

Maratha Vidya Prasarak Samaj, Nashik
Karmaveer Punjababa Govardhane Arts, Commerce & Science
College, Igatpuri

Senior College

Prospectus-2020-2021

Table of Contents

Sr.No.	PARTICULARS	Page No
1.	About Maratha Vidya Prasarak Samaj, Nashik	03
2.	Mvp Samaj At A Glance – 2019-20	04
3.	Mvp Samaj Executive Council - 2017-2022	05
4.	The College At A Glance	06
5.	Our Vision Our Mission	07
6.	From Principal's Desk	08
7.	Admission Procedure	10
8.	Cancellation Of Admission And Refund Of Fees	11
9.	Arts Discipline (B.A.)	12
10.	Commerce Discipline (B.Com)	13
11.	Science Discipline (B. Sc.)	14
12.	Computer Science (B.Sc. Computer)	15
13.	Environment Awareness	16
14.	A Course in Physical Education	16
15.	Mandatory Credits Courses for Award of Degree	17
16.	Post Graduation Courses (PG)	18
17.	Courses Under Community College Scheme	20
18.	Library As A Learning Resource	21
19.	Sports and Gymkhana Department	22
20.	Infrastructural Facilities And Resources	23
21.	Scholarships And Student Support	25
22.	Documents For Scholarships / Freeship	26
23.	Students Welfare Schemes	27
24.	Internal Quality Assurance Cell	28
25.	Teaching Faculty 2019-20	29
26.	Non Teaching Staff 2019-20	30
27.	Ethics And Code Of Conduct for Students	31
28.	Ethics And Code Of Conduct for Teachers	32
29.	College Schedule	35
30.	The MVP Samaj Geet	36

About Maratha Vidya Prasarak Samaj, Nashik

Lack of Education leads to lack
Of Wisdom, which leads to lack
Of Morals, which leads to lack
Of Progress, which leads to lack
Of Money, which leads to the
Oppression of the lower classes.
See what lack of Education can
cause.

-Mahatma Jyotirao Phule

विद्येविना मती गेली।
मतिविना नीती गेली।
नीतिविना गती गेली।
गतिविना वित्त गेले।
वित्ताविना शूद्र खचले।
इतके अनर्थ एका अविद्येने केले।

-महात्मा जोतिबा फुले

This revolutionary thought on education for social change created awareness about education in the common masses of Maharashtra. The great thinkers like, Rajarshee Shahu Maharaj, Shreemant Sayajirao Gaikwad Maharaj, Maharshee Vitthal Ramaji Shinde, Dr. Babasaheb Ambedkar, Dr. Karmveer Bhaurao Patil, Dr. Punjabrao Deshmukh and others had influenced the social reformers like were Karmveer Raosaheb Thorat, Karmveer Ganpatdada More, D.R. Bhosale and others. All these personalities were great visionaries who firmly believed that unless we open the channels of education from pre-primary to higher level, the light of knowledge will not reach to the doors of the masses in villages. They undertook the task of spreading education and established 'Udoji Maratha Hostel' in 1914. It was a significant beginning in 1913 when All India Maratha Education Conference was organized in Nashik, and His Highness Shreemant Udojirao Pawar of Dhar Residency donated Rs. 10,000/- that strengthened the very foundation of the Institution. In order to stabilize the work of the institution, His Highness started a grant of Rs. 2,000/- per annum. Rajarshee Shahu Maharaj Rs.15,000/-, Shreemant Sayajirao Gaikwad Maharaj Rs.12000/-, His Highness Shreemant Madhavrao Maharaj of Gwalior Residency Rs. 10000/-, the then Industrialist from Bombay Late Mr. Pandurang Javaji Chaudhari Rs. 3000/- blessed the institution in the form of donation so as to enable the institution to expand its educational work.

The motto of the institution is 'Bahujan Hitaya Bahujan Sukhaya' – for the Welfare and Happiness of the Masses. On the line of the motto, the Karmaveers like Raosaheb Thorat, Bhausaheb Hiray, Annasaheb Murkute, Kakasaheb Wagh, D.R.Bhosale, Ganpat Dada More etc. came forward. The institution gained name and fame in a short time due to well organized and disciplined planning and various donors and social workers generously helped the institution. Recently, Adv. Baburao Thakare, Adv. Vitthalrao Hande Dr. Vasantrao Pawar rendered their yeoman's service to the MVP Samaj. Their loyalty, diligence, and reliability could take a leopard's leap in the form of qualitative and quantitative progression of Samaj.

The year 1964 as the Golden Jubilee year, and the year 2014 as the Centenary have been the milestones that mark the sky rocketing development of the institution, simply as wonder. The contribution and devotion of ex-officio as well as the members of the Management have made all this possible. In appreciation, the Government of Maharashtra felicitated the institution with the State Award to its educational and social work. Recently Yashwantrao Chavan Maharashtra Open University, Nashik has also honoured the institution with 'Punjabrao Deshmukh Award.' Maratha Vidya Prasarak Samaj had organized 78th Akhil Bartiya Marathi Sahitya Sammelan at Nashik and has been the driving force to maintain many social, cultural and national values in society.

Maratha Vidya Prasarak Samaj, Nashik
Shivaji Nagar, Gangapur Road,
Nashik – 422 002.

At A Glance – 2019-20

Establishment	– 1914		
Public Trust	– Regd. No. A – 436/1954		
No. of Life Members (General)	– 10109		
No. of Life Members (Employee)	– 464		
No. of Branches	– 485		
No. of Students	– 213598		
No. of Employees	– 9269		
Budget	– Approx. 649 Crore 40 Lakh (18-19)		
BRANCHES			
Preprimary School (Marathi 1) Medium)	75	19) I.T.I.	08
Preprimary School (English 2) Medium)	14	20) Medical College	01
Primary School (Marathi 3) Medium)	69	21) Medical College Hospital & Research Centre	01
Primary School (English 4) Medium)	15	22) Hostels	24
5) Ashram School (Primary)	03	23) Agriculture School	01
6) Ashram School (Secondary)	02	24) School of Fine Art	01
Secondary School (Marathi 7) Medium)	16 0	25) Jan Shikshan Sansthan	01
Secondary School (English 8) Medium)	04	26) D. Pharmacy	01
9) Higher Secondary Section	60	27) Training College of Nursing	01
10) D.Ed. College	05	28) College of Engineering	01
11) B.Ed. College	02	29) College of Agriculture	01
12) Arts, Com. & Science College	22	30) College of Physiotherapy	01
13) College of Pharmacy	01	31) Law College	01
14) College of Architecture	01	32) College of Social Work	01
15) Bachelor of Design	01	33) Polytechnic College	01
16) Nursing College	01	34) Nagari Arogya Kendra	01
17) Management Institute	01	35) Gramin Arogya Kendra	01
18) Printing Press	01	36) Training & Skill development centre	01
		Total	485

Maratha Vidya Prasarak Samaj, Nashik
Executive Council - 2017-2022

The Office Bearers of Executive Council

President	Dr. Tushar Ramkrushna Shewale
Sabhapati	Shri. Manikrao Madhavrao Boraste
Upasabhapati	Shri. Ragho Kashiram Ahire
Sarchitnis	Smt. Nileematai Vasanttrao Pawar
Chitnis	Dr. Sunil Uttamrao Dhikle

