

S. B. Education Society, Khadki Ghat's

**SHRI BANKATSWAMI MAHA VIDYALAYA,
BEED**

[MAHARASHTRA]

The Annual Quality Assurance Report of the IQAC

Year of the Report: 2009-2010

COMPOSITION OF INTERNAL QUALITY ASSURANCE CELL

1. Chairperson : Dr. G.B. Mane
Principal
2. Senior administrative officers : Shri. Deshmukh G.V.
: Shri. Sawant K.S.
: Shri. Bharti S.N.
3. Teachers : Shri Pimpalkar A.V.
: Shri. Patil S.V.
: Shri. Gaikwad V.S.
: Shri. Dr. Raut N.B.
: Shri. Jadhav V.D.
: Shri. Chonde D.S.
4. Management member : Dr. B.R. Pandit
5. Local management member : Adv. B.K. Jagtap
6. Member – Coordinator : Shri. Khose B.B.

S. B. Education Society, Khadki Ghat's
SHRI BANKATSWAMI MAHAVIDYALAYA,
BEED
[MAHARASHTRA]

The Annual Quality Assurance Report of the IQAC

Name of the Institution: Shri Bankatswami Mahavidyalaya,

Beed-431 122 [Maharashtra]

Year of the Report: 2009-2010

: Part - A:

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

: Plan of Action:

The College Plans to conduct the following programs and activities for the academic year 2009-2010.

- a) Formation and preparation of academic calendar and various committees.
- b) Co-curricular and extra-curricular activities.
- c) Tests, tutorial, projects and assignments for students.
- d) Organization of community and college level activities and programs.
- e) Farmers Meet in the college campus.
- f) Parent-teacher Meet in the college campus.

- g) Reading language sessions are arranged to develop reading interest among students.
- h) Use of audio visual aids in classroom teaching.
- i) Motivation for teachers to participate in seminars, conferences, orientation and refresher courses.
- j) Encouragement for student to participate in co-curricular and extra-curricular activities.
- k) Planning of study tours and industrial visits.
- l) Conducting remedial coaching for slow learners.
- m) Construction of administrative building.
- n) Arranging General knowledge tests.
- o) Organizing regional debate competition.
- p) Arranging guest lectures on current social problems.

: Outcome:

- a) The college has prepared academic calendar and daily diary.
- b) The college has conducted various co-curricular and extra-curricular activities.
- c) NCC and NSS units of the college conducted various community level programs for students and society.
- d) Department of adults, continuing education and extension services has conducted social awareness programs in the college and off the college.
- e) The college conducted tests and tutorials for improvement of students.
- f) An NSS unit of the college has organized District level student orientation camp on “Leadership and Personality Development” at Kapildhar Tq. Dist. Beed
- g) Aids awareness camp was jointly organized by District Government Hospital, Beed and department of extension services on 13th August 2009.

- h) Principal Dr. R.G. Athawale delivered a lecture on “Competitive examinations”.
- i) The college has organized Women’s health awareness camp on 18th October 2009.
- j) The college has celebrated National and International Days as well as the anniversaries of the eminent personalities.
- k) The following teachers participated in seminars, conferences, workshops, orientation and refresher courses.

B.B.Gaikwad (Dept. of Economics)

- Participated in International Workshop on “the Use and Abuse of Econometrics” organized by Dept. of Economics, Dr. B.A.M. University, Aurangabad. Dated 8th to 10th Jan.2010.

A.V.Pimpalkar (Dept. of Economics)

- State Level Seminar on “Rural Colleges & Process of Reaccreditation” held at R.B. Attal Art, Science and Commerce, Gevrai, Dist Beed. Dated 13th & 14th Feb. 2010.
- Participated in National Conference on “Recent Trends in Commerce, Management & Information Technology” held at Dayanand College of Commerce, Latur. Dated 29th & 30th Jan. 2010.

V.S.Gaikwad (Dept. of Marathi)

- Participated in Workshop on “Marathi Abhyaskrama karyasala” held at Karmveer Mamasahab Jagdale Mahavidyalaya, Barshi. Dated 20th Nov. 2009.

