

**WE NEED YOU!
LIVE SAFELY.**

**MARATHA VIDYA PRASARAK
SAMAJ, NASHIK**

KRT ARTS, BH COMMERCE AND AM SCIENCE (KTHM) COLLEGE, NASHIK

**NAAC RE-ACCREDITED "A++" GRADE
COLLEGE WITH CGPA 3.79**

**"COLLEGES WITH POTENTIAL FOR
EXCELLENCE" (THIRD PHASE) BY UGC,
NEW DELHI**

**"BEST COLLEGE AWARD"-2017-18 BY
SAVITRIBAI PHULE PUNE UNIVERSITY**

DST - SPONSORED COLLEGE

DBT - STAR SCHEME COLLEGE

UGC - STRIDE SCHEME

**DR V B GAIKWAD
PRINCIPAL
M Sc, M Phil, Ph D**

PROSPECTUS 2020-2021

0253 - 2571376, 2577341

0253 - 2577341

contact@kthmcollege.com

**www.kthmcollege.com
www.kthmcollege.ac.in**

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

❖ Office Bearers of Executive Council ❖

President	:	Dr. Tushar Ramkrushna Shewale
Sabhapati	:	Shri. Manikrao Madhavrao Boraste
Upasabhapati	:	Shri. Ragho Kashiram Ahire
Sarchitnis	:	Smt. Nilimatai Vasantrao Pawar
Chitnis	:	Dr. Sunil Uttamrao Dhikale

❖ Taluka Members of Executive Council ❖

Igatpuri	:	Shri. Bhausahab 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 (Gramin)	:	Shri. Sachin Panditrao Pingale

❖ Employee Members ❖

Jr. and Sr. College Teacher	:	Shri Nanasaheb Trambak Date
Primary and High School Teacher	:	Shri. Gulabrao Murilidhar Bhamare
Primary and High School Teacher	:	Smt. Nanda Ashok Sonawane

Maratha Vidya Prasarak Samaj, Nashik

Shivaji Nagar, Gangapur Road,
Nashik – 422 002.

AT A GLANCE

Establishment	– 1914
Public Trust	– Regd. No. A– 436/1954
No. of Life Members (General)	– 10,211
No. of Life Members (Employee)	– 378
No. of Branches	– 485
No. of Students	– 2,12,543
No. of Employees	– 9374
Budget	– Approx. 687 Crore 56 Lakh (19-20)

❖ BRANCHES ❖

1) Preprimary School (Marathi Medium)	74	20) Printing Press	01
2) Preprimary School (English Medium)	16	21) I.T.I.	08
3) Primary School (Marathi Medium)	69	22) Medical College	01
4) Primary School (English Medium)	15	23) Medical College Hospital and Research Centre	01
5) Ashram School (Primary)	03	24) Hostels	24
6) Ashram School (Secondary)	02	25) Agriculture School	01
7) Secondary School (Marathi Medium)	158	26) School of Fine Art	01
8) Secondary School (English Medium)	05	27) Jan Shikshan Sansthan	01
9) Higher Secondary Schools	61	28) D. Pharmacy	01
10) D.Ed. College	04	29) Training College of Nursing	01
11) B.Ed. College	01	30) College of Engineering	01
12) Arts, Commerce and Science College	22	31) College of Agriculture	01
13) College of Pharmacy	01	32) College of Physiotherapy	01
14) College of Architecture	01	33) Law College	01
15) Bachelor of Design	01	34) College of Social Work	01
16) Nursing College	01	35) Polytechnic College	01
17) Management Institutes (I.M.R.T.)	01	36) Nagari Arogya Kendra	01
18) Training and Skill development Centre	01	37) Gramin Arogya Kendra	01
19) Competition Exam Guidance Centre	01	Total	485

SALIENT FEATURES OF K.T.H.M. COLLEGE

- ▶ NAAC Re-Accredited College of 'A++' Grade with CGPA 3.79
- ▶ Identified as College with Potential for excellence (2004) by UGC, New Delhi (Third Phase)
- ▶ Best College award of SPPU, Pune (2004-2005, 2017-18).
- ▶ DST FIST sponsored college
- ▶ MHRD sponsored Unnat Bharat Abhiyan-2018
- ▶ Internal Quality Assurance Cell.
- ▶ ATC and PTC Facility
- ▶ Energy Laboratory
- ▶ Rain-Water Harvesting
- ▶ A Separate Gymkhana for male and female students. 400 meter running track & spacious ground, various indoor & outdoor games & Gymnasium.
- ▶ Library fully computerised with bar code, internet facility & reprography facility.
- ▶ Boat Club - Unique facility for water sports in SPPU, Pune
- ▶ Computerised Language lab with Latest software audio-video cell & separate recording room. Soft Skills Lab.
- ▶ Various forums for curricular & extra curricular activities.
- ▶ NCC for boys & girls (Army, Navy & Air wings).
- ▶ Thirteen Research Centres, Research Scholarship.
- ▶ Environment Lab., Weather station, Geographical Information System (GIS) Lab.
- ▶ Video production centre, Animation Lab.
- ▶ Career oriented courses, Certificate courses in foreign languages.
- ▶ Professional programmes at UG & PG level.
- ▶ Book Bank facility, Earn and Learn Scheme.
- ▶ Separate cell for coaching for competitive exams.
- ▶ On line admissions, office automation.
- ▶ Counselling cell, Career guidance & Placement cell.
- ▶ Redemidal Courses & special coaching for academically advanced students.
- ▶ STD / ISD, XEROX centre & Canteen facilities.
- ▶ Bus pass concession centre.
- ▶ IGNOU & YCMOU study centre.
- ▶ The most preferred college by girl students.
- ▶ Soft Skills Development Cell
- ▶ Digital Language Lab
- ▶ Recipient of DBT STAR Scheme
- ▶ UGC Paramarsh -2019
- ▶ UGC STRIDE - status 2019
- ▶ Central Instrumentation Facility.
- ▶ Virtual Learning Centre (VLC)
- ▶ Botanical Garden
- ▶ Health Centre.
- ▶ Students grievance & redressal cell.
- ▶ Wi-Fi enabled campus.
- ▶ 15 KWH Solar PV system
- ▶ Art Circle
- ▶ Human Library ▶ Green Gym

COLLEGE TIMING

Arts & Commerce : 7 a.m. to 12.30 p.m.
Science: 9.30 a.m. to 6.10 p.m.

COLLEGE OFFICE TIMING

Morning : 10.30 a.m. to Evening 5.45 p.m.
Lunch: 1.00 p.m. to 1.30 p.m.

LIBRARY TIMING

(All working days)
7.00 a.m. to 8.00p.m.

Sundays & Holidays

10.00 a.m. to 6.00 p.m.

During examination

7.00 a.m. to 10.00 p.m.

Human Library Timing

8.00 a.m. to 6.00 p.m.(Every Saturday)

PROSPECTUS COMMITTEE

Chairman : Dr. V. B. Gaikwad (Principal)

Members : Dr. J.S. Aher
: Dr. V. S. Kale
: Dr. Smt. S. N. Patil
: Prof. P.V. Jadhav
: Dr. Tushar C. Patil
: Dr. M. N. Shelar
: Dr. N.D. Gaikwad
: Dr. V.V. Boraste
: Mr. Vivek Kanade
: Prof. Saurabh Khawale
: Mr. A.L. Gawale
: Mr. L. G. Satpute
: Mr. T.T. Thete

Students are advised to visit the website of the college for more details www.kthmcollege.com

➤ ***Vision:***

We aspire to be an excellent institute of higher education, ensuring environment conducive teaching, learning and research by supporting the efforts, qualities and skills of the students, grooming them into social responsible, globally competent and excellent human resource.

➤ ***Mission :***

To become a Centre of Excellence in Higher Education and to create an ambience in which innovative ideas and research flourish from which the leaders and innovators of tomorrow emerge.

➤ **Objectives:**

- To impart quality higher education
- To provide conducive teaching-learning environment
- To impart higher education to the socially and economically deprived classes of society
- To promote the use of ICT in teaching and learning
- To undertake continuous assessment of the students
- To undertake faculty and staff development programmes
- To develop research attitude among the students and teachers
- To ensure personal and professional growth of the students
- To enhance employability of the students by arranging training programmes in communication skills, personality development and arranging campus interviews
- To conduct examination in fair manner
- To inculcate environmental awareness, save and conserve nature
- To inculcate values like nation building, integrity, secularism and impart value based education
- To ensure secured learning environment for the girl students
- To maintain discipline on the college campus

CONTENTS

Sr. No.	Particulars	Page No.
1.	About MVP Samaj	6
2.	College at a Glance	8
3.	College campus	11
4.	Student strength	11
5.	Programmes offered	12
6.	Facilities	14
	6.1 Instruments	14
	6.2 Consultancy services	15
	6.3 Research collaboration	15
	6.4 Networking with organization	15
7.	Extension	15
8.	Outreach programmes	16
9.	Placement cell	16
10.	Admission procedure	17
11.	Courses offered	18
	11.1 Undergraduate Courses	18
	11.1.1 Arts Faculty	18
	11.1.2 Commerce Faculty	19
	11.1.3. B.B.A.	22
	11.1.4 Science Faculty	23
	11.1.5 B.Voc Faculty	30
	11.2 Post Graduate Courses	33
	11.2.1 Credit & Semester System	33
	11.2.2 Arts Faculty	34
	11.2.3 Commerce Faculty	35
	11.2.4.Science Faculty	36
	11.3. Admission to Ph.D. and M.Phil.	38
	11.4. Other Courses	38
12.	Infrastructure and Facilities	39
13.	Scholarships	44
14.	Committees	46
15.	College Publications	46
16.	Alumni Association	46
17.	Other Activities	46
18.	Women Empowerment and Anti Harassment Cell	46
19.	Rules and Discipline	48
20.	University Rank Holders	50
21.	Future Plans	57
22.	Staff List	58
	22.1 Teaching Faculty	58
	22.2 Non Teaching Faculty	61
	जलप्रतिज्ञा, पर्यावरण प्रतिज्ञा व समाजगीत	63

1. ABOUT MARATHA VIDYA PRASARAK SAMAJ, NASHIK :

Nashik District Maratha Vidya Prasarak Samaj is 100 years old renowned educational institute in Maharashtra, state established in 1914. It was one of the greatest milestones in the pre-independence history of Nashik. The great visionaries of NDMVP Samaj rightly laid the **"Well being and happiness of masses"** as the motto for the samaj. The founders of the samaj were inspired and driven by the great work of Mahatma Jyotiba Phule and Rajarhi Shahu Chhatrapati of Kolhapur. The pioneers, devoted and dedicated team of NDMVP Samaj includes the names of great social workers and educationalists as Karmaveer Raosaheb Thorat, Karmaveer Kakasaheb Wagh, Bahusaheb Hiray, Annasaheb Murkute, Ganpatdada More, Kirtiwanrao Nimbalkar, D.R. Bhosale, Vithoba PatilJadhav, Adv. Baburao Thakare, Adv. Vitthalrao Hande, Dr. Vasantarao Pawar. The MVP Samaj, Nashik is the second largest educational Institute in Maharashtra.

