-style-type: none"> • Published College Bulletin.

2.15 Whether the AQAR was placed in statutory body Yes No

Management ☒ Syndicate ☐ Any other body ☒

Provide the details of the action taken

- The AQAR was presented in the meeting of the Local Management and IQAC.
- The AQAR was presented in the staff meeting.
- It was read and accepted by all the members in both the meetings.
- The IQAC was suggested by the members to go rigorously with its plan in the next year.

Part – B

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	--	--	--	--
UG	02	---	---	--
PG Diploma	--	--	--	--
Advanced Diploma	--	--	--	--
Diploma	--	--	--	--
Certificate	06	02	--	--
Others	--	--	--	--
Interdisciplinary	--	01	--	--
Innovative	--	--	--	--
Total	08	03		

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Months	06
Semester	02
Trimester	----
Annual	----

1.3 Feedback from stakeholders* (On all aspects)

Alumni ☒ Parents ☒ Employers ☒ Students ☒

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

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

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

There is regulation of syllabi of the Certificate courses because they are based on the typical need of the rural students from the area of the college.

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

Nil.

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Physical Director	Librarian	Assistant Professors	Associate Professors	Professors	Principal
09	01	01	04	02	---	01

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

02

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

Professors		Associate Professors		Assistant Professors		Physical Director		Librarian		Others		Total	
R	V	R	V	R	V	R	V	R	V	R	V	R	V
--	--	02	--	04	05	01	--	01	--	--	--	08	05

2.4 No. of Guest and Visiting faculty and Temporary faculty

Sr. No.	Guest faculty	Visiting faculty	Temporary faculty
1	Nil	Nil	16

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	05	16	09
Presented Papers	05	15	06
Resource Persons	01	01	--

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

P.P.T., Seminars, Assignments, Unit Tests, Group Discussion, Project work, Preliminary Examination and 'Agrani' Research Festival.

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

240

2.8 Examination/ Evaluation Reforms initiated by the Institution.

Preliminary Exams.

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

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as

S.R.R. Patil Mahavidyalaya, Savlaj, Tal: Tasgaon, Dist: Sangli (M.S) AQAR for 1st July 2016 to 30th June 2017

member of Board of Study/Faculty/Curriculum Development workshop: Nil

2.10 Average percentage of attendance of students

77%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total students	students appeared	Division						
			Distinction %	I %	II %	III %	Pass %	Fail %	Result %
B.A. I	194	139	5.75	18.70	16.54	48.92	89.92	10.07	89.92
B.A. II	100	79	3.79	29.11	27.84	36.70	97.47	2.53	97.47
B.A. III	60	59	22.03	28.81	22.03	5.08	77.97	22.03	77.97
B.Sc. I	92	89	25.84	20.22	15.73	20.22	82.02	17.97	82.02
B.Sc. II	67	62	46.87	21.87	4.68	19.35	95.16	4.68	95.16
B.Sc. III	45	41	29.26	43.90	9.75	4.87	87.80	17.07	87.80

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

IQAC takes regular feedback of Examination Committee. It discusses on the results of the students. It suggests certain measures like extra lecture and guest lecturers for the academically weak students. It applies for the remedial courses of UGC. It tenders the issues found in the suggestion box regarding Teaching/Learning Process.

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	---
HRD programmes	---
Orientation programmes	---
Faculty exchange programme	---
Staff training conducted by the university	04
Staff training conducted by other institutions	27
Summer / Winter schools, Workshops, etc.	07
Others	---

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	08	--	--	--
Technical Staff	--	--	--	01

Criterion – III

3. Research, Consultancy and Extension

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

- Number of books made available in the library which tender interest in various discipline.
- Net facility is available in the college.
- Teachers are motivated for research deputation.
- The staff is asked to attend the Seminars/Workshops and Research methodology workshops.
- The State Level and National Level seminars are proposed and conducted.
- The Proceedings of the seminar is published with ISSN number.

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	--	01	01	--
Outlay in Rs. Lakhs	--	2,00,000/-	2,00,000/-	--

3.4 Details on research publications:

	International	National	Others
Peer Review Journals	--	--	--
Non-Peer Review Journals	01	--	--
e-Journals	01	--	--
Conference proceedings	03	14	--

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	--	--	--	--
Minor Projects	2014-15	UGC	2,00,000/-	--
Interdisciplinary Projects	--	--	--	--
Industry sponsored	--	--	--	--
Projects sponsored by the University/ College	--	--	--	--
Students research projects (other than compulsory by the University)	2016-17	College	500/-	500/-
Any other(Specify)	--	--	--	--
Total	01	02	2,00,500/-	500/-

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 (Agrani)

3.10 Revenue generated through consultancy

Revenue Generated				
Sr. No.	Programme	Amount	Period	Student strength
1	Competitive Examination Centre	8915/-	One Academic Year	13
2	Modi Lipi Course	4100/-	Fifteen Days	41
3	Travel and Tourism	21500/-	One Academic Year	43
4	Journalism and Mass Communication	14000/-	One Academic Year	28
5	Land Survey	600/-	One Month	12
6	Introduction to Basic English	500/-	One Month	10
7	Hindi Ptrakarita	500/-	One Month	10
8	Library Services to the Citizens	18000/-	One Academic Year	46
	Total	68115/-		

