

The Annual Quality Assurance Report (AQAR) for 2017-18

MSP Mandal's

Shri Shivaji College Parbhani**AQAR of the Year 2017-18****Part - A****1. Details of the Institution**

- 1.1. **Name of the Institution:** M.S.P. Mandal's
Shri Shivaji College, Parbhani
- 1.2. **Address:** Basmat Road,
Parbhani 431 401(Maharashtra)
- Institution e-mail address:** scppbn@hotmail.com ;
shivajiparbhani@mspmandal.in
- Contact Nos. :** 02452 232350
- Name of the Head of the Institution:** Dr. B. U. Jadhav
- Tel. No. with STD Code:** 02452 232350
- Mobile:** 09423442667
- Name of the IQAC Co-ordinator:** Dr. R. S. Nitonde
- Mobile:** 09420034750
- IQAC e-mail address:** iqacscppbn@gmail.com
- 1.3. **NAAC Track ID :** *MHCOGN10714*
- 1.4. **NAAC Executive Committee No. & Date:** 21st Standing Committee Meeting
(23rd January 2017)
- 1.5. **Website address:** www.shrishivajicollege.org
Web-link of the AQAR:
<http://shrishivajicollege.org/files/documents/AQAR-2017-18.pdf>
- 1.6. **Accreditation Details:**

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B+	75.50	2004	2009
2	2 nd Cycle	A	3.06	2011	2016
3	3 rd Cycle	A+	3.52	2017	2022
4	4 th Cycle	--	--	--	--

1.7. Date of Establishment of IQAC: 21/06/2004

1.8. 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))

1.	AQAR (2017-18)	present one
----	----------------	-------------

1.9. Institutional Status

Types of Institution	Affiliated College
	Co-education
	Urban
Financial Status	Grant-in-aid + Self Financing
UGC	2(f) & 12B

1.10. Type of Faculty/Programme

Arts	Yes
Science	Yes
Commerce	Yes
Any Other	BCA, BBA, B. Sc. (CS)

1.11. Name of the Affiliating University (for the Colleges):

Swami Ramanand Teerth Marathwada University, Nanded

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

Autonomy by State/Central Govt. / University	No
University with Potential for Excellence	No
UGC-CPE	Yes
UGC-CE	No
DST Star Scheme	No
UGC- Special Assistance Programme	No
DST-FIST	No
UGC-Innovative PG programmes	No
UGC-COP Programmes	No
Any other	No

2. **IQAC Composition and Activities**

2.1.No. of Teachers 10

2.2.No. of Administrative/Technical staff 02

2.3.No. of students	01
2.4.No. of Management representatives	01
2.5.No. of Alumni	01
2.6.No. of any other stakeholder & community representatives	00
2.7.No. of Employers/ Industrialists	--
2.8.No. of other External Experts	02
2.9.Total No. of members	17
2.10. No. of IQAC meetings held	05

2.11. No. of meetings with various stakeholders: 10

Type of Stakeholders	No. of Meetings
Faculty	04
Non-Teaching Staff	02
Students	02
Alumna	01
Any Other (Parents)	01

2.12. Has IQAC received any funding from UGC during the year? **No**,
If yes, mention the amount -----

2.13. Seminars and Conferences (only quality related)

2.13.1. No. of Seminars/Conferences/Workshops/Symposia organized by the IQAC

Level	Total Nos.
International	--
National	01
State	01
Institution	03
Total Nos.	05

2.13.2. **Themes:** Quality Enhancement, Higher Education, CBCS, Research

2.14. Significant Activities and contributions made by IQAC

IQAC has been a guiding light for all the college endeavours, it takes consistent efforts to have rich and varied experiments in teaching, learning, research, student progression and sensitization towards issues like ecology, women safety, gender, and health.

