


Bharat Shikshan Prasarak Mandal, Jeur Society's

BHARAT MAHAVIDYALAYA,

JEUR (C.RLY)

TAL – KARMALA, DIST – SOLAPUR, MAHARASHTRA

(Affiliated to Solapur University, Solapur)

ANNUAL QUALITY ASSURANCE REPORT

OF

INTERNAL QUALITY ASSURANCE CELL

Year 2015 - 16

Annual Quality Assurance Report

Of

Internal Quality Assurance Cell

Year – 2015 – 16

PART – A

The following plan of action chalked out by the IQAC in the beginning of the year 2015 – 16 towards quality enhancement.

1. Submit the major and minor research project to UGC.
2. To send the proposal of funding to UGC for Library and Gymkhana.
3. Expenditure of fund received from UGC for General development.
4. To purchase the reference books, new journals and magazines for the library.
5. To increase the faculty members to participate in workshop, seminar, conference and Educational programmes.
6. To increase the faculty members to take up the research work.
7. Motivating to the students to participate in the state, national and international level sports tournament and social, cultural activities.
8. To organize seminar, workshop at university and state level.
9. To arrange the lecture of eminent personality through competitive examination centre.
10. Improve classroom facilities for the use of modern teaching aids.
11. Strengthen the physical infrastructure
12. Promote inter – collegiate activities.
13. Initiaite measures aimed at institutional social responsibility.

The outcomes achieved by the college of above plan at the end of the year 2015 – 16 are as under.

1. Our faculty Dr.Banne P.G. got 1,40,000/- for his minor research project. Dr.Dalavi A.V. send the proposal of minor research project and UGC has sanctioned 2,30,000/- for his research work.
2. UGC has sanctioned 10,00000/- (Ten lakhs) for the Gymkhana and basic development.
3. UGC has sanctioned 18,00000/- (Eighteen lakhs), out of college has received 10,00000/- (Ten lakhs) total expenditure as follows –
 1. Renovation addition and Alteration of Building - 5,11097/-
 2. Books and Journals - 043,169/-
 3. Equipments for cultural Activities - 044,320/-
 4. Equipments for Library - 080,656/-
 5. Equipments / Computers for students and staff - 2,63,550/-

Total	-	9,42,792/-
--------------	---	-------------------
4. As per the requirement, college has purchased new reference books worth Rs.89,953/- in the academic year 2015 - 16
5. For the update knowledge the teacher are participated in seminars, workshops, conferences, refresher and orientation programmes. Also they presented their research papers in the conferences.
6. Our teachers doing research activities, M.Phil and Ph.D. degrees. As a result Dr.Choudhari S.P. got Ph.D. degree in the subject of Marathi. Shri. Aghav T.H. and Kadam S.A. has been working on their Ph.D.
7. The departments of Physical Education and cultural encourages to the students to play at various level. As a result our two students participated in national

competition of Mallkhamb, three students in Handball.

8. We organize university level workshop in short.
9. The department of Competitive Examination centre has organized various lectures of eminent personality for the students.
10. Our seminar hall is well equipped with modern teaching aids. Whenever it has necessary our faculty members used it for Power Point Presentation, slide Shows, Over Head Projector, Television, Videos etc.
11. The college has built Gymkhana Hall, and wall compound in the academic year 2015 – 16.
12. Our college has contracted neighborhood colleges for various activities, such as guest lectures, various functions etc.
13. Our college took social responsibilities through N.S.S., physical and social department in various activities in the academic year.

PART – B

1. Activities reflecting the goals and objectives of the institution. Following activities performed by the college in this academic year.

A. Cultural Activities :-

Cultural department began celebrating the birth anniversary of Rajarshi Chhatrapati Shahu Maharaj in this academic year. It celebrated various anniversaries in this academic year such as Lokmanya Tilak, Annabhau Sathe, Dr.Radha Krishnan, Mahatma Gandhi, Swami Vivekanand, Mahatma Phule, Dr.Babasaheb Ambedkar, Savitribai Phule, Rashtramata Jijabai Bhosale, Chhatrapati Shivaji Maharaj, Yashwantrao Chavan, Vasanttrao Naik, Ahilyabai Holkar etc.