Taluka Members of Executive Council

Igatpuri	: Shri. Bhausaheb Laxman Khatale
Kalwan	Shri. Ashok Rajaram Pawar
Chandwad	: Shri. Uttam Ganpat Bhalerao
Dindori	: Shri. Dattatray Ramchandra Patil
Nashik	: Shri. Namdev Nabhaji Mahale
Niphad	: Shri. Pralhad Dada Gadakh
Nandgaon	: Shri. Dilip Raghunath Patil
Satana	: Dr. Prashant Udaram Deore
Malegaon	: Dr. Jayant Trambakrao Pawar
Yeola	: Shri. Raybhan Gangadhar Kale
Sinnar	: Shri. Hemant Vitthal Waje
Deola	: Dr. Vishram Malji Nikam
Nashik (Rural)	Shri. Sachin Panditrao Pingle

Employee Members of Executive Council

Higher Secondary & College Section	Shri Nanasheh Trambak Date
Primary & Secondary Section	Shri. Gulabrao Murilidhar Bhamare
Primary & Secondary Section	Smt. Nanda Ashok Sonawane

The College At A Glance

This college was established in June 1981. It has been named as Karmaveer Punjababa Govardhane Arts, Commerce & Science College, Igatpuri in the memory of Late Punjababa Govardhane in June. Considering the need of higher education in tribal and rural area of 'Igatpuri' Tahasil. Karmaveer Adv.. Baburao Thakare, Karmaveer Adv. Shri Vitthalrao Hande, Late Shri. Mulchandji Gothi, Late Punjababa Govardhane, Late Vasant Rao Kadlag, Shri Rambhau Mande, Shri Rambhau Jadhav along with their dedicated and determined stalwarts took collective painstaking efforts to materialize their dream in the form of this college.

This is a Grant-in-aid college affiliated to Savitribai Phule Pune University started with Arts and Commerce disciplines in 1981 and the Science discipline was added in June 1997. Later on in 2007-08 the PG courses M.A. Marathi and Economics and B.Sc. Computer Science have been added. This tribal College is located in between Igatpuri and Take Ghoti village easily accessible on the Mumbai-Agra National Highway. It has a campus area of 8.5 acres of land. At present the students strength of the college is reached up to 2340 and in the Third cycle of NAAC Accreditation we secured the grade 'B' with 2.40CGPA in Feb.2019.

The College is situated on the borderline of two cultures- one is of the agrarian rural society and the other is of the Mumbai cosmopolitan culture. This demarcation brings in the bewilderment in the mind of the students; so where they have to reach at that they don't know and what they should do that they can't understand. For that the college works. The capacities to deal with these diversities the college focuses on these contrasting aspects. Eventually, students' welfare and success is our ultimate goal. Since the parent institution MVP Samaj Nashik has been striving for the welfare and happiness of the masses.

Maratha Vidya Prasarak Samaj Nashik
Karmaveer Punjababa Govardhane Arts, Commerce & Science
College, Igatpuri

Our Mission

- To provide quality education to the rural and tribal students.
- To bring about transformation and positive changes in the society through the formal education and extension activities.

Our Vision

- To educate and uplift the backward and tribal students to bring them into the main stream of development.
- To inculcate ethics and values in mind of students to retain a long cherished legacy and heritage of the country.
- To strive hard for providing quality education to the rural masses to make them competent.

Objectives

- To trust in and respect all relationships by following gender equality.
- To follow healthy practices for excellent results.
- To be ready and maintain safe, creative and rewarding educational environment.
- To build high performing work-force by creating workaholic culture.
- To nurture national integrity and perseverance of the Indian heritage.
- To provide value based education.
- To inculcate scientific approach and spirit of inquisition.
- To foster a sense of justice, self-discipline and personal responsibility.
- To maintain discipline in the college campus.

From Principal's Desk

Dear Students,

As the Principal of Maratha Vidya Prasarak Samaj's Karmaveer Punjababa Govardhane Arts, Commerce & Science College, Igatpuri, it is an immense pleasure for me to state that this is one of the most considerable branches of Maratha Vidya Prasarak Samaj, the dignified academic Institute in Nashik District. Being affiliated to Savitribai Phule University Pune, this college is a recognized college under the section 2(F) and 12 (B) of the UGC Act 1953. Our college has been evaluated by the NAAC regularly upto three cycles and has secured "B," "B+," and "B" Grade respectively. As a part of motto of our institution- *Bahujan Hitay Bahujan Sukhay* – 'for the welfare and Happiness of the Masses,' we have been trying at our level best to impart quality education to the students from all walks of life. The college hails in the *adiwasi* hilly area and the dire needs of higher education of the rural hilly area people have been catered sufficiently by our college.

Most of the students studying in this college are from SC and ST categories. Most of them are from poor working class families. The importance of higher education in the life of an individual cannot be over stated. It is said, "If you are planning for a year, sow rice; if you are planning for a decade, plant trees; if you are planning for a life time, educate people in your generation."

Therefore, the college has successfully been serving during its 40 years in such a rural area. It is remarkable to say that most of our past students have been serving in various fields in India. Many students prefer to join Army, Police and Sports as I may say serving the

nation. Many students have been working as teachers, professors in various educational institutions in Maharashtra. Our students have also been involved social spiritual work.

We have very qualitative and hardworking staff. Apart from our regular teaching learning processes, we organize the co-curricular activities like seminars and workshops for the teachers, and students. The personality Development workshops especially for the girl students and research oriented training workshops have also been conducted.

The Extracurricular activities like Cultural Programmes, Vidyarthi Gungaurav, Variety Entertainment Programme, Multi-Ability Testing Competitions and participation in the Community Awareness Campaign such as Dowry system, save girl child, and national values inculcation activities. We have well established organizations working in the above fields like *NSS, Sports, Students Development Council' Earn and Learn Schemes etc.* For the educational development of the students, we organize *Soft-Skills Development programme, Remedial Courses and Special Guidance Scheme* for the students from SC, ST, NT and OBC categories. To update and upgrade our students with the recent information about the present outside world this college for the students of B.A., B.Com and B.Sc., we run the NRC (Network Resource Center) by the department of Computer Science of this college. The Alumni Association has been established and registered by this college. We have specious sports ground and 200 mtrs running track so that players have shown their capabilities in sports at State and National level.

We have well-equipped Assembly Hall. Under the Soft-Skill Development Programme, we have well-equipped language laboratory and the department of English takes care of it. We have sufficient infrastructure. We have our own college website.

I am pleased to mention about the experienced and committed staff who contribute to every activity in the college. I hope in anticipation that there would have been the stronger foundation to raise the apex standards in all spheres. My intention is to bring all factors closer to have proper integration and to appear as an able administrator. I assure you all of full-support and complete cooperation at every front and each level in the progression and development of the nation in general and the college and the community in particular. I am sure that our joint efforts will certainly take our students up to the mark in their career. Wish you all the best!

- **Dr. P.R.Bhabad,**
- Principal

Admission Procedure

- 1) The Student passing the 12th STD (HSC) or its equivalent examination is eligible for admission to the respective first year.
- 2) A student has to go for online admission process conducted by the MVP centrally.
- 3) Submit the duly filled admission form along with the required fees in time.
- 4) The following documents must be attached to the admission form:
 - a) A statement of marks of the last examination (01 attested copy)
 - b) A school leaving certificate/Transference Certificate (Original+ 02 attested copies)
 - c) Scholarship /fee concession form etc.
- 5) A student seeking admission to the first year (F.Y.) of UG or Part-I of PG will have to apply for the University Eligibility Certificate along with necessary fees.
- 6) Every student seeking admission to the first year will have to undergo Medical Checkup by the authorized medical officer. The application for eligibility certificate will be sent to the University only after the medical certificate is produced.
- 7) Students from other university will have to submit the following documents.
 - * Migration Certificate
 - * Statement of Marks
 - * Passing Certificate
 - * Character Certificate
 - * Attendance Certificate
- 8) Students will be admitted provisionally & the admission will be confirmed only on the receipt of eligibility certificate from the University.
- 9) After seeking admission, a student should obtain the Identity Card duly signed by the college authority. The student should produce an Identity Card whenever demanded by the college authority.
- 10) Admission to all classes is strictly on the basis of merit by strictly observing the reservation quota pattern.