2.15. Plan of Action by IQAC/Outcome

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

Sr. No.	Plan of Action	Achievements
1.	Upgradation of Laboratories	Chemistry, Physics, Botany, Micro-biology labs are augmented with sophisticated instruments.
2.	To organize Faculty Development Programmes	College organized two one day FDPs for teachers of Languages and Commerce
3.	To set up e-learning facilities like A-VIEW, NMEICT, Sakshat and SWAYAM etc.	The college has set up A-VIEW in the Department of Electronics, Hundreds of students are benefited by SWAYAM
4.	To start Certificate course in Music	The Department of Music has started Certificate Course in Music
5.	To sensitize students through 'Film Club'	The College established linkage with Parbhani Film Club and sensitized students with regular monthly programmes

2.16. Whether the AQAR was placed in statutory body

Yes. (in IQAC & Management)

2.17. Provide the details of the action taken

- The AQAR was presented before the first meeting of the Local Governing Body in the current academic year.
- The committee congratulated the college for its accomplishments and commendable jobs. At the same time, the aspects that required reinforcement were identified.

Part - B

Criterion - I

1. Curricular Aspects1.1. 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	04	01	00	--
PG	11	00	11	--
UG	06	00	03	--
Certificate	06	01	--	04
Total	27	02	14	04

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	27

1.3. Feedback from stakeholders

Alumni	Yes
Parents	Yes
Employers	No
Students	Yes
Mode	online

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

CBCS (All courses)

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

Centre for study of Film and Drama in Association with Parbhani Film Club

Criterion - II

2. Teaching, Learning and Evaluation

2.1. Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others (Principal)
51	32	18	00	01

2.2. No. of permanent faculty with Ph.D.: 33

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	R	V	R	V	R
32	08	18	0	0	0	0	1	08	51

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

Guest	Visiting	Temporary
00	00	62

2.5. Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	27	49	23
Presented papers	21	45	15
Resource Persons	--	05	07

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

Student involvement in learning by participation in subject related student associations, clubs and forums.

2.7. Total No. of actual teaching days during this academic year: 192**2.8. Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)**

University began additional exams for students at the risk of dropout.

2.9. No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop: 10**2.10. Average percentage of attendance of students: 83 %****2.11. Course/Programme wise distribution of pass percentage:**

Title of the Programme	Total no. of Students	Pass %
BA	136	86.76
B. Com.	200	85.00
B. Sc.	120	55.00
BCA	06	83.33
B.Sc. (Comp. Science)	14	64.28
BBA	09	22.22
MA English	11	54.54

MA History	24	83.33
MA Sociology	11	63.63
MA Pol. Science	27	88.88
M. Com	97	55.67
M. Sc. Chemistry	19	63.15
M. Sc. Microbiology	10	70.00
M. Sc. Zoology	03	33.33
M. Sc. Botany	14	57.14
M. Sc. (Comp. Science)	02	25.00
M. Sc. (Physics)	02	25.00

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

- Analysing students Feedback on faculty
- Frequent meetings with faculty
- Conducting Faculty Development Workshops

2.13. Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>No. of faculty benefitted</i>
Refresher courses	12
UGC - Faculty Improvement Programme	00
HRD programmes (Short Term Courses)	06
Orientation programmes	02
Others	43
Total	63

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	42	00	00	05
Technical Staff	33	07	02	00

Criterion - III

3. Research, Consultancy and Extension

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

The IQAC is closely working with the Research Coordination Committee in promotion of Research.

With detail discussions RCC and IQAC decided to -

1. To publish papers with high impact factor journals.
2. To encourage PhD research scholars to publish their papers.
3. To promote student's participation in research festival.

3.2. Details regarding major projects:

Nil

3.3. Details regarding minor projects:

	Completed	Ongoing	Sanctioned	Submitted
Number	01	02	00	03
Outlay in Rs. Lakhs	2.30	1.70	00	04

3.4. Details on research publications:

	International	National	Others
Peer Review Journals	47	18	00
Non-Peer Review Journals	11	07	00
e-Journals	21	13	05
Conference proceedings	05	18	32

3.5. Details on Impact factor of publications:

Range	Average	h-index	Nos. in Google Scholar
1-5	3	27	73

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

Nature of the Project	Number	Name of the funding Agency	Total grant sanctioned	Received
Minor projects	02	NCPUL &	1,70,000	1,07,052
Total	01	SRTMUN	1,70,000	1,07,052