The department has organized ‘Sangit Maifil’ with an eminent personality and our student, Prashant Takik.

Our college students participated in Youth Festival of Solapur University, Solapur held at N.B. Navale Sinhgadh Institute, Solapur. They are participated in various activities such as Eloquence, Poetry reading, Story telling, Queue competition, Debating, Group song, Rangoli, Spot painting, Street Play, Mime, Skit, etc. In the same festival Miss. Nandini Gutal, Miss.Jadhav Maya and Patil Akshay got second prize for Installation.

Our student Karande Balu and Mandale Ejaj (B.A.II) has selected for the State Level Youth Festival held at Rashtrasant Tukdoji Maharaj Nagpur University, Nagpur. In the same festival Dr. Shivaji Waghmode selected as a team manager of Solapur University.

B. Sport Activities :-

Department of sports played a vital role in shaping the minds

of students for developing the positive attitude among the player students.

In this academic year various students participated in various Competitions.

University Level -

1. Mallkhamb -

Pawar Kuldip Nitin (B.A.I) – Punjab University, Patiyala,
Punjab

Shiraskar Sagar Janardhan (B.A.I) - Punjab University, Patiyala,
Punjab

2. Volleyball -

Jadhav Manoj Prakash (B.A.I) – Krida Mahostav, Nanded.

3. Handball –

Helkar Amol Mahadev (B.A.III) – Varanasi, Bhuvaneshwar.

Mutekar Rohan Navnath (B.A.II) – Varanasi, Bhuvaneshwar.

Waghmode Vaibhav Baban (B.A.III) - Varanasi, Bhuvaneshwar.

State Level -

Patil Pratap Abhiman (B.A.III) – Cannoing and Kaiking – Gold Medal

Inter – Collegiate Competition -

- 1) Shingade Vishal S. (B.A.III) – 20 km. walking – III place
- 2) Kurhade Bhairavnath R. (B.A.III) – High Jump – III place
- 3) Jadhav Manoj P. (B.A.II) – Pole Vault – III place
- 4) Patil Swapnil A. (B.A.II) – Wriestling (66 kg) – II place
- 5) Shinde Atul T. (B.A.I) – Boxing (49 – 52 kg) – II place
- 6) Miss. Nimgire Pratiksha D. (B.A.II) – Rope Mallkhamb – I place
- 7) Pawar Kuldip N. (B.A.I) – Mallkhamb – I place

C. N.S.S Unit :-

As mentioned in our mission, “to create Environment social awareness by exposing students to various activities”, through our NSS unit, we organized following programmes and activities in this academic year.

- a. Avahan – 2015 - State level Disaster Management Camp held at S.N.D.T. Womens University, Mumbai on 25 May to 3 June 2015 –

Participated student – Pawar Sagar P. (B.A.II)

Miss. Valekar Rupali J. (B.A.II)

- b. With the collaboration of Rajashri Shahu Maharaj Hospital and our college has organized free Medical Checkup Camp and free medicines on the occasion of the birth anniversary of our President and MLA Shri – Narayan (Aba) Patil on 23/08/2015.

- c. On the order of Maharashtra govt. and Solapur University, Solapur we conducted tree plantation in the area of college campus.

- d. On the order of Education Minister, our volunteers complete the survey of students out of school in the period of 15 to 31 Jan, 2016.

- e. Uttkarsh 2015 – 16 – Social – Cultural competition –

1. Takik Shubham Hanumant – B.A.I

2. Miss.Shembade Ashwini Kailas – B.A.I

Participated this camp held at Mahatma Phule Agricultural University, Rahuri on 5 Feb to 7 Feb, 2016.

- f. We have celebrated Flag – Day on 7 Dec. Our volunteer collected Rs. 10,000/- and handover it to our District collector. Following volunteers has got prizes for the collecting of fund.