Note: 1) Fee chart will be displayed at the time of admission.

2) For Non-Grant divisions fee structure will be as per rules of the State Govt and SPPU, Pune.

Cancellation of Admission And Refund of Fees

- The Ministry of Human Resource Development and University Grants Commission have considered the issue and decided that the Institutions and Universities, in the public interest, shall maintain a waiting list of students/ candidates.
- In the event of a student /candidate withdrawing before the starting of the course, the wait listed candidate should be given admission against the vacant seat.
- The entire fee collected from the student, after a deduction of the processing fee of not more than Rs. 1000/- (One thousand) shall be refunded and returned by the Institution/University to the student/ candidate withdrawing from the programme.
- If a student leaves after joining the course and if the seat consequently failing vacant has been filled by another candidate by the last date of admission.
- The Institution must return the fees collected with proportionate deductions of monthly fee and proportionate hostel rent, where applicable. Pune University Ref. No. CA/2826 dt. 7/7/2007.

Fee Refund / Cancellation of Fees

- 1) If a student gets admission to any technical course or to a medical college after having taken admission in this college, his /her admission may be cancelled and fees will be refunded as per the table given below except as prescribed by the State Government/University Competent Authority.
- 2) If a student takes admission to another Degree College after having taken admission in this college, his admission will be cancelled but his fees will not be refunded.
- 3) Once a student is admitted in this college, he will not be permitted to take admission in any college run by the MVP Samaj.

Sr.No	Time of Cancellation	Amount to be deducted
1.	From 1st day to 10th day of securing admission.	20% of the total fees
2.	From 11 th day to 30 days from the date of securing admission.	40% of the total fees.
3.	After 30 days.	As per University circular, no Fees will be refunded

Programmes And Courses

Degree Courses- UG/ PG

B.A.		B.Com	B.Sc.	B.Sc.(CS)
Arts	Social Sciences	Commerce	Science	Computer Sci.
Marathi	Economics	Marketing Management	Chemistry	Computer
Hindi	Political Science	Cost & Works Accounting	Mathematics	Mathematics
English	Geography		Physics	Statistics
			Zoology	Electronics
M.A.		M.Com	Botany	English
Marathi	Economics	Marketing Management		

Community College

Under NSQF (National Skills & Qualification Framework) the community college started two courses.

- 1) Hospitality & Tourism Management- (01year Diploma Course)
- 2) Grooming and Women Personality Development- (Certificate Course 06 months)

Skill Oriented Courses

- Certificate Course in Computer
- Certificate Course in Soft Skills
- Course in Paperbag Making/Rangoli / Mehandi Training

Outreach Programmes

- Hemoglobin Estimation camp
- Blood Group detection
- Empowerment of Women

Extra-Mural Activities

- Workshop for senior citizens
- Dr. Babasaheb Jayakar Lecture Series
- Yashawantrao Chavan Lecture Series
- Bahishal Shibir for Women and Rural Community
- Need-based Programmes
- Sant Gadagebaba Senior Citizens Lecture Series
- Dnyan Vidnyan Reading Movement

Career Guidance Cell

- Campus interviews, Training & Placement, career guidance, company visits, soft skills development programme, interview technique, mock interview, group discussion for employability of students.

Arts Discipline

The undergraduate programme of Arts is Three Year Degree - Bachelor of Arts (B.A.). This is full time course. There are two semester examinations for the First Year and Second Year . (F.Y. & S.Y.) and the term end and annual examinations are for Third Year B.A (T.Y.B.A.)

F.Y.B.A.

Eligibility: H.S.C. or equivalent examinations pass.

Admission: As per merit at H.S.C. or equivalent examination and according to the rules and regulations of SPPU Pune and Government of Maharashtra.

Students have to offer 6 subjects, from the following list for both the Semesters:

- 1) English Compulsory (Core Subject)
- 2) Marathi Gen-1
- 3) Economics- Gen-1
- 4) Political Science- Gen-1
- 5) Geography- Gen-1
- 6) English /Hindi (Optional) - Gen-1

S.Y.B.A.

Eligibility: F.Y.B.A. passed with A.T.K.T. students required to offer seven subjects.

- 1) Compulsory English (Compulsory Course)
- 2) General Subject (G-2) selected from the General Subjects offered at F.Y.B.A.
- 3) Two Papers of the Special subject (S1 & S2)
- 4) Any two General Subjects to be continued from the Subjects offered at F.Y.B.A.
- 5) Environment Awareness (Compulsory Course)

T.Y.B.A.

Eligibility: F.Y.B.A passed and S.Y.B.A. Passed or passed with A.T.K.T.

Students are required to offer six subjects:

- 1) Compulsory English
- 2) The General Subject offered at S.Y.B.A.(G-2) are to be continued as G-3
- 3) Two Papers (S-1 and S-2) of the Special subjects are the S-3 & S-4)
- 4) The same two General Subjects offered at S.Y.B.A. are to be continued.

Commerce Discipline

C

F.Y.B.Com

The undergraduate programme of Commerce is Three Year Degree - Bachelor of Commerce (B.Com.). This is full time course. There are two semester examinations for the First Year and Second Year. (F.Y. & S.Y.) and the term end and annual examinations are for Third Year B.Com (T.Y.B.Com.)

The medium of instruction is English or Marathi. Optional subjects are allotted to a limited number of students on the basis of merit in the previous examination.

Subjects : Seven subjects have to be offered as follows

- 1) Compulsory English
- 2) Financial Accounting
- 3) Business Economics
- 4) Mathematics & Statistics
- 5) Commercial Geography- (Optional)
- 6) Consumer Protection and business Ethics- (Optional)
- 7) Additional English / Marathi

Practical : There will be practical Examination of- Financial Accounting only.

S.Y.B.Com.

Eligibility: F.Y.B.Com. passed or passed with A.T.K.T.

Subjects: Students have to offer seven subjects as follows:

- 1) Business Communication
- 2) Corporate Accounting
- 3) Business Economics (Macro)
- 4) Principles of Business Management
- 5) Elements of Company Law
- 6) Special subject Paper (Any One of the following)
 - a) Cost & works accounting I
 - b) Marketing Management I
- 7) Environment Awareness (Compulsory Course)

Practical: There will be practical in the following subjects carrying 20 marks for each subjects – 1. Business Communication

2. Special Subject selected by the students

T.Y.B.Com.

Eligibility : F.Y.B.Com passed and S.Y.B.Com. passed or passed with A.T.K.T.

Subject: 1) Business Regulatory Frame work

- 2) Advanced Accounting
- 3) Indian and global Economic Development
- 4) Auditing and taxation
- 5) Special subjects-
 - a) Cost and Works Accounting II & III
 - b) Marketing II & III

Science Discipline

F. Y. B. Sc.

The undergraduate programme of Science is Three Year Degree - Bachelor of Science (B.Sc.). This is full time course. There are two semester examinations for the First Year and Second Year. (F.Y. & S.Y.) and the term end and annual examinations are for Third Year B.Sc. (T.Y.B.Sc.) The medium of instructions is English. The Optional Subjects are allotted to limited number of students on the basis of merit in the previous examination.

Select any one group of the following.

Group A	1) Physics	2) Chemistry
	3) Mathematics	4. Botany
Group B	1) Chemistry	2) Botany
	3) Zoology	4) Physics

Note: 1) Students who wish to take Physics as a main subject at T.Y.B.Sc. should take Mathematics as a compulsory subject at F.Y.B.Sc.