The spectrum of educational institution encompasses Maratha Vidya Prasarak Samaj, Nashik is as follows: 200 High Schools and 30 Primary Schools, 30 College including, Arts, Science and Commerce, Medical, Engineering, Architecture, Agriculture, Law, Education, Management and ITI etc. The institute is having 225 Acres land, 250000 students are perusing different types of education under the able guidance of 10000 teaching and non-teaching staff. The students and professionals produced by the institutions of NDMVP Samaj forum the real backbone of modern society.

ABOUT THE COLLEGE

Ours is amongst the most well-known college in the city. College is re-accredited at 'A++' level with CGPA 3.79. The college is imparting quality education in 29 UG, 26 PG and 13 research centers in various departments. The College also awarded as BEST COLLEGE AWRAD in 2004 and 2017 by University of Pune.

The college has sophisticated Instrumentation centre having instruments such as GC-MS, HPLC, FTIR, VU-visible, AAS, spectro flourimeter, TG-DTA etc. Virtual Learning Center (VLC) for competitive examination through Edu-satellite and tissue culture laboratory, weather station, air monitoring laboratory etc. The College is having 13 recognized research centers for Ph.D. and M.Phil and 123 students had obtained Ph.D. presently 150 students are working for Ph.D. and 102 students are working for M.Phil under the guidance of 47 research guides of our College. In 2013-14 UGC, New Delhi, has sanctioned grant of Rs.1.85 crore for B.Voc in Interior Design and Printing Technology also Rs.80 lakhs to start community college. In addition that UGS has sanctioned grant of Rs. 1.83 crore for B.Voc. in Mass Media, Direct and Indirect Tax and Dramatics.

The faculties published research papers in journal of high impact factors and present research papers in national and international conferences. Funding for research is generated from major and minor research projects of DST, CSIR, UGC and BCUD. The college is known for excellence and discipline cause, erected a pillar of Potential For Excellence in XIth and XIIth plan for special assistance. Outstanding funding of Rs. 200 lacs has been allotted in XIth plan under CPE and BSR schemes of UGC, New Delhi. In 2012, the UGC has sanctioned Rs. 1.50 crore under CPE

scheme to the college for creating and exploring infrastructure for Research and PG. In 2014 the college has received prestigious grant of Rs. 80 lacs from Department of Science and Technology (DST-FIST), New Delhi, and Rs. 80 lacs was sanctioned by DBT, under Star College Scheme. The college has unique boat club facilities in Maharashtra and play ground for indoor and outdoor games. College received PARAMARSH and STRIDE scheme in the year 2019-20 from UGC. College also got the scheme of Unnat Bharat Abhiyan of MHRD from 2018-19.

During this short span the number of students has increased considerably and characteristically. The College has almost 57% of the students have been girl students. Vis-a-vis there's been growth in infrastructure - a large campus with Gymkhana, Auditorium, a large Playground, Boat club, Health center, well equipped Departments, Language Lab, Commerce Lab and Psychology Lab and experienced a qualified faculty.

The infrastructure increase has resulted in visible improvement in results. The percentage of overall passing, the number of university rankers and national -international sports persons is growing from year to year. Apart from looking after their academics the college also tries to inculcate among students a sense of social commitment through various research projects & co-curricular programmes, thus trying to reach out the masses in various ways. The college enrolment has already crossed the 16,000 mark. The college has earned name and fame in its academic excellence, regularity and punctuality of its rigorous routine, high standard of discipline, administrative control and progressive outlook to serve the society. The college offers full-fledged degree in Arts, Humanities, Commerce, Science and Computer Science and Music. The college also provides facility for external students desirous of higher education and has established study centers of IGNOU (Indira Gandhi National Open University), and YCMOU (Yashwantrao Chavan Maharashtra Open University). The college takes pride in having an automated administration eager to welcome the modern era of 21st century. The college has an excellent and fully computerized library facility with well behaved and enthusiastic staff.

2. COLLEGE AT A GLANCE

Name	K.R.T. Arts, B.H. Commerce and A.M. Science (K.T.H.M.) College, Nashik
Established	June, 1969
Affiliation	Savitribai Phule Pune University, Pune, India
Campus Area	37 Acres
Built-up area across the campus	1,26,000sq.m.
Infrastructure	
Academic Buildings	06
Laboratories	73
Classrooms with ICT facilities	42
Classroom with Smartboards	09
Library Building area	882.57 sq.m.
Gymkhana Building area	1620 sq.m.
Play Grounds	02 (16025 sq. m.)
Boat Club area	596 sq. m. built up area, open space 8000 sq. m.
Weather Station area	57.825 sq.mts.
Botanical Garden area	5702 sq.m. (56 families belonging to 137 genera with 275 species)
Energy Laboratory area	160 sq. m.
Central Instrumentation Center	101.2 sq. m. (10 sophisticated instruments)
National Ambient Air Quality Monitoring Laboratory area	130 sq. m.
Real time air quality monitoring station	01 (19 parameters with digital display)
Video Production Studio	01 (06 cameras and studio master software)
Music Center	01 (25 Musical Instruments)
Auditorium	01 (AC hall, Capacity 700, with AV facilities)
Seminar Hall	07
Girls' Hostel	03 (Inmates : 320)
Boys' Hostel	02 (Inmates : 170)
Health Centre	01
Counseling Cell	01
Canteen	01
Academics	
Academic Streams	Arts, Commerce and Science and vocational
Academic Programs	UG : 29, PG : 26
New courses added in last five years	29 (UG, PG, Research, Diploma and Certificate Courses)
Recognized Research Centers	Ph.D.: 13., M.Phil: 10
Teachers	Full time: 224, Visiting Faculty: 72
Recognized Research Guides	95 (51 + 44)
Students enrolled (UG & PG)	9372
Research scholars	Ph.D.: 144 Awarded and 149 Registered

	M.Phil.: 47 Awarded and 141 Registered
Research publications in last five years (International & National)	937
Books Published	International: 13, National: 29, Text books:93
Research Projects (Major and Minor)	55
NET/SLET qualified	217
Conference Organized	49 (International/ National/State/University)
Library Resources	Books: 113787, Journals: 105, e-Journals: J-Gate, e-books: N-list, audio books: 2000+, JAWS for five users
Information Resource Center	85 Terminals
Financial Assistance	
UGC Stride Project (2019-20)	1 Crore
UGC -Pramrars (2019-20)	30,00,000
UGC-B.Voc (2018-19)	1,83,00,000
UGC-CPE (2014-2019)	Rs. 1,50,00,000
UGC B.Voc.	Rs. 1,83,00,000
UGC major/minor Projects	Rs. 1,16,81,432
UGC Development Grant	Rs. 1,03,25,450
DST-FIST	Rs. 80,00,000
DBT-STAR (2014-2017), Extended for next 2 year	Rs. 80,00,000
BCUD, SPPU, Pune	Rs. 76,53,340
UGC Community College	Rs. 79,30,000
INSPIRE/JRF/SRF Fellowship	Rs. 59,68,740
CSIR Major Project Grant	Rs. 44,59,067
DST Major Project	Rs. 21,41,700
Total Fund/Grant Received	Rs. 99459729
Revenue generated (consultancy)	Rs. 72,31,720
Financial assistance through different Scholarships to the students	Rs. 15,37,23,335 (in last five years)
Academic Achievements	
University Rank Holders	525
University First Rank Holders	32
University Gold Medal Recipients	06
Sports Achievements	
State level 'Shiv Chhatrapati Award' in Sports	11
University General Championship in sports of SPPU, Pune	8 times (Twice in Assessment Period)
International Player	04 (Badminton, Judo, Chess and Rowing)
Sports All India Medals	25 Gold, 18 Silver, 40 Bronze

Awards and Recognitions	
Status of College with Potential for Excellence (CPE) UGC, New Delhi (Third Phase)	
'Best College Award' by Savitribai Phule Pune University, 2017, 2004	
JagarJaniwancha (Gender Sensitivity Programme) award of Rs. 50000 from Government of Maharashtra	
Five NSS students are the recipient of 'Best Volunteer Award' by SPPU, Pune	
National Level Indira Gandhi NSS Award of cash prize Rs. 50,000 to VinayakRajguru from the Ministry of Youth Affairs and Sports, New Delhi	
The NSS unit of the college was adjudged twice as the 'Best Unit'	
NSS Programme Officer has been honoured with two awards including the Best NSS Officer by the SPPU, Pune	
NSS unit is also the recipient of Road Safety Award conferred by the State Ministry of Home Affairs, Govt. Of Maharashtra.	
The Board of Students Welfare unit of this college is the recipient the Best Unit of the District Award from the University	
The Programme Officer of this unit got the Best Students Welfare Officer Award	
1 st NAAC Accreditation	'A' Grade in 2003-2004
2 nd NAAC Re-accreditation	'A' Grade (CGPA: 3.30) in 2011-2012
3 rd NAAC Accreditation	"A++" Grade (CGPA : 3.79) in 2017
Participation	NIRF Ranking
Conference organized :	
1) International level	05
2) National level	07
3) State level	15
4) University level	25
5) College level	30

3. COLLEGE CAMPUS

Sr. No. Name of Building / Place

- 1 Main Building - Principal, Vice Principal,
Administration Office and Language Lab and Departments.
- 2 Annexe I - Commerce Lab, Psychology Lab, Computer Lab, and Departments
- 3 Annexe II - Depts. of Life Science, VLC and Auditorium,
- 4 Annexe III - BBA, MJMC, Soft Skills Lab, Video Production
- 5 Annexe IV - MCVC
- 6 Annexe V - Auto skill
- 7 Library Building
- 8 Gymkhana Building - 2
- 9 Principal's Residence
- 10 Raosaheb Thorat Hall (Auditorium)
- 11 Girls' Hostel - Old and New
- 12 Boys' Hostel - Old and New
- 13 Boat Club
- 14 Play Ground with Joggers' Track
- 15 Botanical Garden with Green House and Medicinal Plants
- 16 Research Centres in Marathi, English, Hindi, Economics, Commerce, Chemistry,
Environmental Science, Zoology, Botany, Physics, Microbiology and Electronic Science

4. STUDENT STRENGTH INFORMATION 2019 - 20

Course Level	Boys	Girls	Total
UG Courses			
Arts	1237	885	2122
Commerce	1182	1969	3151
Science	1091	1496	2587
PG Courses			
Arts	300	348	648
Commerce	112	211	323
Science	182	641	823
Ph. D.	42	42	84
Certificate and Diploma courses	121	102	223
Grand Total	4267	5694	9961

Percentage of Girls : 57.16%

5. PROGRAMMES OFFERED :

Degree Programme at Under Graduate Level			Programme at Post-Graduate Level		
Arts	Science	Commerce	Arts	Science	Commerce
English Marathi Hindi Geography Psychology Sociology Music History Political Science Economics	Chemistry Botany Electronic Science Zoology Physics Geography Computer Science Statistics Environmental Science Biotechnology Microbiology Geology Mathematics Animation Nanoscience and Nanotechnology Computer Application	B.Com. B.B.A.	English Marathi Hindi Geography Economics Sociology History Psychology Political Science MJMC	Organic Chemistry Analytical Chemistry Inorganic Chemistry Physics Electronic Science Botany Microbiology Bio-technology Environmental Science Biochemistry Zoology Mathematics Computer Science Statistics Computer Application	M.Com.