3.7. No. of books published

- i) With ISBN No. 05
- ii) Without ISBN No. 00
- iii) Chapters in Edited Books: 13

3.8. No. of University Departments receiving funds from**3.9. For colleges**

Scheme	Autonomy	CPE	DBT Star Scheme	INSPIRE	CE	Any Other
Funds	--	1.07 (Cr)	--	--	--	

3.10. Revenue generated through consultancy: Rs. 1,07,000**3.11. No. of conferences organized by the Institution**

Level	Number	Sponsoring agencies
National	01	Management
State	02	Management
University	01	University
College	02	Management

3.12. No. of faculty served as experts, chairpersons or resource persons: 08**3.13. No. of collaborations: 05****3.14. No. of linkages created during this year: 06****3.15. Total budget for research for current year in lakhs :**

From Funding Agency	2.71
From Management of University/College	2.43
Total	5.14

3.16. No. of patents received this year : Nil**3.17. No. of research awards/ recognitions received by faculty and research fellows of the institute in the year:**

International	National	State	University	District	College	Total
00	01	02	00	00	00	03

3.18. No. of faculty from the Institution who are Ph. D. Guides : 18
And students registered under them: 23

3.19. No. of Ph.D. awarded by faculty from the Institution: 02

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

JRF	01
Project Fellow	01
Any Other	—

3.21. No. of students Participated in NSS events:

Level	No.
District	13
University	08
State	02

3.22. No. of students participated in NCC events:

Level	No.
District	12
University	07

3.23. No. of Awards won in NSS:

Level	No.
District	01
University	00

3.24. No. of Awards won in NCC: Nil

3.25. No. of Extension activities organized

Level	No.
University forum	01
College forum	04
NCC	08
NSS	22
Any Other	04

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

Sr. No.	Activities	Dates	No. of Participants
1.	Modi Lipi Workshop	27/01/2018	35

2.	Exhibition of Books	15/10/2017 27/01/2018	900
3.	Lecture Series	13/01/2018	250
4.	NSS Annual Camp	18/01/2018 To 24/01/2018	113
5.	Financial Literacy Workshop	14/02/2018	92
6.	Yoga Shibir	21 June 2018	234

Also college staff contributed One Day's salary to CM Relief Fund.

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	106296.95 Sq. ft.	--	--	106296.95 Sq.ft
Class rooms	48	--	--	48
Laboratories	22	--	--	22
Seminar Halls	02	--	--	02
No. of important equipment's purchased (\geq 1-0 lakh) during the current year.	--	--	--	--
Value of the equipment purchased during the year (Rs. in Lakhs)	--	1109869		1109869
Others	--	--	--	--

4.2. Computerization of administration and library

The administrative office and Library are fully computerized.

4.3. Library services:

	Existing as on 31/03/2017		Newly added During 2017-18		Total	
	No.	Value	No.	Value	No.	Value
Text Books	55689	4296934	623	181834	56312	4478768

Reference Books	51826	3900466	1527	284228	53353	4184694
e-Books	135000	5725	135000	5725	135000	5725
Journals	142	111358	142	141840	142	253198
e-Journals	6000	-----	6000	-----	6000	-----
Digital Database						
CD & Video	233	6549	6	270	239	6819
Others (specify)	--	--	--	--	--	--

4.4. Technology up gradation (overall):

Facility	Existing	Added	Total
Total Computers	200	30	230
Computer Labs	05	00	05
Internet	75	20	95
Browsing Centres	01	00	01
Computer Centres	01	00	01
Office	01	00	01
Departments	14	00	14
Any Other (LAN)	02	01	03

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

Department of Computer Science provides hands on Computers training to students. Also Department of Language conducts sessions on introduction to Language Lab.