1. Miss. Pol Bhagyashri T. (B.A.III) – I place

2. Shinde Sagar T. (B.A.I) – II place
 3. Kare Amol L. (B.A.I) – III place
 4. Londhe Ganesh M. (B.A.I) – III place
- g. With the collaboration of N.S.S. unit and Primary Health Centre, we organized pulse Polio programme on 17 Jan and 21 Feb, 2016 with our programme officer and 30 volunteers.
- h. With the collaboration of Higher and Technical Education Dept. Mumbai and Solapur University, Solapur and Dyanand College, Solapur, a state level camp organized on 18/02/2016 to 24/02/2016. In this camp our twelve volunteers participated and got best award with trophy and certificates.
- i. We have organized Blood Donation Camp, the occasion of Maharashtra Govt. Golden Jubilee Maharajasv Abhiyan – 2015 – 16 on 01/02/2016. There are forty four (44) volunteers donate their blood.
- j. Our five volunteers participated in World Forest, Water and Environment Day on 21, 22 and 23 March, 2016 held at Hutatma Smruti Mandir, Solapur. This sammelan was organized by Dream foundation, Maharashtra Vikas Kendra, Abhinav farms club, Pune and Vrukshmitra parivar, Solapur.
- k. On the occasion of World Water Day (22 march) we organized various programmes such as wall paper and Essay writing, competition. There are so many students participated in this particular programme.

D. Internal Evaluation –

Every subject teacher has been taken, two assignments and two tutorials in the year. The first semester with one assignment and one tutorial and the second semester with one assignment and one tutorial. They also took tests, seminars, topic discussions and revision on the syllabus.

E. Literary Association –

1. Marathi Vangmay Mandal –

Mandal has collected the written material from the students such as, poems, articles, jokes etc and published in the yearly wallpaper named ‘Ankur’.

2. Hindi Sahity Mandal –

Hindi sahity mandal has collected the written material such as poems, articles, jokes, essays, Shero – Shayri, gazals etc from the students and published in the year wallpaper named ‘Darpan’, on the occasion of Hindi Din 14 Sept, 2015.

3. English Literary Association –

The college has been run this association from last fourteen years. With this association we collect the articles, jokes, essays, poems, good thoughts etc from the students. The selected material published in the wallpaper i.e. ‘Rainbow’. Also the selected material published in the college magazine ‘Karmayogi’ at the end of the year.

F. Staff Academy –

The staff academy endeavors in enhancing versatility of the faculty by organizing lectures and open discussion to encourage inter-disciplinary interaction in the teaching faculty on the latest development in the various branches of knowledge of their academic enrichment.

The academy organized following lectures.

Sr.No	Name of Resource lesson	Date	Title of the topic
1	Dr.Sou.Sunita Kamble	19/08/2015	Niyatkalika ani Stri Sanvad
2	Prof.Tukaram Aghav	14/10/2015	Suicide of farmers in Maharashtra and remedies and solution
3	Dr.Navnath Gadekar	21/12/2015	Hindi me Anudit Marathi Sant Kary
4	Dr.Sanjay Chaudhari	16/02/2016	Ambedkarwad Ani Marathi Sahity

G. Competitive Examination study centre:-

Keeping in the mind that today's world is the world of competition. The centre has organized the lectures of experts in this academic year. The centre guided to the students of many competitive examinations such as UPSC, MPSC, Staff Selection, Bank Recruitment, Railway recruitment etc.

We organized Samanydnyan examination with the collaboration of Sangmeshwar College, Solapur and daily news paper 'Sanchar'. In the same exam. one student, Nimgire Prashant (B.A.III) got 1001/- prize.

H. Nature Guard Club:-

To inculcate the effect of increasing pollution to students, the college has established 'Nature Guard Club'.

With the collaboration of NSS unit and 'Nature Guard Club', we organized the programme of tree plantation on the new ground of the college and post office. On that time, we informed to the students about the importance of tree plantation, environmental pollution, saving fuel, the growth of temperature etc.