S.Y.B.Sc.

Eligibility: F.Y.B.Sc. passed OR passed with A.T.K.T. Students have to offer five subjects from following.

C-1) Compulsory course in Environmental Awareness

C-2) Any one Language - Marathi or English

Option 1- Physics, Chemistry, Mathematics

Option 2- Chemistry, Botany, Zoology

T.Y.B.Sc.

Eligibility: F.Y.B.Sc. passed and S.Y.B.Sc. passed or passed with A.T.K.T. student has to offer one subject as the principal subject from the two- **Chemistry** and **Botany** which are available in the college. Accordingly the subject papers for the final year Semesters are mandatory. 1) B.Sc-**Chemistry**

2) B.Sc-**Botany**

B.Sc. (Computer Science)

The undergraduate programme of **Computer Science** is Three Year Degree - Bachelor of **B.Sc. (CS)** This is full time course. There are semester examinations for the First Year and Second Year. (F.Y. & S.Y.) and the term end and annual examinations are for Third Year **B.Sc. (CS)** The medium of instructions is English.

F.Y. B.Sc. (CS)

CS-111	Problem Solving using Computer and 'C' Programming	CS-121	Advanced 'C' Programming
CS-112	Database Management Systems	CS-122	Relational Database Management Systems
CS-113	Practical course based on CS101 and CS102	CS-123	Practical course based on CS201 and CS202
MT-111, 12, 13	Mathematics – I, II and III	MT-121, 22, 23	Mathematics – I,II and III
ELC-111, 12, 13	Electronics – I,II and III	ELC-121, 22, 23	Electronics – I, II and III
ST-111, 12,13	Statistics – I, II and III	ST-121, 22,23	Statistics – I,II and III

S.Y. B.Sc. (CS)

Eligibility: F.Y. **B.Sc. (CS)** (Computer Science) passed or passed with A.T.K.T.

There will be five courses at S.Y. **B.Sc. (CS)** namely.

CS-231	Data Structures & Algorithms-I	CS-241	Data Structures and Algorithms –II
CS- 232	Software Engineering	CS-242	Computer Networks – I
CS-233	Practical based on- CS301	CS-243	Practical based on- CS401
MT-231, 32, 33	Mathematics – I, II and III	MT-241,42,43	Mathematics – I,II and III
ELC-231, 32,33	Electronics – I,II and III	ELC-241,42, 43	Electronics – I, II and III
	Environment Science – I		Environment Science – I
	Language Communication–I		Language Communication–I

Note: Environmental Awareness is compulsory course in the second term.

T.Y. B.Sc. (CS)

Eligibility: F.Y. **B.Sc. (CS)** passed and S.Y. **B.Sc. (CS)** passed or passed with A.T.K.T.

CS-331	System Programmin	CS-341	Operating System
CS-332	Theoretical Computer Sci.	CS-342	Compiler Construction
CS-333	Computer Networks-I	CS-343	Computer Networks-II
CS-334	Internet Programming- I	CS-344	Internet Programming- II
CS-335	Programming in Java-I	CS-245	Programming in Java II
CS-336	Object Oriented Software Engg.	CS-346	Computer Graphics
CS-347	Practicals Based on CS-331 and CS341 – Sem I &Sem II	CS-348	Computer Graphics using Java
		CS-349	Practical Based on CS-334 and CS-344 – Sem- I & Sem- II and Project

Environmental Awareness

The Compulsory course of Environmental Awareness for the Second Year B.A./ B.Com/ B.Sc./B.C.S. This is a six month COMPULSORY Courses that includes core modules of environmental studies. The examination of this course will be of 100 marks is as follows:

Multiple choice questions	- 50 marks	Grades are awarded instead of marks
Essay type with internal choice	- 25 marks	The grading scheme is as follows:
Field work	-20	Grade O: above 75, Grade B : 51 to 60
		Grade A: 60 to 75 Grade C : 40 to 50

A Course in Physical Education

A Course in Physical Education and Sports is prescribed for the First Year in Two semesters. A student has to attend 5 lectures and to participate in any game or sport for minimum 10hrs. A handwritten project can on the sports event in medium of instruction such as-

- History of the Game
- Ground measurements
- Skills of the Game
- Basic Rules of the Game

❖ EVALUATION STRUCTURE

Semester	Course	Credit	Marks	Mode of Evaluation
I-Course - 101	Physical Education & Sports	01	25	-Project -15 marks -Practical-Participation of 10hrs.
II Course - 101	Physical Education & Sports	01	25	Practical- Fitness Test

❖ FITNESS TEST

S N	Component	Test	Marks
1	Cardiovascular Endurance (Any one)	Modified Queens College Test OR 12 mnts. Run Walk	10
2	Flexibility	Sit and Reach Test	05
3	Muscular Strength Endurance	Bent Knee Sit Up	10
4	Body Composition	Fat Percentage	--
			25

❖ CRITERIA FOR PASSING

- To pass the course a student should get minimum 40% in each and aggregate 40% in each course.
- A student will be considered eligible for 5th Semester only after passing the course in Ist and IInd Semester.

Mandatory Credit Courses for Award of Degree

In addition to the compulsory credits, the student has to earn additional 8 Credits from following groups by taking/participating/conducting respective activities.

1. Courses in **Group I** are Compulsory.
2. The Student can earn maximum 04 credits form an individual group form Group 2 to Group 9
3. **These extra credits will not be considered for GPA calculation**, however these are mandatory for the completion and award of Degree.

- Group 1** : Physical Education (at F.Y. Sem.I)-01 credit
Physical Education (at F.Y. Sem.II)-01 credit
(Note: Group I is compulsory for all the students as stated above.)
- Group 2** : Sport representation at College level- 01 credits
Sport representation at University/State level- 02 credits
- Group 3** : National Social Service Scheme (participation in Camp): 01 credits
N.C.C.(with participation in annual camp)- 01 credit
N.C.C. (with B certificate/C certificate award)- 02 credits
N.S.S./N.C.C. Republic day parade participation-04 credits
- Group 4** : Avishkar participation; Extension activity participation, Cultural activity participation- 01 credit
Avishkar selection at University level – 02 credits
Avishkar winner at state level -04 credits
- Group 5** : Research paper presentation at State/National level-01 credits
Research paper presentation at International level-02 credits
- Group 6** : Participation in summer school/programme; Short term course (not less than 1-week duration)- 03 credit.
- Group 7** : Scientific Survey, Societal Survey, - 02 credits
- Group 8** : Field Visits; Study Tours; Industrial Visits; Participation in curricular/ cocurricular competitions- 01 Credit.
- Group 8** : Online certificate Courses /MOOC Courses/Career Advancement Course up to 04 credits (Minimum 10 Hrs./credit).

S.N.	Discipline	Course Credits	Extra-Credits
1	B.A.	04 credits	08
2	B.Com	per paper	08
3	B. Sc.	per semester	08
4	M.A.		04
5	M.Com		04

Post Graduate Courses

M.A.

Eligibility: Students passing the degree examination (B.A.) are eligible for the admission to the respective subject of the postgraduate course.

Admission Criterion: As per merit at graduation and SPP University and the govt. of Maharashtra norms.

The following subjects are available for post graduate studies.