4.6. Amount spent on maintenance in lakhs :

Facility	Amount
ICT	504072
Campus Infrastructure and facilities	114169
Equipment's	191840
Others	1341479
Total	2151560

Criterion - V

5. Student Support and Progression

5.1. Contribution of IQAC in enhancing awareness about Student Support Services

1. Information about student support system is displayed prominently in both college prospectuses as well as on website.
2. Conducted Fresher's Orientation Programme

3. Library Conducted workshop for users
4. Book Exhibitions are held in library
5. Mentor systems at department level

5.2. Efforts made by the institution for tracking the progression

1. Feedback from students
2. Self-appraisals for teachers
3. Student counselling through mentors
4. Suggestion box
5. Web Based Feedback Mechanism initiated

5.3. (a) Total Number of students

UG	PG	Total
2277	617	2894

(b) No. of students outside the state: Nil

(c) No. of international students: Nil

Students	No.	%
Men	1660	57.36
Women	1234	42.64

Last Year						This Year					
General	SC	ST	OBC	P*	Total	General	SC	ST	OBC	P*	Total
1297	517	118	675	17	2607	1394	585	141	774	13	2894
P* = Physically Challenged						Demand ratio		1:1		Dropout % 7	

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

- The College has Competitive Examination Guidance cell headed by Dr. Ramanand Vyavyhare. He has also written a books on Career Opportunities entitled *Disha Career Chya*.
- No. of student beneficiaries: 752

5.5. No. of students qualified in these examinations:

Sr. No.	Exam	No. of Students
1.	NET	05
2.	SET/SLET	07
3.	State PSC	12
4.	Others	38

5.6. Details of student counselling and career guidance:

- The college has a mentor system through which all students are counselled for personal, emotional and curricular needs.
- For career counselling college has a proactive Training, Placement and Career Counselling Cell. It conducts trainings frequently.
- **No. of students benefitted: 450**

5.7. Details of campus placement

Sr. No.	Date	Name of Companies	Students Appeared	Students Selected
1.	11/7/2017	LR Pharma	12	01
2.	10/9/2017	Corning Technologies India	102	41
3.	Individual Placements		08	08
		Total	463	64

5.8. Details of gender sensitization programmes:

- At the beginning of every academic year all students are given an orientation on gender sensitization along with other areas of concern.
- Women Empowerment Cell conducted one-day workshop on occasion of the birth anniversary of *Savitibai Phule* on 3rd January 2018.

5.9. Students Activities:

5.9.1	No. of students participated in Sports, Games and other events	
State/ University level	144	
National level (IUT)	17	
International level	--	
No. of students participated in cultural events		
State/ University level	27	
National level	03	
International level	00	

5.9.2	No. of medals /awards won by students in Sports, Games and other events	
State/ University level	21	
National level	02	
International level	00	

5.10. Scholarships and Financial Support

Type of Scholarships / Financial Support	Number of students	Amount
Financial support from institution	13	30462
Financial support from government	1281	6551810
Financial support from other sources		
Reliance Foundation	04	144000
Eklavya Scholarship	46	230000
Freeship	51	286154
Number of students who received International/ National recognitions	--	--

5.11. Student organised / initiatives:

Fairs : College level 02

Exhibition : University level Research Festival

5.12. No. of social initiatives undertaken by the students: 04

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

No any major grievances.

Criterion - VI

6. Governance, Leadership and Management

6.1. State the Vision and Mission of the institution

Vision:

“Tamaso ma Jyotirgmaya” which means “Let us proceed from darkness to light”
The vision of the Institution aims at eliminating the darkness of ignorance from the lives of people living in age-long poverty and helping them to proceed towards knowledge to achieve all round development.

Mission:

- To provide quality education to
- To bring out educational and cultural development of rural population.
- To provide standard facilities of hostel accommodation, physical education and value education.
- To bring out social transformation through education.
- To create resources and utilize them for educational upliftment of common people.
- To promote intellectual, ethical and cultural development of society.

- To introduce technical and professional education for increasing employability and economic development.
- To create a wide-spread educational network seeking mass participation in education.

6.2. Does the Institution has a management Information System

- ICT enabled ETH software system at college takes care of the various needs of Management Information System (MIS).

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

6.3.1. Curriculum Development:

- 10 faculty members actively participate in syllabus framing and restructuring.
- Feedback on curriculum is given through oral or written interactions with Board of Studies.