S.G.Morale (Dept. of History)

- State Level Seminar on “Krantiba Jyotirao Phule Yanche Social Movements work Ek Chikitsak Study” held at Shri Bankatswami Mahavidyalaya, Beed. Dated 7th & 8th Aug. 2009
- Resource person in National Seminar on “Women’s Education For Empowerment” held at Dada Patil Mahavidyalaya, Karjat. Dated 29th & 30th March 2010.

N. B. Raut (Dept. of Hindi)

- Participated in National Seminar on “Hindi Gazal : Vishayagat Paripreksha tatha Samsamyikata” held at Sow. K.S.K. Arts, Science and Commerce College, Beed. Dated 6th & 7th Feb. 2010.
- Participated in National Seminar on “Midiya aur Samaj” held at Dayanand Arts Mahavidyalaya, Latur. Dated 12th & 13th March.2010.
- Participated in National Seminar on “Uchcha Shikshan : Vyatimatva Vikas ani Manaviya Mulya” held at Balbhim Arts, Science and Commerce College, Beed. Dated 28th & 29th March. 2010.

V.D. Jadhav (Dept. of Sociology)

- Participated in State Level Seminar on “Bal Kamgar Ek Samajik Samsya” held at Sow. K.S.K. Arts, Science and Commerce Mahavidyalaya, Beed. Dated 17th & 18th Feb. 2010.
- Participated in State Level Workshop on “ Research Methodology and techniques” held at Atrs, Commerce and Science College, Jalna. Dated 5th to 9th March, 2010.
- Participated in 20th Marathi Samajshatra Parishad held at Br. Balasaheb Khardekar Mahavidyalaya, Vengurla. Dated 28th & 29th Jan. 2010. Presented paper on “Terrorism & Society”.

D.S. Chonde (Dept. of Economics)

- Participated in International Workshop on “the Use and Abuse of Econometrics” organized by Dept. of Economics, Dr. B.A.M.University, Aurangabad. Dated 8th to 10th Jan.2010.

S.V.Patil (Dept. of Pub. Administration)

- Participated in International Conference on “Learning Innovation in Science & technology 2010” organized by Faculty of Industrial Education & Technology, King Mongkut’s University of Technology Thonburi, Pattaya, Thailand. Dated 24th to 26th Feb. 2010.
- Participated in Maharashtra Political Science & Public Administration Association’s 27th Annual State Level Conference held at Sitabai Arts Mahavidyalaya, Akola. Dated 21st to 23rd Jan. 2010.

B.B.Khose (Dept. of English)

- Participated in State Level Seminar on “Trends in Post-Modern Indian writing in English” held at Babuji Avhad Mahavidyalaya, Pathardi. under.Quality Improvement Programme of Unviersity, Pune. Dated 16th Jan. 2010.
- Participated in A Two Day State Level Seminar on “Rural Colleges And The Process of Reaccrediation” held at R.B.Attal Arts, Science & Commerce, Georai. Dated 13-14 Feb 2010.

A.Z. Sayyad (Dept. of Urdu)

- Participated in One Day National Seminar on “Marathwada Main Urdu Adab Azaadi ke Baad” Organized by Department of Urdu, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad. Dated 08th March 2010.
- Participated & presented paper in Two Day’s National Seminar on “Munshi Premchand Ke Novelon Main Islahe Mashera Ka Pahelu” Organized by Mahila Mahavidyalaya, Solapur. Dated 20-21 Feb 2010.
- Participated & presented paper in Two Day’s National Seminar on “Urdu Rubai Ka Aaghaz-o-Irteqa” Organized by Hamdarda Public Library, Beed. Dated 15-16 May 2010.

S. G. Shivshette (Dept. of Hindi)

- Participated & presented paper in National Seminar on “Hindi Evam Marathi Pragatishil Kavita” held at Balbhim Arts, Science and Commerce College, Beed. Dated 3rd & 4th Oct. 2009.
- Participated in National Seminar on “Hindi Gazal : Vishayagat Paripreksha tatha Samsamyikata” held at Sow. K.S.K. Arts, Science and Commerce College, Beed. Dated 6th & 7th Feb. 2010
- Participated in workshop on “Hindi Navlekhak Shibir” organized by Maharashtra Hindi Sabha, Aurangabad. Dated 23rd March.2010.
- Participated in National Conference on “sarva Bharatiya Bhasha Sammelan” held at People’s Mahavidyalaya, Nanded. Dated 11th & 12th Aug.2009.
- Participated in National Conference on “sarva Bharatiya Bhasha Sammelan” held at Yeshwant Mahavidyalaya, Wadhvana (Bu). Dated 9th Nov.2009.