1. M.A.-Marathi
2. M.A.-Economics

Subjects: Students have to offer four subjects for each part's follows

M.A. (Marathi)

(Credit and Semester System 2019 Pattern)

Semester- I

MR 10491 : Vyawaharik & Upayojit Marathi (Bhag-1)

MR- 10492: Madhyugin Marathi Vangamyacha Ethihis (Prarambha to 1660)

MR-10493: Bhashavidnyan-Varanatmak

MR-10494: Gramin Sahitya (Optional subject)

Semester-II

MR -20491: Vyawaharik & Upayojit Marathi (Bhag-2)

MR-20492: Madhyugin Marathi Vangamyacha Ethihis (1600 to 1818)

MR-20493: Bhashavidnyan-Samajik

MR-20494: Dalit Sahitya (Optional Subject)

M.A. (Economics)

Credit and Semester System 2019 Pattern)

Semester-I

12391 : EC-1001 : Micro Economics Analysis I

12392: EC- 1002: Public Economics I

12393: EC-1003 : International Trade

12394: EC-1005: Labour Economics

Semester-II

22391 : EC-1001: Micro Economics Analysis II

22392: EC-1002 : Public Economic II

22393: EC-1003: International Finance

22394: EC-1005: Industrial Economics

M.Com.

Eligibility : B.Com passed of SPPU or any other recognize statutory university. Medium of instruction is both in English and Marathi.

Subjects: Students have to offer four subjects for each part as follows

M.Com. Part 1 (Revised syllabus from June 2019)

Semester I

Compulsory

- 1) Management Accounting (101)
- 2) Strategic Management (102)
- 3) Business Administration (Special Paper)
 Paper I Production & Operation Management (113)
 Paper II Financial Management (114)

Semester II

Compulsory

- 1) Financial Analysis & Control (201)
- 2) Industrial Economics (202)
- 3) Business Administration (Special Paper)
 Paper-III- Elements of Knowledge Management (213)
 Paper-IV- Business Ethics & Professional Values (214)

M.Com. Part –II

Semester III

Compulsory

- 1) Business Finance (301)
- 2) Research Methodology for Business(302)
- 3) Business Administration (Special Paper)
 Paper-III- Human Resource Management (313)
 Paper-IV- Organizational Behaviour (314)

Semester-IV

Compulsory

- 1) Capital Market & Financial Services (401)
- 2) Industrial Economic Environment (402)
- 3) Business Administration (Special Paper)
 Paper-III- Recent Advances in Business Administration (413)
 Paper-IV- Project Work (414)

Courses under Community College Scheme

In the sphere of higher education, knowledge and skills are required for diverse forms of employment in the sector of education, health care manufacturing and other services. With this view, UGC has been implementing the scheme of Community College to provide the skill-based vocational courses. There are some Certificate, Diploma and Degree courses made available in different categories. This College has started the following courses

Sr. No	Name of course	Duration	No. of Seats
1.	Diploma Course in Tours and Travel management	1 year	30
2.	Certificate Course in I.T. and soft Skill's for Employability Enhancement	06 months	50
3.	Certificate Course in Grooming and Personality Development for Women (only girls)	06 months	30
4.	Certificate Course in common services in rural And tribal areas	06 months	30

Highlights of Courses

- Total Credits for Award for Diploma Course : 60
- Total Credits for Award for Certificate Course : 30
- The certificate for skilling component would be awarded by the Sector Skill Council in terms of NSQF level.
- The certificates course is UGC and S.P. Pune University recognized and is valid throughout India for job openings in respective field.
- Nature of Study : 50% lectures
: 30% workshops
: 20% Project

Eligibility: Candidates should pass Higher Secondary school Education (or 10+2 course) from any recognized board.

Mode of Examination: The examinations for all courses are conducted online by respective Sector Skill Council (S.C.C) in the college.

Fees: Rs 500 /- per course

Library As A Learning Resource

Library as a vital part of an education institutes, college library has been enriched with text books of all subjects as well as reference books. The whole library work is computerized. At the end of the academic year 2019-20 there were ~~20,410~~ books worth of Rs. 19,11,159/- The list of study material includes text books, reference books, National journals, local and state level newspapers/ magazines, career guidance journals and industrial guidance periodicals. There are separate study sections both for teachers and students. The study section for students accommodates 70 students at a time. The working hours of the library are from 7.30 am to 8 p.m.

We hope to achieve-

- * Optimum utilization of our existing resources./Bar Code Technology
- * Adding to the readership numbers every year
- * Enhancing the reading habit in students and teachers.

With our continued emphasis on all round personality development, we have made it a point to include books on variety of topics like philosophy, Religion, Political & Social History, Biographies of eminent personalities, English, Marathi and Hindi classical literature etc along with reference sources like encyclopedias, dictionaries, yearbooks, handbooks and books useful for competitive exams.

Library Services

- 1) Computerized issue-return./Bar Code Technology
- 2) Reference service
- 3) Referral Services
- 4) Newspaper clipping
- 5) Open access resources
- 6) Current awareness service
- 7) Selective dissemination of information service
- 8) User orientation service

Facilities Available in the Library

- 1) Reading hall
- 2) Book Bank Facility
- 3) Competitive Exam cell
- 4) Book Exhibitions
- 5) Exam While Learn
- 6) Reprographic, Scanning
- 7) Internet -Open access system.

Issuing of Identity Cards and Mark-sheets

1. Identity Cards are issued in the library after submitting required documents.
2. A Duplicate ID card can be procured after paying a fine of Rs. 100/-
3. All exams mark-sheets are distributed from the library counter.

Sports and Gymkhana Department

• Gymkhana Department

For training and participating in Sports and games this department works. Besides this there is course in Physical Education for the first year students. The student players have been provided with the information and assistance for recruitments in forces. The participation of student players in social and cultural activities in the college and the society around have been always focused..

S.N	Name of the Event	S.N	Name of the Event
1.	Kho-kho (Men)	2.	Kabaddi (Men)
3.	Kho-kho (Women)	4.	Kho-Kho (Women)
5.	Cross- Country (M/W	6.	Kabaddi (Women)
7.	Chess (Men)	8.	Athletics (Men & Women)
9.	Wrestling (Men)	10.	Cricket (Women)
11.	Wrestling (Women)	12.	Swimming (Men)
13.	Volleyball (Men)	14.	Cycling
15.	Volleyball (Women)	16.	Boxing

• Motivation, Incentives and Support

The players have been provided with several facilities like-

- fees concession,
- financial support like T.A. and D.A.,
- Prizes and Trophies, Tracksuits or medals.
- Felicitations and certificates on the grand occasions
- The Annual Prize Distribution day

• Sports Facilities on the Campus

- The college has well-equipped and well furnished Gymkhana.
- Multi-Gym equipments such as Peck-Deck. Cable Cross Over, Smith machine, Orbital cycle, Abdominal Board, Dumbbells etc. Weight, leg press etc. are available for conditioning and fitness exercise for the students and staff.
- The wrestling mats are available for practice.
- The pre-recruitment camps and physical training are made available.
- Kho-kho and Kabaddi Grounds
- 200mts running track for practice

Infrastructural Facilities And Learning Resources

- **IT Facilities**

Our college has a full-fledged computer department and has 02 well-equipped Computer Laboratories having 25 computers, Windows+Nt/Net ware network facilities, LCD Projectors, Smart boards and Internet facilities. To promote the interests of students in computers and in computer applications extra coaching or training Sessions have been conducted.

- **Auditorium- cum-Seminar Hall**

The college has a unique and valuable facility of auditorium. The auditorium can accommodate more than 100 students. It is equipped with super audio facilities, light and fans. There is also the facility of generator if there is no power supply. It is used for soft skill development programmes and giving power point presentation.

- **Health Care Facility**

This facility is made available to all the students and staff of this college in co-operation with MVP Samaj's Medical College. Energy aid and health check-up facilities can be made available to the students during college working hours. Various health camps such as routine check-up, blood group check-up, blood donation camps, dental care camps etc can be organized by this centre, Lectures of practicing doctors are arranged on AIDS awareness, General Health care, dental care and girl's health etc.