3.11 No. of conferences organized by the Institution:

Level	International	National	State	University	College
Number	--	01	--	--	--
Sponsoring agencies	--	ICHR	--	--	--

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

Sr. No.	Name of the Faculty	Title of the Programme	Served as	Place	Date
1	Prin. Dr. More R.S.	International Seminar on Geographical and Historical Perspective of Global Problems	Resource Person	D. P. Bhosale College, Koregaon	14/02/2017
2	Associate Professor Patil C. E.	National Seminar on Psychological Effects and Influences of Media on Youth	Resource Person	D. P. Bhosale College, Koregaon	13/ 02/2017

		Short Term Course Workshop	Chairpers on	Arts and Commerce College, Pusegaon	17/02/2017
--	--	----------------------------	-----------------	--	------------

3.13 No. of collaborations

International

01

National

05

Any other

02

3.14 No. of linkages created during this year

02

3.15 Total budget for research for current year in lakhs:

Sr. No.	Activities	Funding Agency	Amount
1	National Level Seminar in History (Historical Perspectives for Peasants' Workers' and Tribals' Movements in India)	ICHR	50,000/-
2	Lead College Programme (Agrani Science Research Workshop 7/10/2016)	Shivaji University, Kolhapur	14,000/-
	Total		64,000/-

3.16 No. of patents received this year

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

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the Year 2016-17.

Total	International	National	State	University	District	College
02	---	01-JRF Prof. Pawar A.S.	01-SET Prof. Dr. Anarse D.S.	---	---	---

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

Sr. No.	Ph. D. Guide	Subject	Ph. D. Students
1	Dr. B. D. Awaghade	Economics	02

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

00

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

JRF

--

SRF

Project Fellows

Any other

3.21 No. of students Participated in NSS events:

Total	International level	National level	State level	University level
---	---	---	---	20

3.22 No. of students participated in NCC events:

Total	International level	National level	State level	University level
---	---	---	---	---

3.23 No. of Awards won in NSS:

Total	International level	National level	State level	University level
---	---	---	---	---

3.24 No. of Awards won in NCC:

Total	International level	National level	State level	University level
---	---	---	---	---

3.25 No. of Extension activities organized

Total	University forum	College forum	NCC	NSS	Any other
---	---	---	---	01	

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

1. 'Yoga Day' was celebrated on 21st June 2016.
2. Birth Anniversary of 'Chhatrapati Shahu Maharaj' was celebrated of 26th June 2016.
3. An elocution competition and an essay competition was organised on 13th August 2016 on the occasion of birth anniversary of Hon'ble R. R. Patil.
4. Taluka Level Competitive Examination was conducted on 24th August 2016.
5. 'Modi Lipi Course' was inaugurated on 1st October 2016.
6. National Service Scheme was inaugurated on 2nd September 2016.
7. 'Teachers' Day' was celebrated on 5th September 2016.
8. Science Association was inaugurated on 8th October 2016.
9. A lecture was arranged on the occasion of 'Karmaveer Jayanti' on 22nd September 2016.
10. Karmaveer Jayanti Saptah was celebrated with various competitions like essay competition, elocution competition, rangoli competition etc. From 22nd September to 28th September 2016.
11. 'Jeshtha Nagrik Melava' was organised on 1st October 2016.
12. Agrani Science Research Workshop was arranged on 7th October 2016.
13. 'Wachan Prerana Din' was celebrated in the memory of Dr. A. P. J. Abdul Kalam on 15th October 2016.
14. Preliminary Examination was arranged during October 2016 and March 2017.

15. '*Savidhan Din*' was celebrated on 26th November 2016.
16. A lecture for Aids Awareness was organised on 24th August 2016.
17. '*Daru Nako Dudh Pya*' (Not Liquor but Milk)-a rally was arranged on 31st December 2016.
18. '*Marathi Bhasha Pandharwada*' was celebrated from 1st to 15th January 2017.
19. Traditional Day was celebrated on 9th January 2017.
20. The NSS camp was inaugurated on 11th January 2017.
21. A lecture on environment awareness regarding cashless process was arranged in the NSS camp on 16th January 2017.
22. A lecture on various schemes about farming was arranged in the NSS camp on 14th January 2017.
23. A story telling programme was arranged in the NSS camp on 13th January 2017.
24. Guidance about modernisation in farming was arranged in the NSS camp on 15th January 2017.
25. '*Mahila Melava*' Women's Gathering was organised in the NSS camp on 14th January 2017.
26. A blood donation camp was arranged in the NSS camp on 16th January 2017.
27. The Birth Anniversary of Mahatma Gandhi was celebrated on 2nd October 2016.
28. '*Marathi Bhasha Din*' was celebrated on 27th February 2017.
29. 'Science Day' and '*Agrani Sanshodhan Mahosatasv*' were celebrated on 28th February 2017.
30. '*Palak Melava*' Parents Gathering was arranged on 1st March 2017.