S.V. Dhande (Assistant Physical Director)

- Participated in State Level Workshop on “Modern Trends in Research Methodology in Physical Education and Sports Sciences” organized by School of Educational Sciences, S.R.T.M.University, Nanded. Dated 1st Feb. 2010.

S.M. More (Dept. of Geography)

- Participated in State Level Seminar on “Application in Geoinformatics” organized by Dept of Geography, Dada Patil Mahavidyalaya, Karjat.dated 19th & 20th March, 2010.

A.R. Daitkar (Dept. of Psychology)

- Participated in Workshop on “Psychology Syllabus - 2009” held at Vivekanand Arts, Sardar Dalipsingh Commerce & Science College, Aurangabad. Dated 5th Oct. 2009.

- Participated in “Programme Officer Workshop” of NSS Dept. held at Balbhim College, Beed. Dated 11th Sept. 2009.

J.D. Chavan (Dept. of Geography)

- Participated in “Programme Officer Workshop” of NSS Dept. held at Balbhim College, Beed. Dated 11th Sept. 2009.
- Participated in State Level Seminar on “Application in Geoinformatics” organized by Dept of Geography, Dada Patil Mahavidyalaya, Karjat.dated 19th & 20th March, 2010.

M.N. Navse (Dept. of English)

- State Level Seminar on “Trends in Post-Modern Indian writing in English” held at Babuji Avhad Mahavidyalaya, Pathardi. under.Quality Improvement Programme of Unviersity, Pune. Dated 16th Jan. 2010.

P.R. Konka (Dept. of Geography)

- Participated in National Seminar on “Remote Sensing & Geographical Information System and Its Application in Geography’ held in the Department of Geography, M.S.S’s, Arts, Science and Commerce College, Jalna. Dated 8th & 9th March, 2010.

Research Publication

Dr. V.R. Mirgane

- Abhisaran (ISSN 2279-4856) August 2009
“Theme of Introspection in Sri Aurobindo’s Poetry: An Overview”
- Vishwabharati (ISSN 0975-9883) September 2010
“Reflection of Confined Ethos in the novels of Shashi Deshpande”

S.V.Patil

- Ashwattha YASDA April-June 2010
“Importance of Gram Sabha”

S.G. Shishette

- Vaishvikaran Aur Hindi Bhasha (ISBN 81-902380-7-8)
“Vaishvikaran Aur Hindi Bhasha”

: Part - B:

1. Activities reflecting the goals and objectives of institution :
 - a) The college has formed various committees that strive to achieve the goals and objectives through different activities.

- b) The college has organized several college and community level programs for holistic development of students.
- c) All the teachers are promoted to participate in seminars, conferences, workshops, orientation and refresher courses.
- d) Teachers are also motivated to undertake research activities for faculty development and quality enhancement.
- e) The college has organized activities such as Essay Competition, Debate Competition, Rangoli Competition etc.
- f) The college has started organizing regional level Debate Competition in the memory of Satyashodhak Late. Kondiba Gyanba Bhosale.
- g) NSS, NCC and department of Extension services have organized social activities like Aids awareness rally, Malpractice free examination rally, Blood donation camp, Tree plantation and social awareness programs for student and community.
- h) The college has provided hostel facility only for poor and needy students.
- i) Anti-addiction and Personality Development camp was jointly organized by college and university on 10th & 11th February 2010.
- j) The college has organized general knowledge test.
- k) The college has celebrated National and International days along with the anniversaries of the great personalities.
- l) The college has organized annual social gathering in the college campus.

2. New academic programmes initiated (UG & PG) :

Nil

3. Innovation in curricular design and transaction :

The college has no authority to design curriculum. The university designs the curriculum and the college has to implement it. A few faculty members of our college are involved in the curricular design and transaction of the university on the Board of Studies (BOS). The

following faculty members (BOS) are working as the members of the syllabus designing committee-

- | | | |
|----------------------|----|-----------------------|
| 1) Shri E.R. Abuj | -: | Marathi |
| 2) Shri V.S. Gaikwad | -: | Marathi |
| 3) Shri V.D. Jadhav | -: | Sociology |
| 4) Shri S.V. Patil | -: | Public Administration |

4. Inter-disciplinary programmes started :

Nil

5. Examination reform implemented :

An internal squad is appointed to conduct examinations smoothly. Tests and tutorials are made compulsory for the students.