B. Voc. Programme

Printing Technology, Interior Design, Mass Media, Direct and Indirect Tax and Dramatics under National Skill Qualification Framework (UGC and MHRD)

Vocational Courses at Undergraduate level 1. B.Sc. (Electronic Science) Computer Hardware and Network Administration (CHNA) 2. B.A. (English) Functional English.

Certificate Courses

- | | |
|--|---|
| 1. French Language | 7. Strengthening Proficiency in English |
| 2. Japanese Language | 8. Video Production |
| 3. Geographical Information System | 9. Bamboo: Propagation and Management (STRIDE) |
| 4. Tourism | 10. Ethnobotany (STRIDE) |
| 5. CISCO Certified Network Associate | 11. Tissue Culture (UGC) |
| 6. Instrumental Techniques in Analytical Chemistry | 12. Rural Entrepreneurship Development (STRIDE) |

Diploma Courses

- | | |
|---------------------------------|--|
| 1. Diploma in French Language | 4. Strengthening Proficiency in English |
| 2. Diploma in Japanese Language | 5. Instrumental Techniques in Analytical Chemistry |
| 3. Tourism | 6. Video Production |

PG Diploma Courses

1. Banking and Finance

Advanced Diploma Courses

1. Tourism
2. Strengthening Proficiency in English
3. Video Production
4. Instrumental Techniques in Analytical Chemistry

Community College Course

1. Analytical Techniques in Pharmaceuticals
2. UGC STRIDE Add-on Course

Faculty: Science :

University authorities have been approved following courses under STRIDE scheme

Sr.No	Department	Level	Title of the Course	Credit
1	Biotechnology	UG	Food Biotechnology	2
2	Botany	UG	Bambu: Propagation and Management	2
3	Botany	UG	Ethnobotany	2
4	Zoology	UG	Vermitechnology	2
5	Geography	UG	Geoinformatics	2
6	Microbiology	UG	Malnutrition & Community Health	2
7	Statistics	UG/PG	Course in Data Analysis(Certificate Course)	4

Faculty: Humanities

University authorities have been approved following courses under STRIDE scheme

Sr.No	Department	Level	Title of the Course	Credit
1	Economics	PG	Social Audit and Accounting	2+2
2	History & Sociology	PG	Documenting Traditional Knowledge	2+2
3	Sociology	PG	The Methodology of Critical, and Qualitative Research (Certificate Course)	4

Faculty: Commerce and Management

University authorities have been approved following courses under STRIDE scheme

Sr.No	Department	Level	Title of the Course	Credit
1	BBA	UG	Rural Entrepreneurship Development	2

Recognised Research Centres

- | | | |
|---------------|--------------|---------------------------|
| 1. Marathi | 5. Commerce | 9. Zoology |
| 2. English | 6. Chemistry | 10. Environmental Science |
| 3. Hindi | 7. Botany | 11. Microbiology |
| 4. Economics | 8. Physics | 12. Electronic Science |
| 13. Geography | | |

6. FACILITIES :**6.1 INSTRUMENT CENTRE WITH FOLLOWING SOPHISTICATED INSTRUMENTS**

HPLC (High performance Liquid Chromatography)	Fermentor	Cooling Centrifuge
GCMS (Gas chromatography Mass spectrophotometer)	CO ₂ incubator	Shaking incubator
AAS (Atomic Absorption spectrophotometer)	Thermal Cycler (PCR)	Transilluminater
UV/Visible spectrophotometer	ELISA reader	Electrophoris Units (Vertical & horizontal)
Spectro Fluorometer	Gel Documentation System	Laminar air Flow.
Flame Photometer	Inverted Microscope	Microfuge
FTIR (Fourier Transform Infra Red spectrophotometer)	Tensiometer	Global Position system (GPS)
BET Surface Area Analyser (BET)	Deep freezer	Satellite Imageries and Aerial Photograph.
Leica Microtome	Zoom stereo Microscope	ARC-GIS software
Auto-tissue processing unit.	BOD Incubator.	NI ELVIS-II
Phase contrast microscope	Tilak Air Sampler.	Programm and logic controller (PLC)
Research Microscope e- Photography unit	Air Sampler system LAOO2	Micro controller kit (Atmel, PIC, AVR,)
Milikan's oil Drop Appratus	Retorod Sampler	Optical fiber comm. Kit
Digital Language Learning Software	Digital Signal Processing Kit	Geiger-Muller counter Appratus
Automatic weather station	Wireless Sensor Network system	Sonicator Lecture capturing system

6.2 CONSULTANCY SERVICES :

Departments involved in consultancy services :

- Biotechnology • Chemistry • Botany • Microbiology • B.Voc (Direct and Indirect Tax)
- B.Voc (Printing Technology) • Video Production • Environmental Science • Animation

6.3 RESEARCH COLLABORATIONS :

- ▶ STRIDE - CTARA - IIT Mumbai
- ▶ Uvamitra Sinner
- ▶ Env. Science - Ashwamedh - Nashik ▶ M-Enviro - Nashik ▶ Mantras Green resources International collaboration
- ▶ Dr. S. D. Savle of Sociology Department has research collaboration with University of SUSSEX, England.
- ▶ Department of Chemistry is having linkages with following National Institutes.
 - ▶ NIPER - Mohali (Chandigarh)
 - ▶ Dept. of Chemistry- University of Pune
 - ▶ College of Pharmacy, Nashik
 - ▶ National Chemical laboratory (NCL, Pune)
 - ▶ Indian Institute of Technology-IIT, Powai (Mumbai)
 - ▶ Megafine Pharma (P.) Ltd, Lakhamapur, Nashik
 - ▶ Shimadzu Analytical (India) Pvt. Ltd., Andheri, Mumbai
 - ▶ BSR, Ambad, Nashik
- ▶ Department of Zoology has collaboration with zoological survey of India (ZSI)
- ▶ Department of Geography has research collaboration with Hydrology (Surface water) project and MERI, (Maharashtra Engineering Research Institute Nashik) for data information for academic purpose.
 - ▶ Indian Metrological Department (Weather Observatory) (IND), Govt. of India, Peth Rd. Nashik.
- ▶ Department of MJMC has linkage with “Abhivyakti”.
- ▶ Commerce - 1) Bajaj Finserv Services Ltd. 2) Institute of Chartered Accountants Nashik

6.4 NETWORKING WITH ORGANIZATIONS :

- ▶ K.T.H.M. College has developed a link with Library and Laboratory of SPPU, Pune under the scheme of DST/ FIST
- ▶ Dept of English is a Member of American Library and BCL Pune.
- ▶ Cisco Networking Academy : Dept of Computer Science run the course provided by Cisco, USA

7. EXTENSION :

- ▶ Adopted five villages for their overall development
- ▶ Regular arrangement of social awareness programmes
- ▶ Stakeholders participation in planning extension activities
- ▶ Participation of NCC/NSS students in rescue operation. operation and Environment Awareness Campaigns
- ▶ Running a library in the Village Tiradshet ▶ Value education to prisoners in Central Jail
- ▶ Sanskar Kendra in slum area. ▶ Human Library
- ▶ Stride Project ▶ Wooden court - Bad Minton and Table tennis

8. OUTREACH PROGRAMMES :

- 1) Department of Humanities (Sociology, Economics, Political Science, History, and Psychology) have conducted a comprehensive survey of villages and household things in five villages under Unnat Bharat Abhiyan of MHRD, Delhi.
- 2) Department of Chemistry has taken initiative in 'Vidyan Prachar ani Prasar'
- 3) Department of Electronic science has executed a novel idea of 'Electronics to school' giving hands on experiences to school students.
- 4) Department of sociology has actively participated in 'Life long and Continuous Education' organizing workshops on 'Gender Sensitization' and 'Vojana Doot' programs.
- 5) KTHM College has received a grant of Rs. 1 crore under STRIDE scheme. The college has planned to make a framework giving scope to rural and tribal toment through STRIDE with a collaboration of C-TARA.
- 6) NSS and student Development Board jointly organized a workshop on 'Face-Mask Making' to meet COVID-19 pandemic. These masks are distributed among NMC workers.
- Villages adapted under MHRD स्वच्छ भारत अभियान-
 - 1) Ganeshgaon Trimbak
 - 2) Sayyed Pimpri
 - 3) Aswali
 - 4) Talegaon Kachurli
 - 5) Dhadoshi

9. PLACEMENT AND CAREER COUNCELLING CELL :

The Placement and **Career Counseling Cell** of the college was established in 2003. It has been highly successful in gearing students to face the world outside the campus.

- ▶ This cell initially invites names from the interested students, conducts screening test and then enrolls **50 students** each year.
- ▶ The enrolment is made following the reservation norms prescribed by the government.
- ▶ Its activities range from detailing on career options, resume writing and case studies to organizing pre-placement talks for institutes and corporate recruiters.
- ▶ Skill building workshops such as those for interviews, group discussions and personality development have been introduced to help make the Placement Cell more like a 'Career Guidance' unit rather than just for final placements.
- ▶ Career orientation and pre-placement trainings are organized by the Placement Cell.
- ▶ The Placement Cell facilitates Interface Programmes with the alumni to familiarize the students with the demands of the industry, the agency or even fields of specialization.
- ▶ In addition to the above cited support systems, a notice board is placed in the library specifically to display opportunity updates as well as career guidance information.
- ▶ The Placement Cell in associations with the Competitive Examination Cell conducts various lecture series on Personality development, resume writing etc. Placement Cell takes initiative to organize the campus interview throughout the year. The details are as under

In the last five years more than 225 companies visited and thousand of student are placed in different companies all over the India.

As a part of the career orientation programmes, the institution organizes Industrial Visits, Internships and Field Work. Career orientation programmes of the institution help the students to identify the right career choice and more promising career profiles. The college website is a rich network which provides platform for notification of employment opportunities, upcoming examinations, active sharing of materials etc. Discussions featuring avenues for employment abroad are also occasionally held.