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		1.5	--	--	1.5
Class rooms		09	--	--	09
Laboratories		05	--	--	05
Seminar Halls		--	--	--	--
No. of important equipments purchased (\geq 1-0 lakh) during the current year.					
Building	Equipments for Sports Department in Gymkhana	06	44 Dress Kits	Internal Funding	50
	Extension of College Building	792sqmt.	100sqft.	Internal Funding	01
	Furniture	02	03	UGC	05
Hardwares	Computer	30	01	UGC	31
	UPS	30	01	UGC	31
	Battery	11	02	UGC	13
	Printer	06	02	UGC	08
	Printer Toner Maintenance	01	01	Internal Funding	01
	Scanner	05	00	UGC	05
	Laptop	08	00	UGC	08
	Camera	03	00	UGC	03
	CCTV Camera	05	00	UGC	05
	Electric Motor	04	00	Internal Funding	04
Softwares	Libreria	01	Renewed	UGC	01
	Inflibnet	01	01	Internal Funding	01
Value of the equipment purchased during the year (Rs. in Lakhs)					
Building	Equipments for Sports Department in Gymkhana		21680/-	Internal Funding	21680/-
	Extension of College Building		2,96,676/-	Internal Funding	2,96,676/-
	Furniture		38205/-	UGC	
			800/-	Internal Funding	39005/-
Hardwares	Computer		15251/-	UGC	15251/-
	UPS		12882/-	UGC	12882/-
	Battery		28200/-	UGC	28200/-
	Printer		100850/-	UGC	100850/-
	LCD		71000/-	UGC	71000/-
	Computer Maintenance		8620/-	Internal Funding	8620/-
	Solar System		280000/-	UGC	280000/-
Softwares	AMC		28800/-	UGC	28800/-
Total			902,964/-		902,964/-

4.2 Computerization of administration and library

- Computerization of administration is done.
- Computerization of Library is partially completed.

Computerization of Administration and library			
Sr. No.	Process	Nature of Computerization	Remarks
1	Admission Process	Fully	Online Admission of Shivaji University
2	Examination Process	Fully	MKCL/Vidyapeet Pranali
3	Financial Process	Fully	Online submission to Rayat Shikshan Sanstha
4	Official Process	Partially	Soft copies parallel to hard copies
5	Library	Partially	Data of 3750 books is filled

4.3 Library services:

	Existing (15-16)		Newly added (16-17)		Total	
	No.	Value	No.	Value	No.	Value
Text Books	13046	536111/-	87	7722/-	13133	543833/-
Reference Books	4839	767929/-	179	36721/-	5018	804350/-
e-Books	--	--	--	--	--	--
Journals	18	24650/-	00	00/-	18	24650/-
e-Journals	--	--	--	--	--	--
Digital Database	--	--	--	--	--	--
CD & Video	41	5900/-	31	3416/-	72	9316/-
Others (specify)	--	--	--	--	--	--

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	30	01	10	10	10	05	05	--
Added	01	--	01	01	--	--	--	--
Total	31	01	11	11	10	05	05	--

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

Internet facility is available at	<ul style="list-style-type: none"> ➤ The office, ➤ The Principal's cabin, ➤ All departments, ➤ Computer Lab and ➤ The Library.
-----------------------------------	---

4.6 Amount spent on maintenance in lakhs:

i) ICT	236803/-
ii) Campus Infrastructure and facilities	576676/-
iii) Equipments	21680/-
iv) Others	67805/-
Total:	902964/-

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Regular feedback of admission of the students,
- Direction for NSS Camp.
- Parent-Teacher meets.
- Orientation of B.A. I & B. Sc. I students.
- Farewell to B.A. III & B. Sc. III students.

5.2 Efforts made by the institution for tracking the progression

- Regular Assignments,
- Regular Unit Tests,
- Group Discussion,
- Arrangement of Guest Lectures,
- Feedback through Complaint Boxes,
- Communication with the parents.
- **Analysis & Action Taken Report on Teacher Performance**

Annexure- II

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
556	---	---	---

(b) No. of students outside the state

(c) No. of international students

	No	%		No	%
Men	262	47.12	Women	294	52.87

Last Year (2015-16)						This Year (2016-17)					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
347	66	01	127	00	541	385	52	00	119	00	556

Demand ratio 02.69 %

Dropout % -----

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

- Special Coaching for Competitive Examination.
- 'Spardha Pariksha –Taluka Level' on 24th August 2016.

No. of students beneficiaries

148

5.5 No. of students qualified in these examinations

NET	<input type="text" value="---"/>	SET/SLET	<input type="text" value="---"/>	GATE	<input type="text" value="---"/>	CAT	<input type="text" value="---"/>
IAS/IPS etc	<input type="text" value="---"/>	State PSC	<input type="text" value="---"/>	UPSC	<input type="text" value="---"/>	Others	<input type="text" value="---"/>

5.6 Details of student counselling and career guidance

Dr. Bhalkhandra Munekar's lecture on Competitive Examination was arranged through video conferencing on 9th July 2016.
Mr. Atul Kanade's lecture on Competitive Examination was arranged through video conferencing on 22nd August 2016.