I. Night study circle:-

Many students of our college are from rural and poor families and they have no facilities of inverter in their homes. So under this activity the college provided a wellnited classroom with inverter at night for the study.

J. Prospects of the College (i.e. Information Brouture):-

Following information is included in the prospect.

1. Details of the courses taught in the college
2. Rules for the admission and necessary documents.
3. List of the compulsory, optional and special subjects for the courses.
4. Details of University and internal examination.
5. Details of extra – Curricular activities, scholarship etc.
6. Rules of discipline.
7. Instructions to the parents / guardians.
8. Details of prizes given by the faculty members.

K. Admission in the College:-

During the academic year 2015 – 16 admission given to the students on the rules and regulation of the university, first we took the application forms from the students within the period and then admission given to the students 'First come first serve'. The intake capacity of each class is 120. Whenever the admissions are extra of the intake capacity we will take permission from the University.

L. Teaching Plan:-

1. Each Head of the department can take teaching plan from the respective teachers.
2. Teacher can be submitted month wise planning to respective Head.

3. Teaching plan can be done according to the academic calendar.

M. Attendance of the students:-

Every teacher keep attendance of students in the lecture. All attendance sheets were collected by the Head of the department of each subject and handover to the head of the attendance committee. Irregular students were informed on the telephone of the college from time to time by the teacher.

N. Grievance Redressal Cell:-

Grievance Redressal Cell has been run in our college. The Chairman of this committee is our Principal. If there is a complaint, we discussed in the meeting and took solution on it. The Cell has been established with the co-operation of two class representatives and some faculty members. The meeting of the committee held within fifteen days in month, otherwise whenever there was necessary / urgency.

O. Anti sexual Harassment Cell:-

Women Empowerment Cell:-

The cell has been organized so many programmes in this academic year such as Adult Sex on 12 Sept, 2015. They informed about the ragging. We have celebrated Savitribai Phule birth anniversary on 3rd Jan, 2016 and 'World Women Day' on 8 March, 2016 with essay writing competition.

P. Internal Quality Assurance Cell:-

College has established Internal Quality Assurance cell with the guidance of National Assessment and Accreditation council, Bangalore. Cell has met on two times in the academic year and discussed on internal and fundamental development of the college. The report has been submitted at the end of the every year.

Q. Karmyogi Vyakhyanmala:-

The college has started this activity in the academic year 2012 – 13, on the birth anniversary of our President Shri.Narayan Patil. We have organized various lectures of eminent personality such as – Jyotiram Phadtare, Nileshchandra Kathole and Kalyan Deshmukh.

R. History Study Circle:-

With the collaboration of our college and the department of History We have been starting History Study Circle in this academic year. The study circle collected the material such as the photograph of Historical things and places and published it in the wallpaper – ‘Itivrat’. With this circle we organized a lecture of eminent personality Dr.P.D.Jagtap, Head the department of History North Maharashtra University, Jalgaon on the topic ‘Ajinathche Kalavaibhav’ on 15 Feb 2016.

S. Study Tour –

Under this department 22 students from Geography and Economics subject visited so many places on 17/01/2015

They are visited agricultural spot, industrial spot and for the Environments study.

2. New Academic Programme Initiated (UG / PG) :-

Nil

3. Innovation in curriculam design and Transaction:-

- * Dr. Waghmode S.M. selected in revised syllabus committee of B.A.II and M.A.II. Also he is a paper setter of the same subject.
- * Dr.Pandit Banne selected in revised syllabus committee of B.A.I optional Hindi.

- * Prof.A.M.Munguskar selected as a paper setter of Psychology of B.A.I
- * Prof.R.V.Patil selected as a paper setter of English optional of B.A.I

4. Inter disciplinary programme started:-

Nil

5. Examination reforms implemented:-

As per the norms of UGC and the guidelines of Solapur University, Solapur, we implemented C B C S pattern with 70 marks for theory and 30 marks for internal evaluation for each semester.