6.3.2. Teaching and Learning

- Submission and implementation of teaching plans
- Preparing academic calendar in line with University planner
- Use of ICT Resources through NPTEL and NMEICT in teaching learning process
- Use of MATLAB for Mathematics at UG level
- 100% in industry / field based projects for B. Com Final Year students.

6.3.3. Examination and Evaluation

- Periodic test and tutorials
- Practice examinations
- Examination oriented classes for additional exam

6.3.4. Research and Development

- Research Coordination Committee has developed its own mechanism.
- Teachers are motivated to undertake research projects.
- Teachers are supported to participate in seminars, conferences and workshops.

6.3.5. Library, ICT and physical infrastructure / instrumentation

- Library Automation
- Up-graded existing laboratories
- Developed ICT enabled 2 Smart Classrooms
- Extended broadband facility to more departments

6.3.6. Human Resource Management

The college is providing leadership and able administration to carry out various requirements of effective Human Resource management in place.

6.3.7. Faculty and Staff recruitment

The college follows UGC and Government of Maharashtra policy on appointment of staff, training and development, compensation and handling grievances.

6.3.8. Industry Interaction / Collaboration

The college collaborated with Five Local NGOs.

6.3.9. Admission of Students

- The admission committee including representatives of different faculties is constituted every year.
- The committee has full authority to counsel and admit students abiding instructions of the state government and the parent university.
- Admission is done on 'first come first serve' basis for major course except for B.Com. and M.Com. where merit lists are prepared for admissions.
- In addition to it this year merit base admission system was adopted for B. Sc. First Year. s

6.4. Welfare schemes for

Teaching	03
Non teaching	04
Students	04

6.5. Total corpus fund generated: 81,00,000.

6.6. Whether annual financial audit has been done: Yes

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	University	Yes	M S P Mandal, Aurangabad
Administrative	Yes	JD, HE	Yes	M S P Mandal Aurangabad

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

- For UG Programmes **Yes**
- For PG Programmes **Yes**

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

Nil

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

The affiliating university has promoted one of its affiliated colleges to take autonomy.

6.11. Activities and support from the Alumni Association

Our alumni which works in different fields works as an efficient helping hand in guiding, and supporting activities for student mentoring activities. It contributed Rs. 1,72,000 to the college development activities.

6.12. Activities and support from the Parent – Teacher Association

Parent teacher association chalks out the difficulties in teaching learning and tries to bridge the gap in the two.

6.13. Development programmes for support staff

- The college administration conducts frequent meetings and workshops for support staff.
- Our parent institution i.e. Marathwada Shikshan Prasarak Mandal Aurangabad organizes two-day workshop for support staff.

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

The college has taken tree plantation program and also worked significantly on construction of check dams in nearby villages and rain water harvesting in the campus.

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.**

The College established NPTEL Local Chapter for IIT Certificate Courses.

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

- Chemistry, Physics, Botany, Micro-biology labs are augmented with sophisticated instruments.
- College organized two one day FDPs for teachers of Languages and Commerce
- The college has set up A-VIEW in the Department of Electronics, Hundreds of students are benefited by SWAYAM
- The Department of Music has started Certificate Course in Music

- The College established linkage with Parbhani Film Club and sensitized students with regular monthly programmes

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

- NPTTEL-SWAYAM courses for Credit Transfer.
- Students Participation in Film Club Activities. * *the details are provided in annexure I & II*

7.4. Contribution to environmental awareness / protection:

The Department of Botany conducted internal Green Audit with the help of PG Students.

The college also established Rain Water Harvesting

7.5. Whether environmental audit was conducted?

Yes

7.6. Any other relevant information the institution wishes to add.

Strengths:

1. Qualified and committed teaching and non-teaching staff
2. Good rapport with stakeholders.

Weaknesses:

1. Lack of autonomy in academic and administrative matters.
2. Inadequate financial resources to develop research facilities.

Opportunities:

1. To increase the number of university recognized research centres for Ph. D.
2. To make more student centric collaborations

Challenges:

1. To bring out innovations in a fund-starved situation.
2. To establishing direct linkage with institutions and industries.