No. of students benefitted:

5.7 Details of campus placement

Sr. No.	Date	Organizations Visited	Students Participated	Students Placed	Remark
1	15/06/2016	Rayat Shikshan Sanstha, Satara	02	02	Off Campus
2	20/06/2016	Shiddhewadi High School	01	01	Off Campus
3	31/08/2016	ICICI Bank	34	06	On campus
4	22/12/2016	Indian Navy	01	01	Off Campus
5	15/03/2017	Indian Army	01	01	Off Campus
6	20/04/2017	TCS	18	04	Off Campus
7	25/05/2017	Eminence Company, Pune	01	01	Off Campus
8	10/06/2017	Bharat Gas, Pune	01	01	Off Campus
9	28/04/2017	Cipla Company, Goa	02	02	Off Campus
10	30/04/2017	Chemical Company, Tarapur	02	02	Off Campus
11	30/04/2017	Chemical Company, Chiplun	04	04	Off Campus
12	30/04/2017	Chemical Company	11	11	Off Campus

5.8 Details of gender sensitization programmes

1. 'Savidhan Din' was celebrated on 26th November 2016.
2. Mr. Raju Sawant has delivered a lecture regarding AIDS awareness on 24th August 2016.
3. The 'Mahahadga' the cultural event of women's gathering was organised on 4th October 2016.
4. Women Redressal Cell along with Tanishka Women's Group organised Women Empowerment Workshop on 3rd January 2017.
5. 'Mahila Melava' Women's Gathering was organised in the NSS camp on 14th January 2017.
6. Women's Redressal Cell in collaboration with State Women's Commission, Shivaji University organised a Workshop of Training Programme on 27th February 2017.

5.9 Students Activities

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

Sports Events				
Sr. No.	International level	National level	State level	University level/Zone
1	--	01 -Thangta	08	43

Cultural Events				
Sr. No.	International level	National level	State level	University level
1	--	--	00	10

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

Sports Events				
Sr. No.	International level	National level	State level	University level
1	--	01- Silver Medal	01- Gold Medal	--

Cultural Events				
Sr. No.	International level	National level	State level	University level
1	--	--	--	--

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	05	1810/-
Financial support from government	55	85565/-
Financial support from other sources	---	--
Number of students who received International/ National recognitions	---	--

5.11 Student organised / initiatives

Fairs				
Sr. No.	International level	National level	State level	University level
1	--	--	--	--

Exhibition				
Sr. No.	International level	National level	State level	University level
1	--	--	--	02

5.12 No. of social initiatives undertaken by the students

02

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 generate physical, spiritual, academic, social and cultural values among the students and to make them self-reliant through self help to be responsible citizen of the world.

Mission: To impart higher education with multi faceted aspects, excelling the human resources in broader perspectives of national and global context.

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

- The college follows the curriculum developments of Shivaji University, Kolhapur (M.S) for its UG courses of Arts and Science.
- The Department of Hindi has designed the curriculum for a short term course Hindi Patrakarita for B.A. III.
- The Department of English has designed the curriculum for a short term course Introduction to Basic English for B.A. III.
- The Department of History has designed the curriculum for a short term course Modi Lipi for B.A. and B. Sc. courses.
- The Department of Sports has designed the curriculum for a short term course Introduction to Basic Yoga for B.A. and B. Sc. courses.

6.3.2 Teaching and Learning

- The students were made to give seminars in their respective subjects.
- The students were made to prepare projects in their respective subjects.
- The teachers were promoted to prepare PPTs of their subject topics.
- The teachers were accessed with the PPT bank of the Rayat Shikshan Sanstha, Satara.
- Internet facilities were given to the teachers and students.
- Guest lectures and Extra lectures were arranged.
- Library has open access.
- Feedback form for every teacher and every subject was taken from the students.

6.3.3 Examination and Evaluation

- Every semester two assignments and two unit tests of every subject were examined and evaluated.
- The projects prepared by the students were examined and evaluated.
- The students were examined and evaluated through Oral examination.
- The presentation skill of the students were examined and evaluated through seminars.
- The Preliminary Examination was conducted for examination and evaluation for both the semesters.

6.3.4 Research and Development

- The teachers were promoted to the conferences, seminars, workshops on Duty Leave.
- The teachers were encouraged to present their research papers in the conferences, seminars, workshops of their respective subjects.
- The teachers were also stimulated to publish their research articles of their respective subjects in the international and national journals.
- The teachers are motivated to do the research work like M. Phil. and Ph.D.
- The teachers are asked to apply for the minor research projects.
- The coordinators of the seminars and workshops conducted in the college were asked to publish their proceedings in the book for with ISBN number.
- The Students were invited to participate in the research work like 'Agrani Research Project' funded and conducted by the college where they were ranked for the prizes.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library	Text Books	Reference Books	Journals	
Total	13157	6024	18	
ICT	Computers	LCD	Internet	
Total	31	07	10 connections	
Laboratory	Physics	Chemistry	Zoology	Botany
Total	One	Two	One	One

6.3.6 Human Resource Management

- Teaching staff—24, Non-teaching staff—08---[Welfare measure schemes for staff]
- Students — 556 ---[Students Welfare Schemes] Annexure- III

6.3.7 Faculty and Staff recruitment

As per the Government and UGC rules and regulations the Rayat Shikshan Sanstha recruit the faculty and staff.