10. ADMISSION PROCEDURE :

1. Open any browser, Google Chrome is preferable.
2. Open college website <http://www.kthmcollege.ac.in/> and then click button "Admission for 2020-21" OR open website directly <https://mvperp.org>
3. Click on menu "Login Now" and select the option "student".
If you are already registered student then select the option "Login". Enter Username, Password and continue.
If you are new student then select the option "Registration" and you will get registration screen. Enter new username as email address and other details. Save login registration information. After registration login with the given new registered username and continue.
4. In Student Profile Form, if you are existing student of this college then enter Students URN No. and your Basic Details with Photo and Sign will be loaded automatically. If profile does not get loaded then your registered adhar number is wrong or not registered.
5. Enter all your basic details in the form. Click Next button and Enter your contact details.
Click Next Button and enter your Previous Qualification Details and Last Exam Details, then Save Profile.
6. Upload all documents that are applicable to you in Document Details form and then click Course Enrolment button.
7. On Merit and Admission Registration form, enter the Enrolment Details for which course you wish to take the admission. In this form, select the Taluka of Branch as Nashik and select the Admission Institute as KTHM College. Select appropriate section from the dropdown button as Senior or PG College which ever is applicable. Select the desired course.
8. In next form Enter your Bank Account Details, Annual Income, No. of Siblings etc.
9. Select appropriate Subjects of course for which you wish to take admission.
10. On Payment Gateway Menu, Select Admission Payment Gateway to pay your selected class fee.
11. After the payment, select the Payment History menu to print the Receipt of fee, which completes your admission process.

Cancellation of Admission and Refund of fees :

If the student cancels his admission after the starting of the course following procedure will be adopted for refund of total fees (SPPU Pune University Ref. No. PGS/542 dt. 17/2/2011) :

Sr. No.	Time of Cancellation	Vacant seat has been filled by another candidate before last date- amount to be deducted.
1.	From 1 st day to 10 days (first day is inclusive) from the date of commencement of the course.	20% of the total fees
2.	From 11th to 30th days from the date of commencement (first day is inclusive) of the course	40% of the total fee
3.	After 30 days (First day is inclusive)	100% of the total fees

11. COURSES OFFERED :**11.1 Undergraduate Courses****11.1.1 ARTS FACULTY**

The undergraduate programme of the Arts faculty leads towards a degree of Bachelor in Arts (B.A.). This is a full time three years course. Admission to the B.A. course is offered at the First Year.

First Year Bachelor of Arts (F.Y.B.A.)**First Year Bachelor of Arts (FYBA): CBCS**

	Subjects	Credits		Total Credits
		Semester 1	Semester 2	
A. Core Course	Compulsory English	03	03	06
B. Any TWO Languages from	1. Optional English	03	03	12 Credits of two languages
	2. Marathi	03	03	
	3. Hindi	03	03	
C. Any THREE Subjects from	1. Economics 2. Political Science 3. Geography 4. History / Anthropology 5. Psychology 6. Sociology 7. Music	03 Credits for each paper	03 Credits for each paper	18 Credits of three subjects
D. Additional Credits		02		02
	Total Credits:			38 Credits

Second Year Bachelor of Arts (SYBA): CBCS

	Subjects	Credits		Total Credits
		Semester 1	Semester 2	
A. Core Course	Compulsory English	03	03	06
B. Skill Enhancement Course	(General Paper of the special subject)	03	03	06 Credit of
C. Discipline Specific Courses	Special paper - I Special paper - II	03 Credits for each paper	03 Credits for each paper	12 Credits of two subjects
D. General Papers	Any two general papers to be continued from the subjects studied at FYBA	03 Credits for each paper	03 Credits for each paper	12 Credits of two subjects
E. Skill Enhancement Course		02		02
	Total Credits:			38 Credits

T.Y.B.A. (Non - CBCS Pattern)**Eligibility:**

As per circular No. 93, 94 / 2020 dated 16/5/2020 (SPPU, Pune)

Students are required to offer six subjects :-

- 1) Compulsory English
- 2) All papers offered at S.Y.B.A. will be continued except Environmental Awareness
- 3) Note : This batch will be the last batch with Non-CBCS pattern

11.1.2 COMMERCE FACULTY

- ▶ Three years Undergraduate Programme.
- ▶ Credits : 126 Additional mandatory credits: 6
- ▶ Total Credits : 132 [Pattern 2019]

First Year Bachelor of Commerce (F.Y.B.Com.) CBCS Pattern

Eligibility : HSC or any other equivalent exam qualified

Semester - I			
Subject	No. of Courses		Credits
	Theory	Practical	
A. Compulsory/ Core Group Subjects:			
(Four Subjects)			
Compulsory English	3	--	3
Financial Accounting	3	1	4
Business Economics	3	--	3
Business Mathematics and Statistics OR Computer Concepts and Application	3	--	3
B. Optional Subjects:			
Any one from the following			
a) Organization Skill Development	3	--	3
b) Banking and Finance	3	--	3
c) Cooperation	3	--	3
C. Optional Subjects:			
Any one from the following			
a) Essentials of E-Commerce	3	--	3
b) Insurance & Transport	3	--	3
c) Marketing & Salesmanship	3	--	3
d) Consumer Protection and Business Ethics	3	--	3
e) Business Environment & Entrepreneurship	3	--	3
D. Students have to select any one of the following language			
a) Additional English	3	--	3
b) Additional Marathi	3	--	3
c) Additional Hindi	3	--	3
Suggested Add On courses			
Value added course - I	--	1	--
TOTAL	21	2	23

Semester - II			
Subject	No. of Courses		Credits
	Theory	Practical	
A. Compulsory/ Core Group Subjects:			
(Four Subjects)			
Compulsory English	3	--	3
Financial Accounting	3	1	4
Business Economics	3	--	3
Business Mathematics and Statistics OR Computer Concepts and Application	3	--	3
B. Optional Subjects:			
Any one from the following			
a) Organization Skill Development	3	--	3
b) Banking and Finance	3	--	3
c) Cooperation	3	--	3
C. Optional Subjects:			
Any one from the following			
a) Essentials of E-Commerce	3	--	3
b) Insurance & Transport	3	--	3
c) Marketing & Salesmanship	3	--	3
d) Consumer Protection and Business Ethics	3	--	3
e) Business Environment & Entrepreneurship	3	--	3
D. Students have to select any one of the following language			
a) Additional English	3	--	3
b) Additional Marathi	3	--	3
c) Additional Hindi	3	--	3
Suggested Add On courses			
Value added course-II	--	1	--
TOTAL	21	2	23

S.Y.B.Com.

Semester - III			
Subject A. Compulsory Subjects: (Five Subjects)	No. of Courses		Credit s
	Theory	Practical	
Business Communication	3	1	4
Corporate Accounting	3	--	3
Business Economics (Macro)	3	--	3
Business Management	3	--	3
Elements of Company Law	3	--	3
B. Special Subject to be selected from the following (Any one of the Following)			
Business Administration	3	1	4
Banking and Finance (Indian Banking System)	3	1	4
Co-operation and Rural Development	3	1	4
Cost and Works Accounting	3	1	4
Business Statistics	3	1	4
Business Entrepreneurship	3	1	4
Marketing Management	3	1	4
Insurance Transport and Tourism	3	1	4
Computer Programming and Application Course	3	1	4
Agricultural and Industrial Economics	3	1	4
Business Administration	3	1	4
TOTAL	18	2	20

Semester - IV			
Subject A. Compulsory Subjects: (Five Subjects)	No. of Courses		Credit s
	Theory	Practical	
Business Communication	3	1	4
Corporate Accounting	3	--	3
Business Economics (Macro)	3	--	3
Business Management	3	--	3
Elements of Company Law	3	--	3
B. Special Subject to be selected from the following (Any one of the Following)			
Business Administration	3	1	4
Banking and Finance (Indian Banking System)	3	1	4
Co-operation and Rural Development	3	1	4
Cost and Works Accounting	3	1	4
Business Statistics	3	1	4
Business Entrepreneurship	3	1	4
Marketing Management	3	1	4
Insurance Transport and Tourism	3	1	4
Computer Programming and Application Course	3	1	4
Agricultural and Industrial Economics	3	1	4
Business Administration	3	1	4
C. Compulsory Subject			
Environmental Awareness		2	
TOTAL	18	4	22

T.Y.B.Com.

Eligibility for Admission:- As per circular No. 93, 94 / 2020 dated 16/5/2020 (SPPU, Pune)

Admission - Will be given to the eligible candidate as per the norms laid down by the SPPU and rules and regulation in force at the time of admissions. The medium of instructions is English or Marathi.

Subjects :- Students have to offer six subjects

1	Business Regulatory Framework	Marathi & English
2	Advanced Accounting	English
3	Indian & Global Economic Development	Marathi & English
4	Auditing & Taxation	Marathi & English
B. Special Subject to be selected from the following		
5 & 6	Business Administration	Marathi
	Banking and Finance	Marathi & English
	Co-operation and Rural Development	Marathi
	Cost and Works Accounting	English
	Business Statistics	English
	Business Entrepreneurship	Marathi
	Marketing Management	English
	Insurance Transport and Tourism	Marathi
	Computer Programming and Application Course	English
	Agricultural and Industrial Economics	Marathi

Practicals: The practicals for each of the following subjects are compulsory for 20 marks for which a viva voce (oral) exam. will be held by University before theory exams.

a) Auditing and Taxation

b) Papers No. 5 and 6 (Special Papers II and III)

Term End Examination - Internal assessments

The term end Examination for each class i.e. F.Y./S.Y./T.Y. B.Com will be held at the end of first term of the academic year for 60 marks. to be reduced to 20 and these marks are included in the University Statement of marks.