6. Candidates qualified – NET/SLET/GATE etc.

One candidate passed - SLET

7. Initiative towards faculty development programme :-

Lecturers are always stimulated for M.Phil, Ph.D., seminar, workshop, Refresher and Orientation for faculty development programme.

Our faculty member Shri.Chaudhari S.P. awarded Ph.D in his subject i.e. Marathi from Solapur University, Solapur in this academic year.

For that matter following lecturers are actively participated.

Orientation	Refresher	STC	Workshop, Seminar, Conference			
			International level	National level	State level	University level
		04	05	21	04	05

8) Total number of seminars / workshop conducted:-

Nil

9) **Research Projects:-**

a) New Implemented

- 02

b) Completed

- Nil

10) **Patents generated if any:-**

Nil

11) **New collaborative Research Programmes:-**

Nil

12) **Research grants received from various agencies:-**

UGC has sanctioned 10, 00,000/- (Ten lakhs) for basic development. Dr.Banne P.G. got first installment 1,40,000/- for his minor research project approved by UGC.

13) **Details of Research Scholars:-**

Dr. Chaudhari S.P. awarded Ph.D. degree in Marathi from Solapur University, Solapur and Mr. Kadam S.A. & Mr.Aghav T.H. has been working on Ph.D. in their particular subjects.

14) **Citation index of faculty members and impact factor:-**

1) Dr.Sou. Kamble S.S. – 3.4052 UIF

2) Dr.S.M. Waghmode – 1.7604, 0.4521 UIF, 3.4052 UIF

15) **Honors / Awards to the faculty:-**

1. Prin.Dr.Shingade A.B. is selected for the recruitment of teacher and Principal's Vice – Chancellor's nominee in various committees. Also he is a president of syllabus committee of various classes.

2. UGC approved Minor Research project of Dr.A.V.Dalavi on 'Geographical study of Ujani Dam, special reference to fish production, Area mapping and impact of pollution on Bio – diversity.
3. Dr. Chaudhari S.P. awarded Ph.D. degree from Solapur University, Solapur on 'Lalit Sahityatil Sant Tukaramanche chitran'.
 - * Role playing in Marathi feature film 'Sairat' which was directed by our alumni Shri.Nagraj Manjule.
 - * He has participated so many demonstrations of farmers and also delivered lecture in various subjects.
4. Prof.Munguskar A.M. selected as a member of 'Clean India Abhiyan' of Solapur University, Solapur.
5. Dr.Waghmode S.M. selected as a vice – president of History Research Mandal in Satara.
 - * As a member of Youth festival committee of Solapur university.
 - * Team Manager of University Youth festival team 'Indradhanushy' held at Nagpur.
 - * First prize for research article, read in state level conference at Nagathane, Dist – Satara.
 - * He has participated so many seminars, conferences and read his research papers.
6. Prof.S.C.Gajare as a chairman of Inter – collegiate Mallkhamb competition of Solapur University.
 - * As a member of committee in Solapur University Inter collegiate Volleyball competition.

7. Dr.P.G.Banne awarded 'Rashtra bhasha Gaurav' from Vikramshila Hindi University Bhagalpur, Bihar.

- * Awarded 'Mahatma Gandhi Shantata International Award' from Mahatma Phule Research Academy, Nagpur.
- * Award for best research paper from Mahatma Phule Research Academy, Nagpur.
- * Participated in so many conferences, seminars etc. and read research papers and published it in journals.

16) International resources generated:-

With the help of following heads the college generate resources.

1. Fees and fines.
2. College canteen
3. Rent from various aids.

17) Details of departments getting SAP, COSSIT/DST, IST etc. assistance recognition:-

Nil

18) Community Services:-

Following activities were performed for community development.

1. Cleaning of campus and market place i.e. weekly Bazaar place
2. Celebration of various days.
3. Winter camps
4. Mahila Melawa
5. Tree plantation
6. Blood donation camp
7. Police Mitra

8. Faculty members delivered lectures in various programmes.
9. The college students helped pilgrims for crossing the railway line and gate and managed food, water on the time of 'Pandharpur festival'.