6. Candidates qualified: NET/SET/GATE/M.Phil./Ph.D. etc.

- Shri. S.M. More, the faculty member of the Department of Geography qualified M.Phil. in June 2009.
- Shri. M.N. Navse, the faculty member of the Department of English qualified M.Phil. in June 2009.
- Shri. J.D. Chavan, the faculty member of the Department of Geography qualified M.Phil. in June 2009.
- Shri S.V. Dhande, Physical Director of the Department of Sports qualified M.Phil. in June 2009.
- Shri V.R. Mirgane, the faculty member of the Department of English awarded with Ph.D. degree in January 2010.

7. Initiative towards faculty development programme :

- a) All teachers are encouraged to participate in faculty development like Orientation, Refresher course.
- b) Teachers are deputed to attend seminars, conferences and workshops.

c) Teachers are promoted to present research papers in the national / International Conferences and seminars.

d) Teachers are motivated to publish research papers in journals.

8. Total number of seminar/workshop conducted :

Department of History conducted Two-day State Level Seminar on “Mahatma Phule”

9. Research projects A) Newly implemented : Nil

B) Completed: Nil

10. Patents generated if any:

Nil

11. New collaborative research programmes :

Nil

12. Research grants received from various agencies :

Nil

13. Details of scholars :

- Shri V.R. Mirgane, Assistant Professor in English is awarded with Ph.D. entitled *‘Quest for perfection: A Thematic Study In Sri Aurobindo’s Savitri’*
- Shri D.S. Chonde, Associate Professor in Economics is working on his doctoral thesis *"Performance of National Bank for Agriculture and Rural Development"*
- Shri V. D. Jadhav, Associate Professor in Sociology is working on his doctoral thesis *‘Samajik Vikas Prakriyamadhye Bahadarpur Gramachi Bhumika-Ek Vyasti Adhayan’*.
- Shri B. B. Khose, Associate Professor in English is working on his doctoral thesis *‘Portrayal of Indian Culture & Society in Man Booker Prize Winning Novels’*.

- Shri S. L. Tribhuvan, Assistant Professor in Psychology is working on his doctoral thesis '*A Comparative Study of Adjustment and Personality Aspect among Retired Old Person Living in Families and Institution*'.
- Shri S. V. Dhande, Assistant Physical Director is working on his doctoral thesis '*Psychological Characteristics of Highly Skilled Kabaddi & Kho-Kho Players: A Comparative Study*'.
- Shri S. G. Shivshette, Assistant Professor in Hindi is working on his doctoral thesis '*Sumitranandan Pant: Kavya Shilp ek Adhyan*'.

14. Citation index of faculty members and impact factor :

Nil

15. Honors/Awards to the faculty :

- Mr. V.R. Mirgane was selected as Regional NSS Co-ordinator by Dr. Babasaheb Ambedkar Marathwada University, Aurangabad.
- Dr. N. B. Raut honored with 'Best Adjutant' for the successful leadership in National Integration Camp held at Paintal village, siliguri, West Bengal organized by 61 West Bengal and Sikkim Battalion.

16. Internal resources generated :

Nil

17. Details of departments getting SAP, COSIST (ASSIST)/ DST, FIST, etc Assistance/recognition:

Nil

18. Community services:

- a) Tree plantation and Environment awareness.
- b) Participation in Blood Donation Camp.
- c) Participation in Aids awareness rally and programmes.
- d) Participation in Pulse-polio vaccination campaign.
- e) Active participation in eradication of superstition movement.
- f) Participation in Anti-addiction programme.

- g) Participation in agriculture awareness programmes.
- h) Water literacy and conservation programmes.
- i) Anti-Copy Awareness Programme and Rally in the Beed City
- j) Engg. G. T. Pallewad (Water Conservation Expert) addressed on 'Water Conservation' at Kumshi Tq. Dist. Beed.
- k) Shri C.D. Survase, Cultivation Officer addressed on '*Samajik Vanikaran*' at Kumshi Tq. Dist. Beed.
- l) Team of our faculty members visited to 'Infant India' (*An institute for Aids affected children*).