11.1.3 BBA COURSE :

1. Introduction:

The degree shall be titled as Bachelor of Business Administration (B.B.A.) under the faculty of Commerce and Management. It is a choice based credit system (CBCS) pattern course

2. Eligibility

- * A candidate for being eligible for admission to the Degree course in Bachelor of Business Administration - shall have passed 12th Std. Examination (H.S.C. 10+2) from any stream with English as passing subject and has secured 40% marks at 12th std.
- * Three Years Diploma Course after S.S.C. i.e. 10th Standard of Board of Technical Education conducted by Government of Maharashtra or its equivalent

- * Two Years Diploma in Pharmacy after H.S.C., of Board of Technical Education conducted by Government of Maharashtra or its equivalent.
 - * MCVC
3. Admission Process: As per merit at H.S.C. or equivalent examination and norms of SPPU, Pune and the Govt. of Maharashtra
 4. Subjects: students will have to undergo six subjects and one add on course per semester and the number of semester is six with English as medium of instruction.
 5. **Specialization Subjects** - The student has to select one specialization subject in the Second Year and student will study eight papers -
Specialization Electives -Marketing, Finance, Human Resource, Agri Business and Services
 6. **Bridge Course:** BBA is interdisciplinary program; bridge course is conduct to bridge the knowledge gap.
 7. **Scheme of Credits - CC- Core Course , DSE - Discipline Specific elective , CCT- Core Course Tutorials , AECC -Ability Enhancement Compulsory Courses , SEC- Skill Enhancement Courses.**

Total - 132 Credits for Three years Programme

Sr. no	Semes ter	CC- Credit	DSC- Credit	CCT- Credit	AECC -Credit	SEC- Credit	Lecture +project +add on course Total Credit
1	I	4*3=12		2*4=8		2*2=4	12+8+2=22
2	II	4*3=12		2*4=8			12+8+2=22
3	III	4*3=12	2*4=8		1*2=2		12+8+2=22
4	IV	4*3=12	2*4=8			1*2=2	12+8+2=22
5	V	4*3=12	2*5=10				12+10=22
6	VI	4*3=12	2*5=10				12+10=22
Total		72	36	16	2	6	72+36+16+2+9=132

11.1.4 SCIENCE FACULTY :

* Proposed Choice Based Credit System from June 2019-20

Structure of Choice Based Credit System for Undergraduates Science Programme to be implemented from Academic Year 2019-20

	Discipline Specific Core Courses (CC)		Ability Enhancement Compulsory Courses (AECC)		Discipline Specific Elective Courses (DSEC)		Skill Enhancement Courses (SEC)		Total Credit
	Course	Theory 1 + Theory 2 + Practical Credit	Course	Theory + Practical Credit	Course	Theory 1 + Theory 2 + Practical Credit	Course	Theory + Practical Credit	
I	CC - I	2 + 2 + 1.5 = 5.5	-	-	-	-	-	-	22
	CC - II	2 + 2 + 1.5 = 5.5							
	CC - III	2 + 2 + 1.5 = 5.5							
	CC - IV	2 + 2 + 1.5 = 5.5							
II	CC - V	2 + 2 + 1.5 = 5.5	-	-	-	-	-	-	22
	CC - VI	2 + 2 + 1.5 = 5.5							
	CC - VII	2 + 2 + 1.5 = 5.5							
	CC - VIII	2 + 2 + 1.5 = 5.5							
III	CC - IX	2 + 2 + 2 = 6	AECC - I (Environment)	2 + 0 = 2	-	-	-	-	22
	CC - X	2 + 2 + 2 = 6	AECC - II (Language Communication)	2 + 0 = 2					
	CC - XI	2 + 2 + 2 = 6							
IV	CC - XII	2 + 2 + 2 = 6	AECC - III (Environment)	2 + 0 = 2	-	-	-	-	22
	CC - XIII	2 + 2 + 2 = 6	AECC - IV (Language Communication)	2 + 0 = 2					
	CC - XIV	2 + 2 + 2 = 6							
V	-	-	-	-	DSEC - I	2 + 2 + 2 = 6	SEC - I	0 + 2 = 2	22
					DSEC - II	2 + 2 + 2 = 6	SEC - II	0 + 2 = 2	
					DSEC - III	2 + 2 + 2 = 6	-	-	
V	-	-	-	-	DSEC - IV	2 + 2 + 2 = 6	SEC - III	0 + 2 = 2	22
					DSEC - V	2 + 2 + 2 = 6	SEC - IV	0 + 2 = 2	
					DSEC - VI	2 + 2 + 2 = 6	-	-	
					Total Credit				
									132

In addition to the compulsory credits of 132, the student has to earn additional 8 credits from following groups by taking/participating/conducting respective activities.

Courses in Group I are compulsory.

The student can earn maximum **04 credits from an individual group from Group 2 to Group -9. These extra credits will not be considered for GPA calculation**, however these are mandatory for the completion and award of B. Sc. Degree.

Group 1 : Physical Education (at F. Y. B. Sc. Sem. I) -01 credit
Physical Education (at F. Y. B. Sc. Sem. II) - 01 credit

(Note: Group I is compulsory for all the students as stated above.)

Group 2 : Sport representation at College level - 01 credit
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 I-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 9 : Online certificate Courses /MOOC Courses/ Career Advancement Course up to 04 credits (Minimum 10 Hrs. / credit)

1. For First year: Student has to select 4 different subject among the subjects offered by the College / Institute.
2. For Second year: Student has to select 3 different subject among 4 subject chosen in first year
3. For Third year: Student has to select only 1 subject among the 3 subject opted in second year
4. CGPA will be calculated on the basis of core 132 credits only
5. Each theory credit is equivalent to 15 clock hours of teaching and Each practical credit is equivalent to 30 clock hours of teaching in a semester
6. Exam pattern: University assessment 70 % and continuous internal assessment 30 %.
7. For Internal examination minimum two tests per paper of which one has to be written test 10 marks
Methods of assessment for Internal exams: Seminars, Viva-voce, Projects, Surveys, Field visits, Tutorials, Assignment, Group Discussion

F.Y.B.Sc.

Eligibility : H.S.C. or equivalent examination in Science Faculty

Admission : As per merit at H.S.C. or equivalent examination, norms of SPPU and the Govt. of Maharashtra.

Students have to opt four courses. They have to choose any one group of 4 subjects from following thirteen options.

A-1) Mathematics, Physics, Statistics, Chemistry.

-
-
- A-2) Mathematics, Physics, Electronic Science, Chemistry
 - A-3) Mathematics, Physics, Electronic Science, Statistics
 - A-4) Mathematics, Physics, Electronic Science, Computer Hardware & Networking Administration.
 - A-5) Physics, Chemistry, Maths, Nano-Science/Geography
 - A-6) Physics, Chemistry, Electronic Science, Nano-Science
 - B-1) Botany, Zoology, Microbiology, Chemistry
 - B-2) Zoology, Microbiology, Chemistry, Geography
 - B-3) EVS., Chemistry, Botany, Zoology
 - B-4) Botany, Zoology, Chemistry, Geography
 - B-5) Botany, Zoology, Chemistry, Physics
 - B-6) Zoology, Botany, Chemistry, Geology.
 - B-7) Botany, EVS, Microbiology, Chemistry

N.B. :

- i) 50% Students will be admitted to groups A and B each.
- ii) Students will be admitted to the subjects as per merit and intake capacity of the subjects. Choices given in admission form do not guarantee admission to the same subject/s.
- iii) For CHNA only students will be admitted on merit basis. Extra fee Rs. 1000/- will be charged from these students. This subject will continue for S.Y. B.Sc.
- iv) For Microbiology only 90 students will be admitted on merit basis and screening test.
- v) For admission Adhar card is compulsory.

S.Y.B.Sc.

Eligibility : As per circular No. 93, 94 / 2020 dated 16/5/2020 (SPPU)

Students have to opt five subjects from following.

- C1. Compulsory course in Environmental Awareness
- C2. Any one language from
English, Marathi and Hindi.

NB : There will be oral test in languages at the end of both the semesters

C-3 Any one group of three subjects out of the four subjects offered at F.Y. B.Sc.

- A-1) Mathematics, Physics, Electronic Science.
 - A-2) Mathematics, Physics, CHNA
 - A-3) Mathematics, Electronic Science, CHNA
 - A-4) Mathematics, Physics, Statistics.
 - A-5) Mathematics, Physics, Chemistry.
 - A-6) Mathematics, Chemistry, Statistics.
 - A-7) Physics, Electronic Science, Chemistry
 - A-8) Physics, Electronic Science, CHNA
 - A-9) Physics, Electronic Science, Nano-Science
 - A-10) Physics, Chemistry, Nano-Science
 - A-11) Mathematics, Physics, Nano-Science
 - A-12) Mathematics, Statistics, Geology
 - B-1) Botany, Zoology, Chemistry
 - B-2) Botany, Zoology, Microbiology
 - B-3) Botany, Zoology, Geography
-
-

- B-4) Botany, Microbiology, Chemistry
 B-5) Zoology, Microbiology, Chemistry.
 B-6) Geography, Chemistry, Zoology
 B-7) Geography, Chemistry, Botany
 B-8) Zoology, Chemistry, EVS
 B-9) Botany, Zoology, EVS
 B-10) Botany, Zoology, Geography
 B-11) Botany, Microbiology, EVS
 B-12) Microbiology, Chemistry, Geology

NB : 48 students will be admitted to Microbiology on merit basis.

T.Y.B.Sc. (As per circular No. 93, 94 / 2020 dated 16/5/2020 (SPPU))

Eligibility: F.Y.B.Sc. passed and S.Y.B.Sc. passed or having A.T.K.T. at S.Y.B.Sc. Student have to select any one out of three subjects offered at S.Y.B.Sc. as principal subject. The principal subjects available in the college are :-

- | | | | |
|-----------------------|---------------|---------------------------|----------------|
| 1) Physics | 2) Chemistry | 3) Zoology | 4) Botany |
| 5) Electronic science | 6) Statistics | 7) Microbiology | 8) Mathematics |
| 9) Geography | 10) Geology | 11) Environmental Science | |

N.B. :

- Students will be admitted to special subject on merit basis.
- Intake capacity of departments is limited.
- Options given in the form do not guarantee admission to the same subject.
- 24 students will be admitted to Microbiology on merit basis.
- Students passing B.Sc. (Computer Science) are eligible for T.Y.B.Sc. Electronic Science.

B.Sc. (COMPUTER SCIENCE) :

- ▶ Three years Undergraduate Programme.
- ▶ Credits: 132 Additional mandatory credits: 8
- ▶ Total Credits: 140 [Pattern 2019]
- ▶ Eligibility : 12th Science with mathematics or equivalent

First Year BSc Computer Science(Pattern 2019)

Semester - I			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	2	1	5.5
Electronics	2	1	5.5
Mathematics	2	1	5.5
Statistics	2	1	5.5
TOTAL	8	4	22

Semester - II			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	2	1	5.5
Electronics	2	1	5.5
Mathematics	2	1	5.5
Statistics	2	1	5.5
TOTAL	8	4	22

Second Year BSc Computer Science(Pattern 2019)

Semester - III			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	2	1	6
Electronics	2	1	6
Mathematics	2	1	6
Env. Science	1	-	2
English	1	-	2
TOTAL	8	4	22

Semester - IV			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	2	1	6
Electronics	2	1	6
Mathematics	2	1	6
Env. Science	1	-	2
English	1	-	2
TOTAL	8	4	22

Third Year BSc Computer Science(Pattern 2013)

Semester - V		
Subject	No. of Courses	
	Theory	Practical
Computer Science	6	3

Semester - VI		
Subject	No. of Courses	
	Theory	Practical
Computer Science	6	3

Note : Academic year 2020-21 is the last year/batch for T.Y.B.Sc. Computer Science under 2013 pattern and non-credit system.

B.Sc. Animation

This course is launched by University of Pune from the academic year 2012-13. Our college started this course in the same academic year. It is 3 years integrated course. This course covers the practical approach to become animation professionals.

Eligibility : XII Science or equivalent exam passed.

Admission : Admission will be given to the first year B.Sc. (Animation) full time course on the basis of merit at H.S.C. exam marks, norms, rules and regulations of Savitribai Phule Pune University and directives given by Government of Maharashtra from time to time.