6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students

The process of Admission					
Sr. No.	Process	Courses	Students	Division	Remark
1	First Come First Serve	B.A. I	60	I	Grantable
2	Category wise	B.A. I	60	I	Grantable
3	Open to All	B.A. I	74	II	Non-Grantable
4	Choice Based	B.A. II	100	I	Grantable
5	Choice Based	B.A. III	58	I	Grantable
6	Merit List	B.Sc. I	92	I	Non-Grantable
7	Merit List	B.Sc. II	67	I	Non-Grantable
8	Natural	B.Sc. III	45	I	Non-Grantable

6.4 Welfare schemes for

Teaching	Rayat Sevak Bank, Laxmibai Bhaurao Patil Credit Society
Non teaching	Rayat Sevak Bank, Laxmibai Bhaurao Patil Credit Society
Students	Student Welfare Fund, Agrani Research Fund

6.5 Total corpus fund generated:

68115/-

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	Yes	NAAC	Yes	Rayat Shikshan Sanstha
Administrative	Yes	State Govt.	Yes	Rayat Shikshan Sanstha

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

For UG Programmes

Yes

☐

No

☒

For PG Programmes

Yes

☐

No

☐

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

Not Applicable.

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

- Annual meet of the Alumni was held where the alumni recommended certain changes.

6.12 Activities and support from the Parent – Teacher Association

- The Parent-Teacher meets were arranged by the Parent-Teacher Committee.
- Counseling of the psychologically weak students.
- Motivation for the Brilliant students.
- Awareness of Higher of Education in the locality.

6.13 Development programmes for support staff

The Birth Days of the staff were celebrated.

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

- Tree plantation was done in the college campus.
- Seeds were given to the students for tree plantation.
- The college follows Saturday as No Vehicle Day.
- A lecture on environment awareness regarding cashless process was arranged in the NSS camp on 16th January 2017.
- A lecture on various schemes about farming was arranged in the NSS camp on 14th January 2017.
- Guidance about modernisation in farming was arranged in the NSS camp on 15th January 2017.

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.

Continued open access of the Library for the public, A Workshop of Training for the Volunteers of *Agrani Renovation* was arranged, 'Yoga Day' was celebrated, birth Anniversary of 'Chhatrapati Shahu Maharaj' was celebrated, an elocution competition and an essay competition was organised on 16th August 2016 on the occasion of birth anniversary of Hon'ble R. R. Patil, Taluka Level Competitive Examination was conducted, 'Modi Lipi Course' was inaugurated, National Service Scheme was inaugurated, 'Teachers' Day' was celebrated, Science Association was inaugurated, a lecture was arranged on the occasion of 'Karmaveer Jayanti', Karmaveer Jayanti *Saptah* was celebrated with various competitions like essay competition, elocution competition, rangoli competition etc., 'Jeshtha Nagrik Anand Melava' was organised, Agrani Science Research Workshop was arranged, 'Wachan Prerana Din' was celebrated in the memory of Dr. A. P. J. Abdul Kalam, Preliminary Examination was arranged, 'Savidhan Din' was celebrated, a lecture for Aids Awareness was organised, 'Daru Nako Dudh Pya' (Not Liquor but Milk)-a rally was arranged, 'Marathi Bhasha Pandharwada' was celebrated, Traditional Day was celebrated, National Youth Day and Book Exhibition were arranged, the NSS camp was inaugurated in which programmes like a story telling, 'Mahila Melava' Women's Gathering, a lecture on various schemes about farming, Guidance about modernisation in farming, a lecture on environment awareness regarding cashless process, a blood donation camp were arranged, National Voter Day was arranged, the tribute was offered to Mahatma Gandhi on the Death Anniversary, 'Historical Perspectives for Peasants' Workers' and Tribals' Movements in India'-the Two Days National Seminar was arranged, *Marathi Bhasha Din* was celebrated, 'Science Day' was celebrated, 'Agrani Sanshodhan Mahosatsv' was celebrated and *Palak Melava* Parents Gathering was arranged.

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

Followed the long term perspective plan/vision document in various programmes arranged at the college, upgraded the libraries with reference books and study materials, the science labs were furnished with sufficient infrastructure, equipments and Chemicals, started canteen facilities, invited quality teaching resources for the guest lectures, organized seminars, workshops, assigned research projects to the UG students, arranged industrial tours, started short term courses, updated the competitive examination centre to preparing student for various competitive examinations, arranged Campus to Corporate Training Programme, Personality Development Lectures and Interview Skills for the students, conducted short term course in English, 'Agrani Sanshodhan Mahosatsv' was arranged to develop research appetite of the students, Sports programmes were arranged, Good opportunities were provided to the students to develop their positive attitude and personality development through the various programmes arranged in the NSS camp, ICT based teaching was done by the faculties, an open access to internet and various softwares was provided to the students to collect study material, provided consultancy to the aspirants in and around the college, the faculties were motivated to undertake more number of major and minor project, organized national level academic and research oriented meet, dress codes was continued to the students, the

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

- To create an awareness of Competitive Examination among students.
- To create an awareness of Constitutional rights and responsibilities among the students.