7.7. Plans of institution for next year

- To extend library reading hall.
- To introduce NSQF courses.
- To get sophisticated sports equipment.
- To strengthen the department of Music.
- To strengthen Placement Cell.
- To provide sports coaching to students.
- To Commence Short Term Certificate Course in Dramatics.

Dr. R. S. Nitonde

Signature of the Coordinator, IQAC

Dr. B. U. Jadhav

Signature of the Chairperson, IQAC
Principal
M.S.P. Mandal's
Shri Shivaji College, Parbhani
Dist. Parbhani

Annexure I

1. Title of the Practice:

NPTEL-SWAYAM courses for Credit Transfer.

2. Goal

IQAC in the college with kind permission of the management decided to begin Certificate Courses of Various IITs as add on courses for UG and PG students. In this context it has set following goals:

- a. To give students exposure to world class institutes
- b. To bridge the gap between the global and local
- c. To give them opportunities to learn online
- d. To enable them to get access to IITS.
- e. To strengthen the Institution-Institution network.

3. The Context

In the light of above goals, the college undertook the MHRD project entitled NPTEL which is e- learning initiative. The college set up a NPTEL Local Chapter to facilitate students. Various Certificate courses across the disciplines ranging from 4 weeks to 12 weeks were made available to students. As a part of this 153 students and teachers participated in this activity.

4. The Practice

The Local Chapter enrolled students for following online courses:

1. Soft skills
2. Applied linguistics
3. History of English Language and Literature
4. Numerical Analysis
5. Outcome Based Pedagogic Principles for Effective Teaching
6. Postcolonial Literature
7. Enhancing Soft Skills and Personality
8. Perspectives on Neurolinguistic
9. Speaking Effectively
10. Patent Drafting for Beginners
11. Business English Communication
12. Postmodernism in Literature
13. Language and Mind
14. Brief Introduction to Psychology
15. Literary Theory and Literary Criticism
16. Research Writing

All these courses will become useful for the students and faculty.

5. Evidence of Success

Many student are from rural background and have little exposure to the world class curriculum and faculty members across the IITs.

Total 109 students completed these courses successfully during the current year and a few of them were among the national toppers.

As a result of this practice the college has observed notable change among students. Also there is a remarkable change in the students after they complete such type of courses. The students have also developed professionalism.

6. Problems Encountered and Resources Required

Since this is an online programme, students go through a hectic schedule. They have to attend their classes in college during morning and study at a certain online course in the evening. The university also has not cleared its policy on Credit Transfer.

7. Contact Details:

Name of the Principal :	Dr. Balasaheb U. Jadhav
Name of the Institution:	Shri Shivaji College, Parbhani
City :	Parbhani
Pin Code :	431401
Accredited Status :	A ⁺
Work Phone :	02452-232350 Fax: 02452-221649
Website :	www.shrshivajicollege.org
E-mail :	scppbn@hotmail.com
Mobile :	9423442667

Annexure II

1. Title of the Practice: User Services of Library

Students Participation in Film Club Activities.

2. Goal

Aim of organizing Film Club Activities is to create awareness among the students. It also aimed at giving students firsthand experience of sharing what they know.

3. The Context

The college has four literature departments in addition to the department of Music and Mass Media. There are around 500 students learning in these departments every year. The faculty in these subjects identified a gap in student understanding film and media. Hence their awareness is important.

Among the participants involved in this activity were students of undergraduate and post graduate courses.

4. The Practice

Therefore, the college decided to form a MoU with local film club. With this club 12 monthly workshops were organized. There was an overwhelming response from students.