B.Sc. BIOTECHNOLOGY

Department of Biotechnology was established in 2004 and the PG course was started in 2008. In Nashik district, ours is only the department offering PG course in Biotechnology at K.T.H.M.. Department of Biotechnology (DBT), Ministry of Science and Technology, Government of India has recommended the continuation for "DBT Star College Scheme.

- ▶ Three years Undergraduate Programme.
- ▶ Credits: 132 Additional mandatory credits: 8
- ▶ Total Credits : 140 [Pattern 2019]
- ▶ Eligibility : 12th Science with Biology as a compulsory subject.

First Year B.Sc. Biotechnology (Pattern 2019)

Semester - I			
Subject	No. of Courses		Credits
	Theory	Practical	
Biotechnology	8	4	22

Semester – II			
Subject	No. of Courses		Credits
	Theory	Practical	
Biotechnology	8	4	22

S.Y. BIOTECHNOLOGY

Semester - III			
Subject	No. of Courses		Credits
	Theory	Practical	
Biotechnology	8	3	22

Semester – IV			
Subject	No. of Courses		Credits
	Theory	Practical	
Biotechnology	8	3	22

T.Y. BIOTECHNOLOGY

Semester - III			
Subject	No. of Courses		Credits
	Theory	Practical	
Biotechnology	3	2	

Semester - IV			
Subject	No. of Courses		Credits
	Theory	Practical	
Biotechnology	3	2	

Note : Academic year 2020-21 is the last year/batch for T.Y.B.Sc. Biotechnology under 2013 pattern and non-credit system

B.C.A. SCIENCE

- ▶ Three years Undergraduate Programme.
- ▶ Credits: 132 Additional mandatory credits: 8
- ▶ Total Credits: 140 [Pattern 2019]
- ▶ Eligibility : 12th Science or equivalent

First Year B.C.A. Science (Pattern 2019)

Semester - I			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	2	2	11
Mathematics	1	1	5.5
Busi.Commu.	1	1	5.5
TOTAL	4	4	22

Semester - II			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	3	3	16.5
Electronics	1	1	5.5
TOTAL	8	4	22

Second Year B.C.A. Science (Pattern 2019)

Semester - III			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	3	3	18
Env. Science	1	-	2
English	1	-	2
TOTAL	5	3	22

Semester - IV			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	3	3	18
Env. Science	1	-	2
English	1	-	2
TOTAL	5	3	22

Third Year B.C.A. Science (Pattern 2016)

Semester - V			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	5	2	26

Semester – VI			
Subject	No. of Courses		Credits
	Theory	Practical	
Computer Sci	5	2	26

Note: Academic year 2020-21 is the last year/batch for T.Y.B.C.A. (Science) under 2016 pattern

11.1.5 B.VOC. FACULTY

B. Voc. in Dramatics (नाट्यशास्त्र)

Eligibility: SSC + 2 years regular course (HSC, ITI, Agree, Polytechnic or any other equivalent course)

Features: Acting, Direction, Production, Make-up, stage setting, theater studies and much more

Duration: Three Years (1st Year- Diploma in Dramatics)

(2nd Year- Advanced Diploma in Dramatics)

(3rd Year- Degree in Dramatics)

Tie Up with active industry

100% job oriented

Affiliated to Savitribai Phule Pune University

UGC Approved course.

B.VOC DIRECT TAX and INDIRECT TAX

Eligibility: - 10 + 2 or equivalent in any stream from any recognized board or university

Content: -

First year students shall have the knowledge of theoretical and practical aspect of the subject. On completion the first year students shall have the skill of Tally based Accounting, E-Filing, E-Registration of ITR and GST, they will reach the level of Diploma in Direct Tax & Indirect Tax.

Second year students shall learn the subject on Income Tax, GST, Company Law, Cost and Management Accounting, Business and Profession Skills students will learn to record financial transaction, Computation of GST and Income Tax. Third year students shall learn the subject on Income Tax, GST, Company Law, Cost and Management Accounting, Business and Profession Skills students will learn E-filing of GST Return, Income Tax Return, ROC Registration, E-Banking, E-Booking, E-Payment.

Features: -

1. Multi point entry and multi point exit provision.
2. After completing one year of course, if any student desire to leave he/she will be awarded Diploma, subject to the condition of earning the required credit points. Similarly after completing the second year he/she will be awarded Advance Diploma and once the candidate completes the third year candidate will be awarded the degree of Bachelor of Vocational (Direct Tax and Indirect Tax).
3. If any student desires to take admission to some other university, at any other stage i.e., on completing first year, he/she may take admission to second year in same branch. Similarly, on completing the second year, one can take admission to third year.
4. Self-Employment: -
 - i. Student can start own practice of taxation
 - ii. Student can start own practice of GST
 - iii. Student can start his own Account writing Profession
5. The student shall be able to perform the following skills.
 - a. Computation of Income Tax
 - b. Computation of GST
 - c. Soft skills in Communication
 - d. filing of Income Tax Return
 - e. E-filing of GST Return
 - f. E-filing of ROC Return
 - g. Finalisation of Accounts on Tally Software

Facilities:

Main Library : contains reference book, journals and E-books

Departmental Library : Department is having separate library for teachers and students (Magazines, E-library, reference book etc.)

Computer Lab : 26 computers with internet facilities and Autocad Software.

Hostel : Accommodation is available in college campus.

B.VOC. MASS MEDIA

- ▶ Three years Undergraduate Programme.
- ▶ Credits: 60 per year
- ▶ Total Credits : 180
- ▶ Eligibility : 12th Pass from any stream, ITI, Diploma

First Year B.Voc. Mass Media

Semester - I			
Subject	No. of Courses		Credits
	Theory	Practical	
Mass Media	3	3	30
TOTAL	3	3	30

Semester - II			
Subject	No. of Courses		Credits
	Theory	Practical	
Mass Media	3	3	30
TOTAL	3	3	30

Second Year B.Voc. Mass Media

Semester - III			
Subject	No. of Courses		Credits
	Theory	Practical	
Mass Media	3	3	30
TOTAL	3	3	30

Semester - IV			
Subject	No. of Courses		Credits
	Theory	Practical	
Mass Media	3	3	30
TOTAL	3	3	30

Third Year B.Voc. Mass Media

Semester - V			
Subject	No. of Courses		Credits
	Theory	Practical	
Mass Media	3	3	30
TOTAL	3	3	30

Semester - VI			
Subject	No. of Courses		Credits
	Theory	Practical	
Mass Media	3	3	30
TOTAL	3	3	30

B.VOC. IN INTERIOR DESIGN

Eligibility:

1. The eligibility condition for admission to B.Voc. Programme shall be 10+2 or equivalent, in any stream from any recognized board or university.
2. The candidate with 10+2 year or minimum 2 year ITI course in any branch is eligible for the course.

Features:

1. Aim : B.Voc. Interior Design Courses is to generate professional Interior designer who are able to apply skills in interpreting and developing projects in the different specialized areas of interiors : residential, commercial, projects in retail design, public spaces and exhibition design.
2. Objectives : The objectives of Interior Design course will enable student to
 - * Become entrepreneur and work freelance (self-employed), by offering consultancy services directly to individual clients.
 - * Investigate other opportunities for employment including the followings
 - a. Design show-homes for builders and property developers
 - b. Advise clientele & providing shopping services in specialised furniture and furnishings stores
 - c. Work with kitchen and bathroom manufacturers to help clients plan their space effectively.
 - d. Larger interior design and architectural practices may also hire to work alongside more senior personnel.
3. The duration of the B.Voc. Course will be of three years.
 - * B.Voc. Part I - Diploma in Interior Design
 - * B.Voc. Part II - Advanced Diploma in Interior Design
 - * B.Voc. Part III - Bachelor of Vocation in Interior Design
4. Multiple point entry and exit provision after every year.
5. If any students desire to take admission in other university, at any other stage i.e on completing first year he/she may take admission to second year in same branch. Similarly, on completing the second year one can take admission to third year.
6. Having qualified and experience staff.

Facilities:

Main Library : contains reference book, journals and E-books

Departmental Library : department is having separate library for teachers and students (Magazines, E-library, reference book etc.)

Computer Lab : 25 computers with internet facilities and Autocad Software.

Studio 1 : 50 nos. of drafting tables and stools, Display board and soft boards.

Studio 2 : 50 nos. of drafting tables and stools, Display board and soft boards, with ICT facilities.

Hostel : Accommodation is available in college campus.

11.2 POST GRADUATE COURSES :

11.2.1 CREDIT AND SEMESTER SYSTEM (CSS) For P.G. Courses (M.A., M.Com., M.Sc.)

The University authorities have decided to introduce CREDIT AND SEMESTER SYSTEM (CSS) for all Postgraduate Courses in the Faculties of Science, Commerce, Arts and Social Sciences from the Academic Year 2019-20.

The Students of Science Faculty will have to earn 80 Credits in the duration of 4 semesters (20 credits per Semester) from June 2019.

The students of Arts, Social Sciences and Commerce will have to earn 64 credits in 4 semesters with 16 credits in total 4 papers per Semester.

There will be 30% Internal Continuous Assessment based on Written tests/ Term Papers/ Journals/Lectures/ Library notes/ Seminar /Presentation/Short Quiz/Assignments/Extension Work/Open Book Test etc.

There will be no retest for the Internal Assessment.

The Semester End Exam will be of 70% and will be conducted by the University.

The student will have to pass separately in both the Internal and External Examinations. Aggregate passing will be of 40 marks.

The student will be given Grades and Grade Points.

Eventually the student will have the choice to choose 25% credits from Inter-department, intra-department or parent department courses.

There will be ten Additional Credits in Human Rights and Cyber Crime over two years for all faculties, passing which is compulsory.

11.2.2 Arts**M.A.****M. A. Part I: CBCS**

	Subjects	Credits		Total Credits
		Semester 1	Semester 2	
A. Core Course		04	04	08
B. Any THREE papers from the electives		04 Credits of each paper	04 Credits of each paper	24 Credits of Three papers
C. Human Rights		01	01	02
D. Cyber Security-1		01	00	01
E. Cyber Security-2		00	01	01
	Total Credits:			36 Credits

M. A. Part II: CBCS

	Subjects	Credits		Total Credits
		Semester 1	Semester 2	
A. Core Course		04	04	08
B. Any THREE papers from the electives		04 Credits of each paper	04 Credits of each paper	24 Credits of Three papers
C. Cyber Security-3		01	00	01
D. Cyber Security-4		00	01	01
E. Skill Development Course		01	01	02
	Total Credits:			36 Credits

Master of Journalism and Mass Communication (MJMC)

This is a two year full time post graduate course affiliated to Savitribai Phule Pune University

Eligibility: Graduate from any faculty with minimum 50 % marks at degree or equivalent.

Intake capacity: 24

Reservation: As per Govt. Rules

Admission is given on the merit basis.