- **Competitive Examinations Guidance Centre**

There is a big competitive examination guidance centre in our college. It is enriched with all study facilities. There is a special Library containing competitive exam books. Here students can prepare for MPSC and UPSC exams. Those who aspire to appear for SET, NET, GATE Olympiad and banking exams, they join this centre. Here the aspirants get valuable guidance in affordable fees. Career guidance lectures are arranged here from time to time. For guidance eminent academicians are invited.

- **Language Laboratory**

There is an English Language Lab in our college. It is well equipped and well-furnished with cubicles, display charts and audio-visual devices etc, the students are trained here in listening skills as well as developing proper pronunciation and intonation skills.

- **Commerce Laboratory**

The lab is well equipped with facilities such as TV, VCR, OHP, LCD as well as internet facility.

- **National Service Scheme (NSS)**

National Social Service scheme or NSS is both at Junior College and Senior College Level. The NSS unit of senior college consists of 250 students. The NSS students carry out different social welfare schemes like cleanliness drive, tree plantation and conservation programmes, water harvesting scheme creating public awareness against superstitions and aids.

- **National Cadet Corps**

There is an NCC unit of 50 cadets (boys) (Army wing) in our college. The NCC students are given rigorous training making them fit to join Army and Air-force. 'B' and 'C' certificate courses of NCC are available here.

- **Alumni Association**

The registered Alumni Association works for the wellbeing of students and the college. The social and cultural aspects of the college have been enhanced through the activities and contribution made by the alumni.

- **Counseling Centre**

The senior faculty and the advisory committee ready to counseling the students for their confused or difficult situations.

- **Internal Quality Assurance Cell**

The IQAC has been active enough to enable the faculty and the staff by providing all facilities and opportunities that helps to the advancement and development of the college.

Students Grievance and Redressal Cell

For providing fairness to all factors- girls, weaker sections and needy ones, the grievance cell has been active and redressal has been made in time.

- **Women Redressal Cell**

The women faculty and staff have been assured of justice and nuisance-free atmosphere on the campus while working in a team with full cooperation.

- **Medi-Claim Policy for Students and Teachers**

New India Assurance Company and MVP Samaj have been associated for providing students and staff with the Medi-claim facility at the minimum contribution out of social responsibility

- **A Centre of YCMOU, Nashik**

For the Irregular Outside students, this centre has been quite helpful to get an opportunity of completing their degrees in Arts and Commerce. The classes of these courses are conducted on holidays as per their convenience.

- **The Skill Oriented Courses of Janshikshan Sanstha Nashik**

There are several short term skill oriented courses mad available in the college.-

- Tailoring,
- Drawing-painting,
- Paperbag making,
- Mehendi and Rangoli,
- Beauty-parlor etc.

Scholarships And Student Support

Students eligible for any government scholarship permitting exemption from college fees should furnish all the documents as per Government guidelines. If applications are submitted after the last date, the government authority will disallow the scholarship or exemption. Any complaint made after 31st March regarding government scholarships will not be considered. Students should see the principal of this college for clarifications in this matter.

1. National Loan Scholarship

The needy students can have the loan from central government provided they have more than 60% marks SSC or University Exam.

2. National Merit Scholarship

This scholarship is sponsored by the central government. The conditions for this scholarship is 60% or above 60% marks in SSC

3. Open Merit Scholarship By College

The students who stand first and second in the annual exams held in college can apply for it.

4. EBC Scholarship Those whose parents get less than Rs 50,000/- income per annum, and applied before 15th July for this scholarship

5. Central Govt. Scholarship for students from Non-Hindi Speaking states.

The scholarships are available only for. Non-Hindi Speaking students.

6. Scholarship for students securing more than 60% in Maths and Physics

Students having more than 60% marks in SSC or university exam

7. Central Govt. Scholarship for SC/ST/NT

The scholarships are available only after filling online forms with documents.

8. Fee Concessions For Wards Of MVP Employees

On request and by considering the parents' financial position

10. Central Government Scholarships for BC Students

The scholarships are available only after filling online forms with documents.

11. Rajashri Shahu Maharaj Scholarship for students with 75% marks or more marks and belonging to reserved categories

12. Open Merit Scholarship for Students having more than 70% marks in SSC or university exam

13. Fee Concession-based Open Merit Scholarship to students' whose annual income is less than Rs. 50,000/-

14. Government Scholarship for the Hindi Students who have offered Hindi as a subject but whose mother tongue is other than Hindi.

15. Scholarships For Primary Teacher's Wards- The students who get above 60% marks in SSC or University Exam are eligible.

16. Scholarships For Freedom Fighters Wards- The students whose parents were jailed Indian Freedom during Indian Freedom struggle can apply for it.

17. Scholarship For Physically, Mentally Challenged Students.-Those who are physically or mentally impaired can apply for this scholarship.

Documents for Scholarships / Freeship

- 1) Father's Income Certificate (Original Copy)
- 2) Death Certificate of Father (If not exists)
- 3) For Girl- If married (husband's Income Certificate of Original Copy)
- 4) Caste Certificate (Xerox Copy)
- 5) Domicile Certificate (Xerox Copy)
- 6) Non-Creamy layer Certificate for NT,OBC, SBC (Xerox Copy)
- 7) 10th and other Mark sheet (Xerox Copy)
- 8) Gap Certificate if any (Xerox Copy) (Gazette)
- 9) Ration Card including Applicant's Name (Xerox Copy)
- 10 Applicant's Bank Passbook (Xerox Copy)
- 11) Adhaar Card which is linked to the Bank Account (Xerox Copy)
- 12) A School Leaving Certificate (L.C./T.C (Xerox Copy)
- 14) Admission (Current) Receipt (Xerox Copy)

Students Welfare Schemes

A. Students Welfare Fund

The wards of MVP employees who have obtained merit in the exam can get it.

B. Savitribai Phule Pune University Welfare Fund. Financial aids given through this fund.

C. Poor Boys Fund- distributed to genuinely needy or economically weaker students

D. Book Bank -The text books are provided to the economically poor students; their exam fees are condoned.

E. Earn and Learn Scheme for students who wish to work to earn and learn.

Internal Quality Assurance Cell (IQAC)

S N	Name	Designation
•	Er. B. L. Khatale	Management representative
•	Prin. Dr. P. R. Bhabad	Chairperson
•	Mr. S. S. Pardeshi	Co-ordinator
•	Mr. D. N. Giri	Vice-principal (Administrative officer)
•	Dr. D. D. Lokhande	C E O (Administrative officer)
Members		
	Dr. Smt. A. D. Kadam	Mr. R. R. Chavan
	Mr. B. C. Patil	Smt. D. H. Shende
	Mr. A. Y. Sonavane	Mr. U. N. Sangale
	Mr. C. D. Chaudhari	
	Mr. V. W. Kadlag	Nominee From Local Society
	Mr. Mahesh Shrishrimal	President, Alumni Association
		Industrialist/Stakeholder/Employer

❖ **The primary aims of IQAC are-**

- To develop a system for conscious, consistent and catalytic action to improve the academic and administrative performance of the institution.
- To promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

❖ **Some of the functions expected of the IQAC are:**

- a) Development and application of quality benchmarks/parameters for various academic and administrative activities of the institution
- b) Facilitating the creation of a learner-centric environment conducive to quality education and faculty maturation to adopt the required knowledge and technology for participatory teaching and learning process;
- c) Arrangement for feedback response from students, parents and other stakeholders on quality-related institutional processes;
- d) Dissemination of information on various quality parameters of higher education;
- e) Organization of inter and intra institutional workshops, seminars on quality related themes and promotion of quality circles;
- f) Documentation of the various programmes/activities leading to quality improvement.
- g) Acting as a nodal agency of the Institution for coordinating quality-related activities, including adoption and dissemination of best practices;
- h) Development and maintenance of institutional database through MIS for the purpose of maintaining /enhancing the institutional quality;
- i) Development of Quality Culture in the institution;
- j) Preparation of the Annual Quality Assurance Report (AQAR) as per guidelines and parameters of NAAC, to be submitted to NAAC.