19. Teachers and officers newly recruited:

- a) Teaching Granted- **06** b) Non-Teaching- **Nil**

20. Teaching – Non teaching staff ratio:

1:0.85

21. Improvements in the library services:

- a) Book-bank facility.
- b) Computerization of library is under process.
- c) Separate reading facility for students and staff.

22. New books/journals subscribed and their value:

- a) New books -**284** Cost- **52,317/-**
- b) Journals- **41** Cost- **14,153/-**

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:

Student feedback form is distributed among the students of B.A., B.Com and B.Sc. classes for the assessment of teachers. The student feedback is examined by the vice-principal and feedback observation committee. As per the suggestions of the students, teachers are instructed to update their subject knowledge.

24. Unit cost of education:

69,068/-

25. Computerization of administration and the process of admission and examination result issue of certificates.

The college office and library have been provided computer and internet connectivity. These computers also connected in LAN. The process of admission, examination and issue of various certificates are computerized.

26. Increase in the infrastructural facilities;

The college has completed the construction of the new office building. The college plans to construct girls hostel Building in future.

27. Technology up-gradation:

- a) The college provided computer with internet facility to office and library.

28. Computer and internet access and training to teachers and students:

Teachers and students are provided with computer and internet facility. All the teachers are motivated to use internet for their research work and enhancement of knowledge in their respective subject.

29. Financial aid to students :

- a) Concession is given for paying admission fees in installments.
- b) GOI scholarship for socially backward classes (SC, ST, NT and OBC) and minority students.
- c) Cash prizes to the meritorious students by few faculty members.
- d) Open Merit scholarship.
- e) Cash prize of Rs.5000/- to meritorious students by the management.
- f) Rajarshi Shahu merit scholarship.
- g) T.A. & D.A. facility to sportspersons and students to participate in various sport and cultural activities.
- h) College staff pays admission fees and examination fees of the poor and needy students.

- i) EBC facility for economically backward student.
- j) Scholarship to physically challenged students.
- k) Scholarship to the wards of the Freedom Fighter and Ex-Serviceman.
- l) Free-ship facility.

30. Activities and supports from the Alumni Association:

Alumni association contributed Rs.500/- to 'Best Student Award'.

31. Activities and support from the Parent-Teachers Association:

- a. Parent-teacher meet was organized on 30th July 2009.
- b. Parent and teachers collectively discussed on the overall working of the college as well as the progress of the student.

32. Health services:

The following programs and activities were organized during the academic year:

- a) First-aid box is made available in the college.
- b) Anti-addiction camp.
- c) Blood donation camp.
- d) Aids awareness rally.
- e) Gymnasium facility.
- f) Iodized salt in diet awareness rally.
- g) Pulse-polio awareness rally.
- h) NCC officer Dr, N.B. Raut and cadets participated in pulse-polio vaccination campaign at MSRTC bus stand Beed.
- i) Counseling on mental health by psychology department.
- j) Dr. Appasaheb Baglane (Psychiatrist) delivered lecture on 'Change in mental health and behavior of youth'
- k) Swine-flu awareness program.
- l) Cancer awareness rally.

33. Performance in sport activities:

- a) Ghodke Sudhakar Bajrang (B.A.S.Y) participated in cross-country competition held at Pachod, Dist. Aurangabad on 1st September 2009.
- b) The college Kabbaddi team achieved 3rd Prize in 'B Zone Kabbaddi Competition' at Umarga Dist. Osmanabad from 06-08 November 2009.
- c) Gaikwad Ketan Kailas (B.A.F.Y.) selected in University Kabbaddi Team for inter-university Kabbaddi competition held at Amravati.
- d) Gaikwad Ketan Kailas (B.A.F.Y.) selected in Maharashtra State Kabbaddi Team for National level Kabbaddi held at Bhopal from 24-27 December 2009.
- e) Shaik Azaz (B.A.S.Y) selected in University Football Team.
- f) Galfhade Sachin achieved Runner-up Prize in 55 kg group Weightlifting Competition held at Milliya College, Beed on 17th December 2009.

34. Incentives to outstanding sportspersons :

- a) The best sports persons are deputed to participate in the tournament and T.A. & D.A. is given.
- b) The best sports persons are felicitated with track suits in the annual gathering of the college.
- c) Gymnasium facility is made available to students.
- d) The sports equipments are provided to the participant students.
- e) Guidance and sports coaching by expert coaches.
- f) A free set of text-books to the best sports persons.