Highlights of syllabus

Students can choose between two streams* a) Journalism and b) Mass Communication

***Conditions apply**

a) From **Journalism stream** students can select from below given electives

- | | |
|---|----------------------------|
| i) Investigative and in-depth reporting | ii) Data Journalism |
| iii) Business Journalism | iv) Agriculture Journalism |
| v) Environment Journalism | vi) Crime Journalism |
| vii) Science Journalism | viii) Culture Journalism |

b) From **Mass Communication** stream students can select from below given electives

- | | |
|---------------------------------|---------------------------------|
| i) Book Editing | ii) Translation skills |
| iii) Social media communication | iv) Intercultural communication |
| v) Film Studies | vi) Political Communication |
| vii) Audio visual production | xi) Cultural studies |

Students can also choose from the **common list*** of subjects

*** conditions apply**

- | | |
|------------------------|-------------------------------------|
| i) Magazine production | ii) Radio Broadcasting |
| iii) Gender and Media | iv) Advertising |
| v) Public Relations | vi) Mass Communication and Pedagogy |

Apart from this a) study tour and visits to media houses, Parliament or Legislative assembly, Scientific and research institutes, military establishments, film shooting set etc. b) Internship in media houses etc are part of syllabus.

11.2.3 Commerce Faculty

M.Com.

- ▶ Two years Postgraduate Programme.
- ▶ Total Credits: 64 [Pattern 2019]
- ▶ Eligibility : B. Com.

First Year M. Com (Pattern 2019)

Semester - I			Semester – II		
No. of Courses		Credits	No. of Courses		Credits
Theory	Practical		Theory	Practical	
4	--	16	4	--	16

Second Year M. Com (Pattern 2019)

Semester - III			Semester – IV		
No. of Courses		Credits	No. of Courses		Credits
Theory	Practical		Theory	Practical	
4	--	16	4	--	16

Duration and Examination of the Course: The M. Com, course will be two years duration consisting of two parts i. e. Part I & II. In each Semester, there will be four papers of 100 marks each out of which 40 marks will be for Internal Assessment (attendance, home assignments, class tests, long term papers, classroom presentation and 60 marks for University Examination. Thus M.Com. degree examination, four Semesters shall be of 1600 marks.

Eligibility : The student who has passed B. Com. Degree of SPPU, Pune or any other recognised university will be admitted to M.Com. Course

Admission : Admission will be given to eligible candidate as per the norms laid down by the Savitribai Phule Pune University, Pune and rules and regulations in force at the time of admissions.

Medium : The medium of instructions is English and Marathi.

****Four extra credits for project work at 4th Semester (This will include credits for fieldwork, data presentation and report writing)****

Project Work : The examination of shall be based on:

1. The Project work is compulsory for Sem. IV (Paper VIII)
2. Project Viva-voce will be conducted at the end of Sem. IV, but before theory examination. There will be Internal and External Examiner appointed by the University and it will be conducted as per the university programme
3. Project work will be of 100 marks which is divided as:

Synopsis: 40 Marks
Project and Viva-voce : 60 Marks
Total: 100 Marks

In addition to the above, students are required to secure following ten credits. These credits are compulsory in nature.

Semester	Human Rights	Introduction to cyber security / information security	Skill development	Total Credit
I	1 Credit	1 Credit	--	2 Credit
II	1 Credit	1 Credit	--	2 Credit
III	--	1 Credit	2 Credit	3 Credit
IV	--	1 Credit	2 Credit	3 Credit
Total Credit	2 Credit	4 Credit	4 Credit	10 Credit

11.2.4 Science Faculty

M.Sc.

Eligibility :

Students passing the B. Sc. degree examination.

Admission to the full time Course, M.Sc. in Chemistry, Microbiology, Biotechnology, M.Sc. Computer Science is given on the merit of B.Sc. exam.

Two year degree programme, total of 80 credits (Semester I, II, III and IV)

Admission Criterion :

- ▶ As per merit at graduation, Savitribai Phule Pune University and the Govt. of Maharashtra norms.

Following subjects are taught at M.Sc. level:

- | | | |
|--------------------------|---------------------|-------------------------------|
| ▶ Analytical Chemistry | ▶ Organic Chemistry | ▶ Inorganic Chemistry |
| ▶ Zoology | ▶ Physics | ▶ Botany (Angiosperm Special) |
| ▶ Electronic Science | ▶ Mathematics | ▶ Geography |
| ▶ Microbiology | ▶ Biochemistry | ▶ Environmental science |
| ▶ M. Sc. (Biotechnology) | ▶ Statistics | |

N.B. Lists of the papers of the concerned subjects are available on SPPU Pune (www.unipune.ac.in) and K.T.H.M. College website (www.kthmcollege.ac.in) Students are advised to go through the website. Contact to the head of the concerned department for detailed information

For M.Sc. Env. Eligibility - Bachelor of Science, Engineering, (Any Branch), Agriculture, Fisheries and Pharmacy with 50% marks.

M. Sc. (Computer Science) :

- ▶ Two years Postgraduate Programme.
- ▶ Total Credits: 80 [Pattern 2019]
- ▶ Additional Mandatory Credits : 10
- ▶ Eligibility : B.Sc. Computer Science/B.C.S./B.E.(Computer) or equivalent with minimum 50% marks for open category and 45% marks for reserved category

First Year M.Sc. Computer Science (Pattern 2019)

Semester - I			Semester – II		
No. of Courses		Credits	No. of Courses		Credits
Theory	Practical		Theory	Practical	
4	2	20	4	2	20

Second Year M.Sc. Computer Science (Pattern 2019)

Semester - III			Semester – IV		
No. of Courses		Credits	No. of Courses		Credits
Theory	Practical		Theory	Dissertation/Project	
4	2	20	-	1	20

- ▶ Total additional mandatory credits are 10 as follows
Human Rights: 2 Cyber Security: 4 Skill Development Course: 4
- ▶ Project work is as choice based optional course in second and third semesters for 4 credits each.
- ▶ Full time Industrial Training/Internship/Dissertation in fourth semester for 20 credits.

M.Sc. Computer Application

- ▶ Two years Postgraduate Programme.
- ▶ Total Credits: 80 [Pattern 2019]
- ▶ Additional Mandatory Credits : 10
- ▶ Eligibility : Any Science graduate with minimum 50% marks for open category and 45% marks for reserved category

First Year M.Sc. Computer Application(Pattern 2019)

Semester - I			Semester – II		
No. of Courses		Credits	No. of Courses		Credits
Theory	Practical		Theory	Practical	
4	2	20	4	2	20

Second Year M.Sc. Computer Application(Pattern 2019)

Semester - III			Semester – IV		
No. of Courses		Credits	No. of Courses		Credits
Theory	Practical		Theory	Dissertation/Project	
4	2	20	-	1	20

- ▶ Total additional mandatory credits are 10 as follows
Human Rights: 2 Cyber Security: 4 Skill Development Course: 4
- ▶ Full time Industrial Training/Internship/Dissertation in fourth semester for 20 credits.

11.3 Admission to M.Phil and Ph.D. Programme

The college has following subject research centres

M.Phil. : Chemistry, Electronic Science, Environmental Science, Zoology, Botany, Commerce, Marathi, English, Hindi, Economics.

Eligibility : 1. Master in respective subjects with minimum 50% marks.
2. Written test. 3. Viva

Ph.D. :

- | | | | |
|-------------|---------------|---------------------------|-------------------|
| i) Marathi | ii) Hindi | iii) English | iv) History |
| v) Commerce | vi) Economics | vii) Physics | viii) Chemistry |
| ix) Botany | x) Zoology | xi) Environmental Science | xii) Microbiology |

Eligibility : As per SPPU rules.

11.4 OTHER COURSES

Certificate and Diploma in French and Japanese:

Knowledge of foreign languages is an additional qualification to get jobs in multinational companies. Good knowledge of foreign languages opens new job avenues too. The college offers the University Certificate and Diploma Courses in French and Japanese languages.

Any person with S.S.C. or equivalent can get admission to certificate course. Those having certificate in the respective language are eligible for the Diploma courses.

Students are advised to contact the concerned coordinator of foreign languages for further information.

Certificate, Diploma and Advanced Diploma in Video Production, Industrial Instrumental analysis, e-Commerce, CISCO Networking, Travel and Tourism and Strengthening English Communication

With a view to providing trained and skillful professionals, the college has started add-on certificate courses.

Eligibility : HSC pass or equivalent

This is an add-on course, therefore students can earn a separate certificate of the Savitribai Phule Pune University. At first year, the course is offered for Certificate, at second year for Diploma, and third year for Advanced Diploma. The Advanced Diploma is equivalent to a degree. **Certificate, Diploma and Advanced Diploma is awarded by the Savitribai Phule Pune University.**

For admission students should contact the respective departments.

Geographical Information system (GIS)

Eligibility - B.A./B.Com/B.Sc.

Duration - 3 months

12. INFRASTRUCTURE AND FACILITIES

12.1 Computer & Internet :

A full-fledged department of Computer Science was established in 1984. It runs B. Sc. (Computer Science) and M.Sc. (Computer Science) courses. The department has five full-fledged and well-equipped computer laboratories having WINDOWS-NT/LINUX/NOVEL NETWARE network facilities. The laboratories also have various printers, scanners, plotters, digital camera, LCD projector and internet facilities. Many of the ex-students are working abroad in well-known IT industries. The department conducts test examinations, group discussion, debating, quiz competitions, programming competitions etc. to promote the interest of the students in computers and raising their skills in computer applications. The department is planning to run Red Hat Linux certificate course from this academic year. This department has conducted awareness programs for secondary teachers & nonteaching staff of the Institution. This department also organizes campus interviews for placement of the students in various computer organizations. The department also provides assistance in office automation and library computerization.