Annexure-IV

7.4 Contribution to environmental awareness / protection

- Tree plantation was done in the college campus.
- Seeds were given to the students for tree plantation.
- The college follows Saturday as No Vehicle Day.
- A lecture on environment awareness regarding cashless process was arranged in the NSS camp on 16th January 2017.
- A lecture on various schemes about farming was arranged in the NSS camp on 14th January 2017.
- Guidance about modernisation in farming was arranged in the NSS camp on 15th January 2017.

7.5 Whether environmental audit was conducted? Yes ☒ No ☐

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

❖ The details of SWOT analysis:

1. Strengths of the Institution

- Cordial relations with the stakeholders.
- Supportive Management.
- Use of ICT in teaching-learning.
- Disciplined and conducive academic ambiance.
- Deficit free budget.
- Mobilization of resources.
- Establishment of Language Lab.

2. Weaknesses of the Institution

- Limited programme option.
- Limited publication by the faculty.
- Inadequate support services.
- Large number of vacancies in intake capacity.
- Large number of CHB teachers.
- Lack of organization of seminars and conferences by the college.

3. Opportunities of the Institution

- Existence of big and small industries in the locality with scope for their inter linkages.
- Scope to help the socially and economically disadvantage sections of the society.
- ICT based dissemination of knowledge for benefit of the stakeholders.
- Involvement of alumni in the college development programme.

4. Threats/Challenges of the Institution

- Introduction of Commerce Stream.
- Strengthening of science stream.
- Starting of locally relevant and Add-on-Certificate & Diploma courses.
- Scope for collaborative linkages with institutions/Industries.
- Enhancing employability skills and self-esteem of the stakeholders
- Resource generation through appropriate governmental and non-governmental organisations and industry.

“Strategic plan developed” for institutional development based on SWOT/C analysis.

- To construct Laboratory for Physics, New Computer Centre, Central Library, Canteen, Parking, and Compound Wall.
- To modernize the constructions like Laboratories of Chemistry and Botany, Class Rooms, English Language Lab, Toilets for Ladies and Gents with sufficient infrastructure, equipments and Chemicals.
- To furnish Canteen, Library, and New Computer Centre with good quality furniture.
- To avail Faculty Development Support to the staff to increase their involvement in the academic symposiums either participation or organization.
- To reform the institution with academic activities and management enhancement.
- To start new courses for Academic Support.
- To establish linkages with industry.
- To conduct student activities.
- To start Vocational Courses.

❖ Events in the Academic Year 2016-2017

Annexure-V

8. Plans of Institution for Next Year

- To appropriate long term perspective plan / vision document.
- To upgrade the libraries with reference books and study materials.
- To better furnish the science lab with sufficient infrastructure, equipments and Chemicals.
- To modify canteen facilities.
- To invite quality teaching resources for the guest lectures.
- To organize seminars, workshops.
- To assign research projects to the UG students.
- To arrange industrial tours.
- To establish more number of MoU and collaborations with industries.
- To invite experts from industry.
- To modify short term courses.
- To update the competitive examination centre to prepare student for various competitive examinations.
- To start personality development course to polish soft skills of the students.
- To strengthen Spoken English Course.
- To sustain research oriented course to develop research appetite of the students.
- To continue the course of media communication.
- To carve out good sportsmen, particularly wrestlers.
- To provide good opportunities of orientation to the students for their positive attitude and personality development.
- To avail the students ICT based teaching.
- To start the use of virtual classrooms.
- To access the students to various softwares of study material and internet facilities.
- To provide consultancy to the aspirants in and around the college.
- To invite faculty to undertake more number of major and minor projects.
- To organize national level academic and research oriented meets
- To modernise Laboratories of Chemistry and Botany, Class Rooms, English Language Lab,
- To continue the dress codes to the students.
- To publish college magazine.

Name: **Yeshwant M.R.**

IQAC Coordinator

Name: **Prin. Dr. R.S. More**

PRINCIPAL
Shri. Raosaheb Ramrao Patil
Mahavidyalaya, Savlaj.
Dist.Sangli

2. IQAC Composition and Activities

2.9 Total No. of members:

10

- IQAC Members**

Sr. No.	Name	Designation	Membership
1	Prin. Dr. R.S. More	Principal	Chairperson
2	Prof. M.R. Yeshwant	Assistant Professor	Member
3	Prof. C.E. Patil	Associate Professor	Member
4	Prof. G.A. Giri	Associate Professor	Member
5	Prof. M.V. Jadhav	Associate Professor	Member
6	Prof. K.B. Mane	Assistant Professor	Member
7	Prof. S. M. Shirke	Librarian	Member
8	Shri. S. K. Pathve	Ad. Staff	Member
9	Shri. S. A. Patil	External Expert	Member
10	Shri. Nagesh Kumbhar	External Expert	Member

Criterion – V**5. Student Support and Progression****5.2 Efforts made by the institution for tracking the progression****Analysis & Action Taken Report on Teacher Performance 2016-2017**

The college has developed questionnaire for the feedback from the students on teacher performance. The Questionnaire consists of twenty three parameters. Five point rating scale (excellent, very Good, Good, satisfactory, Unsatisfactory) is used. During the academic year 2016-2017 the questionnaire was given to the students. The questionnaire was analyzed and it is presented in tabular form. There are 07 permanent teachers and 16 C.H.B teachers.