35. Student achievements and awards:

- a) Third Prize to the college Kabbaddi team in 'B Zone Kabbaddi Competition' held at Umarga Dist. Osmanabad.
- b) Runner-up Prize to Galfhade Sachin in 55 kg group Weightlifting Competition held at Milliya College, Beed.

- c) Gaikwad Ketan Kailas (B.A.F.Y.) selected in Maharashtra State Kabbaddi Team
- d) Gaikwad Ketan Kailas (B.A.F.Y.) selected in University Kabbaddi Team.
- e) NCC Cadet Lad Vaibhav achieved amount Rs.12,000/- as Scholarship by SAHARA Group, New Delhi
- f) NCC Cadets Pawar Parmeshwar & Fulmali Anil selected for National Integration Camp held at Pental Village, Siliguri, West Bengal.

36. Activities of the Guidance and Counseling unit:

- a) Students are counseled and guided by the admission committee at the time of admission.
- b) Student guidance and counseling camp was organized by Adult, Continuing Education and Extension Services unit of the college.
- c) Personality development camp was organized for holistic development of the students.
- d) Dr. B.D. Pawar, Civil Surgeon, Beed guided to students on Health & the importance of Blood Donation.
- e) Department of Psychology arranged a programme on guidance and counseling for students
- f) Girl students are counseled by the counseling committee.

37. Placement services provided to students :

Nil

38. Development programmes for non-teaching staff :

Non-teaching staff is encouraged to participate in development programmes.

39. Healthy practices of the institutes :

- a) Students and staff are felicitated on their achievements by the college.
- b) Farewell programme is arranged for the final year students.

- c) There is harmonious relationship between the teaching and non-teaching staff of the college.
- d) Meritorious students are honored with cash prizes by the members of the management and few teachers.
- e) Farewell programme is arranged to felicitate staff members retiring from service.
- f) A set of text books is provided to the bright students.
- g) Registration fees and travel allowance is given to those who participate in seminars and conferences.
- h) Students are motivated to read world and regional classical literature, biographies and autobiographies.
- i) The college has started organizing Satyashodhak Late. Kondiba Gyanba Bhosale Regional Level Debate Competition.
- j) NCC and NSS units of the college actively participate in the social programmes like Aids awareness, Anti-addiction, Total sanitation etc. Linkages developed with National/ International, academic/ Research bodies:

Shri V.R. Mirgane, a lecturer in English has developed linkage with Sri Aurobindo International Institute for Research in Social Sciences, Pondicherry for his Ph.D. work.

40. Any other relevant information the institution wishes to add:

- a) The college works as Regional Examination Centre of Maharashtra Talent Search Examination (MTS) organized by Wadia College Pune. The college controls three divisional centres of the examination.
- b) The college has concentrated specially on students from rural area and wards of sugarcane cutters who usually leave their education after SSC or HSC. Teaching and non-teaching staff of the college consult to such parents and encourage them to continue the further education of their wards. The college has provided hostel facility to such students.

- c) Most of the faculty members participated in university examination work as Chairperson / Member of paper setting committee, moderator, examiner, external examiner (Observer) etc.
- d) Few faculty members of our college worked as Vice-Chancellors nominee, Chairperson / Member of the affiliation committee.
- e) Few faculty members of our college worked as member of selection committee for the recruitment of teachers or member of the career advancement scheme, Chairperson / member of vigilance squad.

: Part - C:

Detail the plans of the institution for the next year:

- The college plans to introduce Biometric attendance system for staff.
- The college plans to encourage the sports and cultural activities.
- The college proposes to develop the infrastructural facilities as per the need.
- The college proposes to establish English language laboratory.
- The college proposes to develop the infrastructure in Geography Department.
- The college proposes to extend computer laboratory.
- The college intends to arrange lectures on current social issues.
- The college proposes to adopt a village and arrange various awareness programmes for village people.

- The college proposes to arrange health and social awareness camp and programmes.
- The college proposes to start Book-Bank facility.
- The college plans to construct girls' hostel building.

Name and Signature of the

Coordinator, IQAC

Name and Signature of the

Chairperson, IQAC