Teaching Faculty 2019-20

Senior College (Granted) :- Teaching Class: I

Sr.No.	Name	Designation	Subject	Qualification	Mobile No
01	Dr. P.R.Bhabad	Principal	English	M.A., Ph.D., PGDTE, B.Ed.	9545500661
02	Prof. D.N.Giri	Asso. Prof.	Marathi	M.A., B.Ed, SET	9822478463
03	Prof. U.N.Sangale	Asst. Prof.	Geography	M.A., M.Phil., B.Ed	9604009002
04	Prof. A.A.Pote	Asst. Prof.	Politics	M.A., B.Ed.	9822558254
05	Prof. R.M.Ambekar	Asst. Prof.	Economics	M.A., B.Ed.	9423554306
06	Prof. B.C.Patil	Asst. Prof.	Economics	M.A., B.Ed., NET	9545148958
07	Dr. D.D.Lokhande	Asst. Prof.	Chemistry	M.Sc., Ph.D., SET, B.Ed	7972018807
08	Dr. M.R.Gaware	Asst. Prof.	Chemistry	M.Sc., Ph.D., NET, SET	9370295304
09	Prof. S.S.Pardeshi	Asst. Prof.	Chemistry	M.Sc., NET, SET	9860838457
10	Prof. L.D.Dede	Asst Prof.	Botany	M.Sc., B.Ed.	9923364350
11	Prof. K.K.Churasiya	Asst. Prof.	Zoology	M.Sc., DMLT, B.Ed., SET	9890612874
12	Dr.Smt. A.D.Kadam	Asst. Prof.	Commerce	M.Com., M.Phil. Ph.D., NET	9860428347
13	Prof. A.Y.Sonawane	Asst Prof.	Commerce	M.Com., NET	9421510594
14	Prof.Smt. S.K.Shelake	Asst Prof.	Commerce	M.Com., SET., M.Phil.	9420901882
15	Prof.. R.R.Chavan	Phy. Direct.	All Over	M.Ed., Phy. SET	9921272615
16	Smt. D.H.Shende	Librarian	Library	M.Lip, & ISC NET, SET	7588107892

Senior College (Grant CHB) :- Teaching Class: I

Sr.No.	Name	Designation	Subject	Mobile No
01	Prof. Jayesh Suresh Jadhav	Asst Prof	Physics/Electronics	9922317096
02	Prof.Smt. Archana Bhagwan Dhongade	Asst Prof	Chemistry	7887538395
03	Prof.Smt. Jyoti Ayodhyaprasad Rajput	Asst Prof.	Zoology	8007029793
04	Prof. Dattatray Balasaheb Weljali	Asst Prof	Marathi	9921261465
05	Prof. Rajendra Shankar Hire	Asst Prof.	English	9763195257
06	Prof.Smt Kaveri Pralhad Birari	Asst Prof.	Botany	9867759644

Senior College (Non Grant) :- Teaching Class: I

Sr.No.	Name	Designation	Subject	Qualification	Mobile No
01	Prof. Smt. S.A.Handge	Asst Prof	Chemistry		9423077964
02	Prof.Smt. L.C.Deore	Asst Prof.	English		
03	Prof. D.K.Bhere	Asst Prof	Economics		
04	Prof.Smt. K.M.Waje	Asst Prof.	Politics		
05	Prof.Smt. V.D.Damale	Asst Prof	Hindi		7276787546
06	Prof.Smt. J.R.Bhor	Asst Prof.	Commerce		
07	Prof. C.D.Chaudhari	Asst Prof	Comp Sci		9890052511
08	Prof.Smt. A.G.Lokhande	Asst Prof	Mathematics		
09	Prof. G.T.Sanap	Asst Prof	Comp Sci		
10	Prof.Smt. S.M.Pawar	Asst Prof	Comp Sci		

Non-Teaching Staff 2019-20

Senior College Grant :- Non- Teaching Class: III

Sr.No.	Name	Designation	Department	Qualification	Mobile No
01	Shri. C.G.Kamankar	Sr.Clerk	Office	M.Com	7620929284
02	Shri. V.M.Alane	Sr.Clerk	Office	M.Com	9359246975
03	Shri. D.B.Rathod	Jr.Clerk	Office		9960373508
04	Shri. G.B.Thavil	Lib.Clerk	Office		9850094790
Class: IV					
01	Shri. D.G.Gosavi	Lib.Att	Library		9284676884
02	Shri. B.N.Chatur	Lib Att	Library		9975268844
03	Shri. B.V.Jachak	Lab.Att	Laboratory		9881271906
04	Shri. K.V.Kharat	Lab.Att	Laboratory		7507224501
05	Shri. R.R.Bhorkhade	Lab Att	Laboratory		9921946670
06	Shri. R.R.Chavan	Lab Att	Laboratory		9881532962
07	Shri. L.S.Chavan	Peon	Office	7262097072	9579008441
08	Shri. N.T.Bendkoli	Peon	Office		9423553290
09	Shri. P.G.Mandale	Peon	Office		9272692656

Senior College Non Grant :- Non- Teaching Class: III

Sr.No.	Name	Designation	Department	Qualification	Mobile No
01	Shri. S.A.Gangurde	Sr.Clerk	Office		8888877156
02	Shri. D.M.Patil	Sr.Clerk	Office	9096245955	8766996819
03	Shri. S.B.Jadhav	Jr.Clerk	Office		9860616081
Class: IV					
01	Shri. R.B.Khaatale	Peon	Office		9727318105
02	Shri. S.N.Gulave	Peon	Office		9272601071
03	Shri. R.S.Deshmukh	Peon	Office		9359433921
04	Shri. B.D.Gangurde	Peon	Office		9922834171
05	Shri. S.K.Borade	Peon	Office		9822232371
06	Shri. S.R.Gaikar	Peon	Office		9657563045
07	Shri. M.R.Ugale	Peon	Office		9325371784
08	Shri. Y.A.Bhagat	Peon	Office		9765720099
09	Shri. N.R.Chandramore	Peon	Office		9209315625
10	Shri. S.W.Ingole	Peon	Office		9689499806
11	Shri. B.G.Jedhe	Peon	Office		9834308205
12	Shri. M.V.Gade	Peon	Office		7083335055
13	Shri. Chandrabhan Khatale	Peon	Office		8605627098

Ethics And Code of Conduct for Students

Anti- Ragging Law: GR:1 VKM/1163/09 dt. 06/01/03 2.SW/1429/09 dt. 21/05/2009

Hon'ble Supreme Court of India has impressed upon that henceforth in ever prospectus relating to admission of the students in any educational institution, it shall be clearly stated that if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the institution.

Student will follow all the norms of discipline of this college. Rules regarding routine functions and during examinations should be properly observed by all students.

The regulations jointly made by the University of Pune. Educational Council. The State Government and College Management will have to be strictly followed by all students.