19) **Teacher and officers newly recruited:-**

Two teachers were recruited on the clock hour basis for the academic year 2015 – 16.

20) **Teaching Non-teaching staff Ratio:-**

2.6:1

21) **Improvements in the library services:-**

Collection of competitive examination books, maps and number of reference books were increased. There was well equipped computer Lab for the students in the library. They used internet also daily.

22) **New books / Journals subscribed and their value:-**

483 books of worth Rs.89,953/- were added during the year. There were 34 periodicals / magazines / Journals in the Library. The total cost of these periodicals / magazines / Journals is 15,346/-

23) **Courses in with Students assessment of teachers is introduced and the action taken on student feedback:-**

A feedback committee collects the student's evaluation on teaching faculty, non-teaching staff, infrastructure and library. The feedback committee analysis of the students feedback and the overall observation of the students were as follows. (In Percentage)

Sr.No	Particulars	Excellent	Good	Satisfactory	Unsatisfactory
1	Teaching Faculty	67.50	31.50	04.75	--
2	Non – teaching staff	54.14	45.10	01.90	--
3	Infrastructure	34.40	49.00	20.10	02.15
4	Library	41.10	44.15	14.50	01.90

So the committee makes some suggestions to meet the demands of the students and monitors and changes adopted by them.

24) **Unit cost of Education:-**

Rs.41,471/-

25) **Computerization of administration and the process of admissions and examination results, issue of certificates:-**

Pay bill, Income tax calculation, enrollment of the students, and all the work of examinations were worked by the help of computer.

26) **Increase in infrastructure facilities:-**

In this academic year UGC sanctioned Ten lakh for the basic development. So we build separate Gymkhana Hall, Toilet and bathroom for girls student, wall compound for college building, separate IQAC room, strong room, etc.

27) **Technology up gradation:-**

We have buying equipments / Computer for students and staff worth Rs.2,63,550/- in this academic year.

28) **Computer and internal access and training to teachers and students:-**

There was separate class room for the students in library. They access the internet daily for various purposes there is separate computer for girl

students in ladies room. The teachers uses the internet for various purposes i.e. information about UGC, syllabus of various classes, G.R.s. of UGC / Maharashtra and central government.

29) Financial aids to students:-

The college provided financial aid to students from Students aid fund and poor Students fund. Our teachers rewards to the topper students for the purpose of inspiration.

The college provided many scholarships from the Maharashtra govt., India Govt. Such as Government of India scholarship central govt. such as government of India scholarship to SC, ST, VJNT, OBC category students.

30) Activities and support from the Alumni Association:-

The college Alumni Association organized 'Alumni Melawa' for their self inspiration and college development. In this Melawa they discussed the college development and obstacles of the college. We felicitate the dignitaries of alumni in this Melawa. We have not financial support from the alumni.

31) Activities and support from the parent – teacher Association:-

We have conducted the meeting of parent – teacher on the occasion of annual social gathering. On the time of meeting we discussed various problems in the college. Our institution organized lunch programme for every parent on this occasion.

32) Health Service:-

With the collaboration of NSS unit and N.G.O, we organized medical and blood donation camp on the occasion of birth anniversary of our president Shri. Narayan Patil. So many students checked their health and blood group in this medical camp.

- | | | | | | |
|-----|-----------------|---|-------------------|---|-----------------------------------|
| 10. | Pratap Patil | - | State Player | - | Kenaing & Kayaking |
| 11. | Kuldip Pawar | - | University Player | - | Mallkhamb |
| 12. | Rupali Walekar | - | Avahan 2015 | - | University team |
| 13. | Sagar Pawar | - | Avhan 2015 | - | University team |
| 14. | Shubham Takik | - | Utkarsh 2015 | - | University team |
| 15. | Ashwini Shembde | - | Utkarsh 2015 | - | University team |
| 16. | Balu Karande | - | Indradhanushya | - | Youth Festival
University team |
| 17. | Ejaj Mandale | - | Indradhanushya | - | Youth Festival
University team |
| 20. | Nandini Gutal | - | } | Second prize in Installation University
youth festival | |
| 21. | Maya Jadhav | - | | | |
| 22. | Akshay Patil | - | | | |

36) Activities of Guidance and counseling unit:-

For MPSC, UPSC, Staff selection, police recruitment, railway recruitment examination, we prepare our students by giving them timely information about the examination.