Finding:

1. 5 teachers displayed excellent performance.
2. 9 teachers in the category of very Good performance.
3. Remaining 9 teachers showed Good performance.
4. In the category of Satisfactory Performance no teacher could be slotted.
5. No teacher came under the category of Unsatisfactory performance

Action Taken Report:

The Principal called all the teachers and told them about their teaching performance. The principal orally admired the teachers whose performance was excellent, very good. He was pleased with the fact that not a single teacher of his institution came under the satisfactory and unsatisfactory performance category.

Analysis & Action Taken Report on curriculum Transaction 2016-2017

Finding

1. 12 % students from B.A were unsatisfied about innovative practices.
2. Majority of student's demanded to modify Canteen and two wheeler parking space.
3. Students made a suggestion to continue dress code for them.
4. Nearly 07% students from B.A were unsatisfied about Internet Facility.
5. 5% students from B.Sc. were not satisfied with Boys' toilet.
6. Students demanded adequate sports facility and ample sports material.

Action taken report

1. The Principal called the teachers stream and told them to arrange innovative practices in the academic year.
2. Canteen facility will be modified to the students from the beginning of the next year.
3. Dress code will be continued to the students from the next year.
4. The Principal, viewing the requirement of the students' community, counselled the Director, Physical Education to enhance and promote the facilities required.

6. Governance, Leadership and Management

6.3.6 Human Resource Management

- **Welfare Measure for Staff**

1. Sevak Welfare fund
2. Felicitation of faculty and staff at the time of retirement
3. Medical aid and Group Insurance Scheme through Management
4. Sanctioning Study Leave
5. Sanctioning Medical Leave
6. Training of Non-Teaching Employee
7. Admission of staff wards on priority
8. Group Insurance
9. Loan facility from Rayat Sevak Cooperative Bank Ltd. Satara
10. Loan facility for education from Laxmibai Patil Shikshanotejak Patpedhi, Satara.

- **Welfare Schemes for Students**

1. Govt. Scholarship and Free ships
2. Poor Boys Fund
3. Group Insurance
4. Earn & Learn Scheme
5. Shivaji University Merit Scholarship
6. Govt. Of Maharashtra- Hindi Scholarship and Minority Scholarship.
7. Training programmes for students
8. Placement of the students in the corporate sectors.

Criterion – VII

7. Innovations and Best Practices

7.3 Best Practices of the institution

Sr. No.	Programmes of Competitive Examination	Date
i	Dr. Bhalchandra Munekar's lecture was arranged for the students through Video Conferencing.	9 th July 2016
ii	Mr. Shekhar Gaikwad, Collector of Sangli inaugurated Career Guidance Workshop.	3 rd August 2016
iii	Mr. Sudhakar Bhosale guided the students in Career Guidance Workshop.	3 rd August 2016
iv	A Lecture of Mr. Datratray Shinde, IPS was organised to boost the confidence of the students.	16 th August 2016
v	A Lecture of Mr. Krushnat Pingale DYSP was organised to eradicate the phobia regarding Competitive exams.	16 th August 2016
vi	Mr. Atul Kanade's lecture was arranged for the students through Video Conferencing.	22 nd August 2016
vii	Taluka Level Competitive Examination	24 th August 2016

Sr. No.	Programmes to create an awareness of Women's health	Date
i.	Mr. Raju Sawant has delivered a lecture regarding AIDS awareness.	24/08/2016
ii.	Women Redressal Cell along with Tanishka Women's Group organised Women Empowerment Workshop	03/01/2017
iii.	'Mahila Melava' Women's Gathering was organised in the NSS camp.	14/01/2017
iv.	Women's Redressal Cell in collaboration with State Women's Commission, Shivaji University organised a Workshop of Training Programme	27/02/2017