Rules for Discipline

1. Use of Mobile in college campus is strictly prohibited.
2. Students must carry their Identity Cards with them in campus.
3. Students must behave decently; they should be polite to the staff and other students.
4. Vehicles must be parked at parking place only.
5. Students must not bunk lectures/practical sessions.
6. Smoking, drinking liquor, consuming gutkha, pan masala and pan, spitting is strictly prohibited in the college campus.
7. Photography in the campus is not allowed.
8. Weapons that may cause physical injury are prohibited on the campus.
9. Writing anything on the walls of classroom or in toilet, throwing scraps anywhere on the campus is prohibited.
10. No Damage should any way be caused to the college property like furniture, lamps, fans etc..
11. Shouting, causing nuisance, banging on staircases, speaking in reading hall, loitering in the college porch is prohibited.
12. Visitors are not allowed on the campus unless special permission is granted.
13. Students will have to follow all rules made by laboratories, library.
14. Study tours can be arranged only by the permission of the principal.
15. No students will participate in any anti social or anti college campaign. Nor will they take part in any religious movement.
16. Students will participate in all extracurricular, co-curricular and cultural activities organized by the college.
17. Use of unfair means and copy material in the examination is a punishable offence.
18. Strict action will be taken if any alternations in documents are made.
19. No circles, organizations other than academic forums of students are formed.
20. The examinations forms will be detained if students are having less than 75% attendance.
21. Following measures may be taken in case of non-observance of rules and regulations.
 - a) Cancellation of admission
 - b) Cancellation of terms.
 - c) Detention of examination forms.
 - d) Rustication from examination/college
 - e) Withholding examination results
 - f) Suspension from college
 - g) Fine
 - h) Confiscation of deposit.

Ethics And Code of Conduct for Teachers

I. Teacher's Responsibilities

A teacher is constantly under the scrutiny of his students and the society at large. Teaching as a profession requires that the teacher should be calm, patient and communicative by temperament and amiable in disposition.

• Teacher should-

1. Behave as expected by the community;
2. Manage their private affairs in a manner consistent with the dignity of the profession;
3. Make professional growth continuous through study and research; by participation at professional meetings/ seminars and expressing views for contribution of knowledge;
4. Strive to improve education and profession by performing the duties in the form of teaching, practicals, seminars and research work with dedication;
5. Indulge not in plagiarism and other non ethical behaviour in teaching and research;
6. Abide by the Act, Statute and Ordinance of the University and to respect its ideals, vision, mission, cultural practices and tradition;
7. Co-operate and assist in carrying out responsibilities of admission, advising and counselling students as well as assisting the conduct of university and college examinations, including supervision, invigilation and evaluation;
8. Participate in extension, co-curricular and extra-curricular activities, including the community service.

II. Teachers and Students

• Teachers should-

1. Respect the rights and dignity of the student in expressing his/her opinion;
2. Deal justly and impartially with students regardless of their religion, cast gender, political, economic, social and physical characteristics;
3. Recognise the difference in aptitude and capabilities among students and strive to meet their individual needs;
4. Encourage students to improve their attainments, develop their personalities and at the same time contribute to community welfare;
5. Inculcate among students scientific temper, spirit of inquiry and ideals of democracy, patriotism, social justice, environmental protection and peace;
6. Treat the students with dignity and not behave in a vindictive manner towards any of them for any reason;
7. Pay attention to only the attainment of the student in the assessment of merit;

8. Make themselves available to the students even beyond their class hours and help and guide students without any remuneration or reward;
9. Aid students to develop an understanding of our national heritage and national goals; and
10. Refrain from inciting students against other students, colleagues or administration.

III. Teachers and Colleagues

- **Teachers should-**

1. Treat other members of the profession in the same manner as they themselves wish to be treated;
2. Speak respectfully of other teachers and render assistance for professional betterment;
3. Refrain from making unsubstantiated allegations against colleagues to higher authorities; and
4. Refrain from allowing considerations of caste, creed, religion, race or sex in their professional endeavour.

IV. Teachers and Authorities

- **Teachers should-**

1. Discharge their professional responsibilities according to the existing Rules and adhere to procedures and methods consistent with their profession.
2. Refrain from undertaking any private tuitions and coaching classes which are likely to interfere with their professional responsibilities;
3. Co-operate in the formulation of policies of the institution by accepting various offices and discharge responsibilities which such offices may demand;
4. Co-operate with the authorities for the betterment of the institutions keeping in view the interest and in conformity with the dignity of the profession;
5. Refrain from availing themselves of leave except on unavoidable grounds and as far as practicable with prior intimation, keeping in view their particular responsibility for completion of academic schedule.

V. Teachers and Non-Teaching staff

- **Teachers should -**

1. Treat the non-teaching staff as colleagues and equal partners in a cooperative undertaking, within every educational institution;
2. Help in the functioning of joint-staff councils covering both the teachers and the non-teaching staff.

VI. Teachers and Guardians

- **Teachers should-**

Try to see through teachers' bodies and organizations, that institutions maintain contact with the guardians, their students, send reports of their performance to the guardians whenever necessary and meet the guardians in meetings convened for the purpose for mutual exchange of ideas and for the benefit of the institution.

VII. Teachers and Society

- **Teachers should-**

1. Recognize that education is a public service and strive to inform public of the educational programmes;
2. Work to improve education in the community and strengthen the community's moral and intellectual life ;
3. Be aware of social problems ;
4. Perform the duties of citizenship, participate in community activities and shoulder responsibilities of public offices;
5. Refrain from taking part in or subscribing to or assisting in any way activities, which tend to promote feeling of hatred or enmity among different communities, religions or linguistic groups but actively work for national integration.

College Schedule

College Shifts Timing

- **Arts & Commerce Senior College** : 7.30 a.m. to 12.30 p.m.
- **Science Senior College** : 11.30 a.m. to 4.30 p.m.
- **Arts, Commerce & Science Junior College** : 11.30 a.m. to 5.30 p.m.

College Office Timing

- Morning 10.30 am to Evening 6.00 p.m.
- Rest 1.00 p.m. to 1.30 p.m.

Library Timing

- Morning 8.00 a.m. to Evening 5.00 p.m.
- During Examination period (February to May)
Morning 7.30 a.m. to 6.00 a.m.
- Even on Holiday
Morning 10.00 a.m. to Evening 5.00 p.m.

समाजगीत

जनकल्याणी देह झिजवनी लाजविले चंदना
कर्मवीर हो ज्ञानवीर हो लाख लाख वंदना
तुम्हाला लाख लाख वंदना!!धु!!

ऋषिराजाने राजर्षीने लाविलेली ज्योत
वसा ज्योतीचा घेऊनी साचा पेटविला पोत
दिशादिशातून घराघरातून आली नवजाग
दिसू लागला मनामनाला मुक्तीचा मार्ग
निद्रेतच होते दंग
अंतरातले स्फुलिंग
ते उठले उधळीत रंग

बहजनहिताय बहजनसुखाय चेतविली चेतना
कर्मवीर हो ज्ञानवीर हो लाख लाख वंदना
नांगर टाका भाला फेका शिकवी शिवराया
त्याच मातीवर कसुनी कंबर करुया नव किमया
निरलस श्रमनी काढू खणनी रुतलेली शल्ये
निष्ठा शिंपने करू प्रेरणी हवी नवी मल्ये
दृढनिश्चय ऐसा करुनी
कार्यात प्राण ओतुनी
आयुष्य दिले झोकुनी

ज्ञानप्रशाला उभारण्याला दिलीत हो प्रेरणा
कर्मवीर हो ज्ञानवीर हो लाख लाख वंदना
मुक अडाणी फुलव अग्रणी त्यातुनी ही जिदद
मळात अबला करू या सबला धन्य धन्य बीद
दिव्य थोरवी कठली ओवी गुंफावी गौरवा
नमपणाने एक मागणे हट्ट हाच पुरवा
निरपेक्ष अपली कृती
ती सेवाभावी मती
ती निष्ठा तसली धृती

समाजदिन हा सार्थ कराया दया हा दया प्रेरणा
कर्मवीर हो ज्ञानवीर हो लाख लाख वंदना

कै.प्रा.श्रीरंग गुणे