5. Evidence of Success

This activity has become a regular feature for our student engagement on issues of social importance. Here is a glimpse of the invitations:

 <p>WINNER OF BEST BIOGRAPHICAL/HISTORICAL RECONSTRUCTION/COMPILED FILM AT THE 59TH NATIONAL FILM AWARDS 2012</p> <p>M/S. A. V. DAMLE PRESENTS A VIRENDRA VALSANGKAR FILM VISHNUPANT DAMLE THE UNSUNG HERO OF TALKIES</p>	<p>केन्द्रन फिल्मवर्ष, परभणी । अग्रगण्य फिल्म बतवत पुणे । श्री शिवजी महाविद्यालय, परभणी.</p> <p>परभणी फिल्म क्लब चित्रपट रसास्वादा</p> <p>मा.श्री.</p> <p>विष्णुपंत दामले श्रीविराटचरित्र पुरस्कार</p> <p>राष्ट्रीय पुरस्कारातून माहितीचरित्र पाहण्यासाठी आणून आम्हीत आहता !</p> <p>● प्रमुख पाहुणे ● मा.डॉ.बी.यु.जाधव मा.राजतुल रेवडार मा.वीरेंद्र तळकारकर श्री शिवजी महाविद्यालय, परभणी. कर्णवीर चरित्र साहित्यनिधी, परभणी.</p> <p>● विनिर्णय ● रवि रमेश पाठक (राज्यीय फिल्म समारंभ)</p> <p>● दिनांक ● सोबितार २६ नोव्हेंबर २०१७ सायं. ६.०० वा.</p> <p>● स्थळ ● श्री शिवजी महाविद्यालय संगणक केंद्र, परभणी.</p> <p>संपर्क : ९९७५२२११३८, ९२७९१०४०६</p>	 <p>केन्द्रन फिल्मवर्ष, परभणी । अग्रगण्य फिल्म बतवत पुणे । श्री शिवजी महाविद्यालय, परभणी.</p> <p>परभणी फिल्म क्लब चित्रपट रसास्वादा</p> <p>मा.श्री.</p> <p>चोकेट हिसाड दित</p> <p>अग्रगण्य कर्णवीर चरित्र मा.प्र.प्रस्ताव खडतार</p> <p>नव्या जाणिवेच्या दिग्दर्शकांसोबत नव्या पुरस्कारातून आणून आम्हीत आहता !</p> <p>● प्रमुख पाहुणे ● मा.डॉ.बी.यु.जाधव मा.प्र.प्रस्ताव खडतार मा.प्र.प्रस्ताव खडतार श्री शिवजी महाविद्यालय, परभणी. कर्णवीर चरित्र साहित्यनिधी, परभणी. मा.श्री. शिवजी महाविद्यालय, परभणी.</p> <p>● विनिर्णय ● रवि रमेश पाठक (राज्यीय फिल्म समारंभ)</p> <p>● दिनांक ● सोबितार २६ नोव्हेंबर २०१७ सायं. ६.०० वा.</p> <p>● स्थळ ● श्री शिवजी महाविद्यालय संगणक केंद्र, परभणी.</p> <p>संपर्क : ९९७५२२११३८, ९२७९१०४०६</p>
 <p>केन्द्रन फिल्मवर्ष, परभणी । अग्रगण्य फिल्म बतवत पुणे । श्री शिवजी महाविद्यालय, परभणी.</p> <p>परभणी फिल्म क्लब चित्रपट रसास्वादा</p> <p>मा.श्री.</p> <p>चाफा</p> <p>नव्या जाणिवेच्या दिग्दर्शकांसोबत नव्या पुरस्कारातून आणून आम्हीत आहता !</p> <p>● प्रमुख पाहुणे ● मा.डॉ.बी.यु.जाधव मा.श्री.प्रस्ताव खडतार मा.मानवी देवदार श्री शिवजी महाविद्यालय, परभणी. कर्णवीर चरित्र साहित्यनिधी, परभणी.</p> <p>● विनिर्णय ● रवि रमेश पाठक (राज्यीय फिल्म समारंभ)</p> <p>● दिनांक ● सोबितार २८ नोव्हेंबर २०१८ सायं. ६.०० वा.</p> <p>● स्थळ ● श्री शिवजी महाविद्यालय संगणक केंद्र, परभणी.</p> <p>संपर्क : ९९७५२२११३८, ९२७९१०४०६</p>	 <p>केन्द्रन फिल्मवर्ष, परभणी । अग्रगण्य फिल्म बतवत पुणे । श्री शिवजी महाविद्यालय, परभणी.