7. Innovations and Best Practices

7.6 Any other relevant information the institution wishes to add.

❖ Events in the Academic Year 2016-2017

Sr. No.	Day	Date	Events
1	Friday	22/07/2016	Inauguration of the course in Journalism
2	Thursday	28/07/2016	Inauguration of Competitive Examination Centre
3	Wednesday	03/08/2016	Career Guidance Workshop was arranged.
4	Friday	05/08/2016	Principal's Welcome address to the Freshers
5	Friday	12/08/2016	A lecture on the job opportunities in Banking Sector was arranged.
6	Tuesday	16/08/2016	Lectures of Mr. Dattatray Shinde, IPS and Mr. Krushnat Pingale DYSP were organised on the occasion of birth anniversary of Hon'ble R. R. Patil regarding Competitive Guidance.
7	Tuesday to Monday	16/08/2016 to 22/08/2016	Clean India Week was followed.
8	Wednesday	24/08/2016	Taluka Level Competitive Examination was conducted.
9	Wednesday	24/08/2016	A Rally for the awareness of Cleanliness was arranged.
10	Wednesday	24/08/2016	Mr. Raju Sawant has delivered a lecture regarding AIDS awareness.
11	Tuesday To Wednesday	30/08/2016 to 31/08/2016	The Intercollegiate Chess Competition was arranged.
12	Friday	02/09/2016	National Service Scheme was inaugurated.
13	Monday	05/09/2016	'Teachers' Day' was celebrated.
14	Saturday	24/09/2016	Prin. Dr. Khilare and Prin. Dr. Salunke gave inspirational talk on the occasion of 'Karmaveer Jayanti'
15	Thursday To Wednesday	22/09/2015 To 28/09/2015	Karmaveer Jayanti Saptah was celebrated with various competitions like essay competition, elocution competition, rangoli competition etc.
16	Friday	30/09/2016	Mr. Sudhakar Bhosale, the tahasildar delivered a lecture regarding competitive examination.
17	Saturday	01/10/2016	'Jeshtha Nagrik Anand Melava' was organised.
18	Saturday	01/10/2016	'Modi Lipi Course' was inaugurated.
19	Sunday	02/10/2016	The Birth Anniversary of Mahatma Gandhi was celebrated.
20	Tuesday	04/10/2016	The 'Mahahadga' the cultural event of women's gathering was organised.
21	Friday	07/10/2016	Agrani Workshop was arranged where Prof. Dr. Pore and Prof. Dr. Khadake were invited as chief guests.
22	Saturday	08/10/2016	Science Association was inaugurated by Prin. Dr. Sunil Kamble and Prof. Dr. Sathe.
23	Saturday	15/10/2016	'Wachan Prerana Din' was celebrated in the memory of Dr. A. P. J. Abdul Kalam.
24	Saturday	26/11/2016	'Savidhan Din' was celebrated.
25	Sunday	27/11/2016	Prof. Dr. Kale donated certain number of books to the library.
26	Sunday	11/12/2016	One Day Workshop on the Pre-primary Education was arranged.

27	Wednesday	14/12/2016	The National Energy Saving Day was observed to create energy saving awareness.
28	Wednesday	28/12/2016	Dr. N. S. Dharmadhikari presented his thoughts in the workshop of 'Changes and the Quality Sustenance in Higher Education' organised at the college.
29	Saturday	31/12/2016	' <i>Daru Nako Dudh Pya</i> ' (Not Liquor but Milk)-a rally was arranged.
30	Sunday To Sunday	01/01/2017 To 15/01/2017	' <i>Marathi Bhasha Pandharwada</i> ' was celebrated.
31	Tuesday	03/01/2017	Women Redressal Cell along with Tanishka Women's Group organised Women Empowerment Workshop.
32	Monday	09/01/2017	Traditional Day was celebrated.
33	Tuesday	10/01/2017	Prof. Bodhe inaugurated Marathi Literary Association.
34	Wednesday	11/01/2017	The NSS camp was inaugurated.
35	Thursday	12/01/2017	National Youth Day and Book Exhibition were arranged.
36	Friday	13/01/2017	A story telling programme was arranged in the NSS camp.
37	Saturday	14/01/2017	' <i>Mahila Melava</i> ' Women's Gathering was organised in the NSS camp.
38	Saturday	14/01/2017	A lecture on various schemes about farming was arranged in the NSS camp.
39	Sunday	15/01/2017	Guidance about modernisation in farming was arranged in the NSS camp.
40	Monday	16/01/2017	A lecture on environment awareness regarding cashless process was arranged in the NSS camp.
41	Monday	16/01/2017	A blood donation camp was arranged in the NSS camp.
42	Wednesday	25/01/2017	National Voter Day was arranged.
43	Friday	03/02/2017	Prof. V. M. Patil inaugurated The Association of Social Sciences.
44	Monday	27/02/2017	<i>Marathi Bhasha Din</i> was celebrated.
45	Monday	27/02/2017	Women's Redressal Cell in collaboration with State Women's Commission, Shivaji University organised a Workshop of Training Programme.
46	Tuesday	28/02/2017	'Science Day' was celebrated.
47	Tuesday	28/02/2017	' <i>Agrani Sanshodhan Mahosatasv</i> ' was celebrated.
48	Wednesday	01/03/2017	<i>Palak Melava</i> Parents Gathering was arranged.
49	Friday	03/03/2017	Mr. Pradip Mali guided the staff in ICT Workshop.
50	Tuesday	07/03/2017	'Historical Perspectives for Peasants' Workers' and Tribals' Movements in India', the Two Days National Seminar was arranged.
51	Wednesday	08/03/2017	Extension of the building was inaugurated by Hon'ble Prof. Dr. N. D. Patil and respected Sou. Saroj Patil
52	Friday	10/03/2017	A Workshop on Cashless Transaction was organised.
53	Tuesday	21/03/2017	A World Forest Day was organised.