We provide them necessary coaching. In our college, there is a separate competitive examination cell.

With the collaboration of counseling centre and career guidance cell, we guide to students for their various problems. Such as admission process, subject choice, syllabus, examination result, mental stress, intellectual capacity personality development, study method, etc.

37) Placement services provided to students:-

Our college is single faculty i.e. arts faculty. There is no science and

commerce faculty. So there is no separate placement cell in our college.

38) Development programmes for Non – teaching staff:-

We inspired to the non – teaching staff for increasing their qualification and participating in workshop and seminars.

39) Healthy practices in the Institutions:-

All over personality development of students there is a student welfare committee, which looks after any difficulty and in case of staff, there is a staff welfare committee which looks after the problems faced by the staff while performing the task as well as in domestic matter. It encourages the students for students council, cultural department, Nature Guard club, Career Guidance Cell, Competitive examination department etc. to participate in various programme and decision processes. Moral, disciplinary and advice committee is working in the college for offering valuable education.

40) Linkages developed with National / Inter – national research bodies:-

Nil

41) Any other relevant information the institution wishes to add:-

* Our faculty members read and published Research papers, articles on University to International level. Also they wrote books.

Sr,No	Name of the Faculty	Book Published	Research Paper / article read			Research Paper / article publication		
			I/National	State	Uni.	I/ National	State	Uni.
1	Dr.Dalavi A.V.	-	02	-	01	02	-	-
2	Dr.Sau.Kamble S.S	-	01	-	-	01	-	-
3	Prof.Aghav T.H.	-	01	01	-	02	01	-
4	Dr.Waghmde S.M.	04	03	02	-	04	-	-
5	Dr.Banne P.G.	01	3	-	-	35	-	-
6	Dr.Gadekar N.D.	-	05	-	-	07	-	-
7	Prof.Patil R.V.	-	02	-	-	01	-	-

Our alumni Nagraj Manjule, producer and Director of a Marathi film 'Sairat' got national award from President of our country. In this film our alumni Akash Thosar playing leading role and our faculty member Dr.Chaudhari S.P. role playing as principal in the film. The film is very super duper on the Box – office and record brake above one hundred crores business.

PART – C

Details the plan of institution for next year 2016 – 17

1. Submit the major and minor research project to the UGC.
2. Purchase various equipment such as –

Scanner with printer	– 3 set	Printer	– 2 Set
Desk	– 30	Xerox Machine	– 1 etc.
3. Send the proposal of funding to UGC for the equipment of Gymkhana
4. To purchase the reference books for the library.
5. To increase the faculty members to participate in workshop, seminar, conference and Educational programmes.
6. To increase the faculty members to take up the research work.
7. Motivating to the students to participate in the state, national and international level sports tournament and social, cultural activities.
8. To organize seminar, workshop at university and state level.
9. To arrange the lectures of eminent personality through competitive examination centre.
10. Improve class –room facilities for use of modern teaching aids.
11. Strengthen the physical infrastructure.
12. Initiate measures aimed at institutional social responsibility.

(Prof.R.V.Patil)
Co – Ordinator
Internal Quality Assurance Cell
Bharat Mahavidyalaya, Jeur (C.Rly)
Tal – Karmala, Dist - Solapur
(Maharashtra)

(Prin.Dr.A.B.Shingade)
Chairman
Internal Quality Assurance Cell
Bharat Mahavidyalaya, Jeur (C.Rly)
Tal – Karmala, Dist – Solapur
(Maharashtra)