</p> <p>परभणी फिल्म क्लब चित्रपट रसास्वादा</p> <p>मा.श्री.</p> <p>महत डेरू</p> <p>नव्या जाणिवेच्या दिग्दर्शकांसोबत नव्या पुरस्कारातून आणून आम्हीत आहता !</p> <p>● प्रमुख पाहुणे ● मा.डॉ.बी.यु.जाधव मा.श्री.प्रस्ताव खडतार मा.श्री.प्रस्ताव खडतार श्री शिवजी महाविद्यालय, परभणी. कर्णवीर चरित्र साहित्यनिधी, परभणी.</p> <p>● विनिर्णय ● रवि रमेश पाठक (राज्यीय फिल्म समारंभ)</p> <p>● दिनांक ● सोबितार २९ नोव्हेंबर २०१७ सायं. ६.०० वा.</p> <p>● स्थळ ● श्री शिवजी महाविद्यालय संगणक केंद्र, परभणी.</p> <p>संपर्क : ९९७५२२११३८, ९२७९१०४०६</p>	
 <p>चित्रभाषेची नातं जोडूया..!</p> <p>केन्द्रन फिल्मवर्ष, परभणी । अग्रगण्य फिल्म बतवत पुणे । श्री शिवजी महाविद्यालय, परभणी.</p> <p>परभणी फिल्म क्लब चित्रपट रसास्वादा</p> <p>मा.श्री.</p> <p>बबई</p> <p>नव्या जाणिवेच्या दिग्दर्शकांसोबत नव्या पुरस्कारातून आणून आम्हीत आहता !</p> <p>● प्रमुख पाहुणे ● मा.डॉ.जीजिजा खान मा.डॉ.बी.यु.जाधव श्री शिवजी महाविद्यालय, परभणी. कर्णवीर चरित्र साहित्यनिधी, परभणी.</p> <p>● विनिर्णय ● कविता दातीर अमित सोमगवणे</p> <p>● दिनांक ● सोबितार २० नोव्हेंबर २०१८ सायं. ६.०० वा.</p> <p>● स्थळ ● श्री शिवजी महाविद्यालय संगणक केंद्र, परभणी.</p> <p>संपर्क : ९९७५२२११३८, ९२७९१०४०६</p>	 <p>चित्रभाषेची नातं जोडूया..!</p> <p>केन्द्रन फिल्मवर्ष, परभणी । अग्रगण्य फिल्म बतवत पुणे । श्री शिवजी महाविद्यालय, परभणी.</p> <p>परभणी फिल्म क्लब चित्रपट रसास्वादा</p> <p>मा.श्री.</p> <p>अमदाद मा.केमस</p> <p>नव्या जाणिवेच्या दिग्दर्शकांसोबत नव्या पुरस्कारातून आणून आम्हीत आहता !</p> <p>● प्रमुख पाहुणे ● मा.डॉ.अशोकजी सोनी मा.डॉ.बी.यु.जाधव श्री शिवजी महाविद्यालय, परभणी. कर्णवीर चरित्र साहित्यनिधी, परभणी.</p> <p>● विनिर्णय ● हादिक मेहता दिग्दर्शक</p> <p>● दिनांक ● सोबितार २२ एप्रिल २०१८ सायं. ६.०० वा.</p> <p>● स्थळ ● श्री शिवजी महाविद्यालय संगणक केंद्र, परभणी.</p> <p>संपर्क : ९९७५२२११३८, ९२७९१०४०६</p>	

6. Problems Encountered and Resources Required

As such we do not faced any major problems as we have selected activity which require the less financial support.

7. Notes:

This activity can be reached at <http://shrishivajicollege.org/film-club>

8. Contact Details:

- Name of the Principal : **Dr. Balasaheb U. Jadhav**
- Name of the Institution: **Shri Shivaji College, Parbhani**
- City : **Parbhani**
- Pin Code : **431401**
- Accredited Status : **A+**
- Work Phone : **02452-232350 Fax: 02452-221649**
- Website : **www.shrishivajicollege.org**
- E-mail : **scppbn@hotmail.com**
- Mobile : **9423442667**