12.2 Library:

- **Reference:** The library has a rich collection of reference sources like 100+ Encyclopaedias, 100+ Research Journals and 225+ Dictionaries apart from references on Language, Literature, Science, Commerce, Economics, Social Science and Computer Science.
- **Reprography:** Reprographic service is available for both the students and the faculty.
- **Inter Library Loan Service (ILL):** The library has an institutional membership of Yashwantrao Chavan Maharashtra Open University Library for ILLS facility. The college is also linked with C.M.C.S. College (Nashik) and G.M.D. College (Sinnar).
- **Information deployment and notification:** Information is given through display rack of new arrivals and notice boards.
- **Download:** Download services are available for the students from subscribed e-resources, resources from NLIST and open access resources. The library provides 85 computer terminals for the students to access internet where the students can access and download required study material.
- **Printing:** The printing facility is available in Information Centre.
- **Reading list/Bibliography Compilation:** It is compiled and provided on demand /requirement.
- **In-house/remote access to e-resources:** The library provides in house and remote access to e-publications subscribed under UGC – INFLIBNET and N-LIST Programme. Free access to full text e-journals by DOAJ (Directory of Open Access Journals) and J-Gate database provides open access to 23,674 e-journals. Jaykar Library provides access to 74 database that include 42 database for 16910 E-Journals, 19 database for 8599 E-books and Videos and 13 Bibliographic database.
- **User Orientation and awareness:** The library organizes Book Exhibitions to keep students updated on new arrivals on time to time. The library is setting its repository on its own server using the DSpace software. For its use, a workshop was conducted on 3rd and 4th December 2016.
- **Assistance in searching Databases:** The OPAC can be accessed and used for searching the database using each of the computer system in the library. The Library provides logins to INFLIBNET N-LIST, J-Gate and Open access to e-resources by Jaykar Library, Pune. The library faculty renders assistance to search and retrieve information from e-resources, on request.
- **INFLIBNET/IUC facilities:** INFLIBNET services (N-LIST) are made available to the faculty and students.
- **Dedicated 05 computers with headphones and specialized software JAWS (Job Access With Speech) Professional-V.17 software for visually challenged students**
- **The library provides special facilities to the physically challenged persons so that they do not need to stay in queue for books. They are offered direct access to the circulation counter. The library staff takes care of the physically challenged persons when they visit the library. The library staff assists them at personal level for searching the required sources of information.**

-
-
- More than 2000 audio books are available through *Yashowani*.
 - Book Bank facility is given to the physically challenged students
 - Human Library

12.3 Examination Cell :

The full fledged section includes six computers with required examination software, printers, Xerox and Copy printer machines. It has separate meeting hall, store room and supporting staff. It co-ordinates with the students and solves examination related problems, maintains exam records and exam related circulars etc., conducts internal examinations & conveys necessary information to the students and the staff of the college from time to time.

12.4 Hostel:

The college has four spacious Boys and girls' hostel buildings in the campus. The hostel is well equipped with all amenities. It has a solar water heater system, a waiting room for visitors, separate rectors residence. It also has a facility of mess having spacious and well-furnished dinning cum recreation hall. Two full time watchmen are appointed. Boys and Girls students are admitted in the hostel only after having secured admission in the college. For getting admission in the hostel and further details or queries, contact the rector of the hostel.

12.5 Sports Activities :

Our college consequetatively bagged 8 times General Champions from Savitribai Phule Pune University. State level Kano-Kayaking and Rowing Competition - 24 Gold, 21 Silver and 44 Bronze in last seven years.

12.6 Auditorium:

This college has a unique and valuable facility of auditorium having 830 sq. m. spacious building in the campus. The auditorium has a capacity to accommodate 700 students. It is equipped with super audio facilities, light and fans etc and generator in case of power failure. This facility is used for cultural activities of the students and various functions of the college.

12.7 Health Centre and YOGA:

This facility is made available to all the students and Staff of this college. Two full-time doctors have been appointed for this centre. Emergency aid and health checkup facilities can be availed by the students during college working hours. Various health camps such as routine check up, blood group checkup, blood donation camps, dental care camp etc. are organized by this center. Various lectures of practicing doctors are arranged on AIDS awareness, General health care, Dental care, health, anti-drug awareness etc.

Yoga is uniquely important in today's stressful life. The training of Yoga is very essential for stressfree life. Our college organizes Yoga classes absolutely free for students and teachers.

12.8 Competitive Examinations Guidance Cell:

Competitive examinations guidance cell is formed for students of this college. Lectures of eminent personalities from various organizations are arranged regularly for the students in the college. It helps the students to prepare for the examinations such as MPSC, UPSC, NET, SET, GATE, CHEMIYAD, MATH OLYMPIAD etc.

12.9 N.C.C (Girls) :

NCC girls division was introduced in our college in 1970. Every year 80 girl students are enrolled in the army wing. It gives better platform for the girls to discipline themselves and develop their personality to become a responsible citizen.

N.C.C Army Boys :

NCC established in India in 1948. The motto of NCC is 'unity and Discipline'. In KTHM college NCC has been introduced in 1970. Total strength of Army Boys is 110. This strength is divided in 3 year i.e. first, second and third year respectively. For First year cadets there is no camp and exam. Students have to go through at least one camp for 'B' Certificate in the second year. For third year cadets 'B' cert and one camp is necessary. Cadets participate in various camps such as - Annual Training Camp (ATC) National Integration Camp (NIC) Thal Sainik Camp (TSC), Inter Group Camp (IGC), Republic Day Camp (RDC) Cadets attend camps and get gold medals, silver medals and special achievement. Our unit is under 7 Maharashtra Battalion. (HPT College campus). The Cadets learn leadership, hardwork, discipline and lifestyle in NCC. NCC cadets regularly participate in various social activities and serve the nation. Every year cadets are selected after 'C' cert exam in various fields. Regular parade Schedule is on every Wednesday from 6.45 am to 11.45 am.

12.10 National Service Scheme (NSS)

NSS functions with the motto "Not Me, but You" by keeping others at the centre. The unit has 300 students. Students participated in, State Republic Day Parade at Mumbai, Ganesh Idol and Nirmalya collection, Blood Donation, Hb camp and other activities such as Tree Plantation, Road Safety Awareness Program, CCT work and water conservation camp.

12.11 Boat Club:

This college has unique boat club facility estd. In 1986. It is situated in the campus and on the bank of Godavari River. The boat club has its own 68 boats with two boathouses & with beautiful garden on the bank of river. The boats include training, rowing, canoe, kayak and pleasure boats. Whellar boat is a unique facility provided by the college. This facility is used for Water sports, Naval NCC and students boat club. College got a general championship. All students of the college are members of the boat club and fees are paid at the time of admission. Boat club has its own rules and regulations, obligatory to every student. Lifeguard is provided by the college for taking care of the students. The college is planning to conduct coaching programs during vacations in rowing, Canoe kayaking sailing and water sports for the college students and outsiders too. Sixty eight different types of Boats include single scull boat, double scull boat, coxless pair, coxless four, kayak-1, kayak-2, kayak-4, canoe-1, canoe-2, canoe-4, sailing boats, entertainments boat, rescue operation boat, Floating jetty.

12.12 Language Laboratory:

This facility was introduced in 1989 and recently been upgraded with 1 console and 10 client pcs with Digital Language Learning Software. UG and PG students use this facility for practising conversation skills. It is also used for effective implementation of Functional English course run under UGC scheme of vocationalization of degree courses. In addition one computerized language lab is also made available for soft skills development of students. This is also used to teach courses in foreign languages.

12.13 Commerce Laboratory:

Commerce Laboratory was established in 2000. This Laboratory is a unique feature of the college. The objective of this Laboratory is to develop students' practical skills in subjects. To develop interest and attitudes in economic and commercial activities and to make them able to apply acquired knowledge and understanding of the concepts. The Laboratory is well equipped with facilities such as TV, VCR, OHP, LCD as well as internet.

12.14 Psychology Laboratory.

This laboratory was established in 1995 for UG students of the college. This facility includes cubicles, OHP and display charts etc. SY and TY students use this laboratory. Fifty students are admitted at F.Y. level on merit basis.

This lab is mainly used for counselling of students regarding problems related with education, stress-strain and potential drop out students. Guest lectures of eminent personalities and psychologists are conducted regularly. IQ tests are conducted every year for college students.

12.15 Career Guidance and Placement Cell:

This cell was established in 2003 and it co-ordinates placements of students for jobs. College takes help of alumni associations for promoting employment of students. Lectures of eminent personalities from various organizations & industries are arranged for the students. Group discussions of students are conducted with people from industries & alumni, who have reached good position in industries and organizations. This also helps our students to prepare for and face the interviews confidently. This cell also arranges career exhibition & prepares booklets on career opportunities, assists & guides for career profile & Financial decision-making.

12.16 Earn and Learn:

This scheme is implemented in the college by the university of Pune along with the students' welfare council. Students who need financial help are welcome to join this scheme. 287 students benefited from this scheme in the last academic year.

12.17 Students Security Scheme:

All the senior college students are insured under this scheme. This scheme is implemented by the student's council every year. Each student is insured for Rs. 50,000/- in case of accident or accidental death.

12.18 Personality Development Centre:

The Soft Skills Development programme (SSDP) of the University of Pune is run by the Personality Development Centre of the college. The college has built a dedicated computerised language laboratory for this scheme, with 26 booth for computer based language learning. All third year students can enroll for this programme. The personality development centre is located in Annexe 3 of the college.

12.19 Counselling Cell :

- **Academic Counseling:** The college is conscious of the need for continuous orientation and accompaniment at all stages in the course of each and every student who study in our college and even after. This starts at the point of induction into the college academic culture. The Admission Committee during the admission also provides guidance for selection of subjects, scope and importance of the different subjects. This is essential as most of our students hail from agricultural background or are first generation learners.
All the faculty members of each department continuously guide the students on various issues related to academics, career guidance, personal and family issues informally at departmental level.
However, considering the large number of student strength, the college also arranges certain activities wherein group counselling is done for the students.
- **Personal counseling:** Personal counseling is done by the Counseling Centre and by the teachers or the mentors. The students in the department are divided into small groups among the available faculties where they seek guidance and counseling. This has helped in developing student mentor system. Students here are in their comfort zone where they feel free to share their ideas and problems on various issues.
- **Career Counseling:** Each faculty member takes initiative to inform and guide the students about the various career opportunities in their concerned subjects. Workshops and seminars are organized on Personality development, Assertiveness and Wellness.

-
-
- **Psycho-Social counseling:** The Department of Psychology has faculties who provide their services even as counselor and looks after the counseling centre of the college. The teachers do undertake mentoring systematically. The college invites resource persons and professionals who address students on various issues.
 - The Counseling Centre was inaugurated on 21st January, 2015. Principal Dilip Dhondge presided over the inaugural ceremony. In order to create interest in the subject, to develop an understanding on the applications of the psychology and get an in depth knowledge and exposure to the subject matter of Psychology a Psychology Club 'PSYCLUB' was established in the department under the Counseling Centre. Various interactive sessions, open discussions on burning issues, screening of films related to psychology are conducted once a month.

12.20 Remedial Cell :

This cell works for educationally disadvantaged and socially weaker students. The students who have secured less marks or failed in examination are detected and they are advised to contact this cell. Separate coaching in subjects like English, Chemistry, Mathematics, and Commerce etc. is provided to the students in addition to the regular teaching.

12.21 Internal Quality Assurance Cell (IQAC) :

This cell was formed as per guidelines of NAAC in the year 2003. This works as a post NAAC quality sustenance measure. This also ensures continuous improvement in the entire operations of the institution. The Internal Quality Assurance Cell takes constant feed-back from the students, analyses and reviews the results. Lectures of the teachers are observed regularly, Video shooting is done during teaching and necessary advice and hints are given to the teachers.

12.22 Mobile Van (Mobile Laboratory) :

The college has purchased a Mobile Van from CPE Grant of UGC and established a Mobile Laboratory with necessary equipment in this Van. The teachers and students literate the village people through scientific experiments about the food adulteration, water pollution. Soil analysis and superstition.

12.23 Weather Station:

The College has a unique feature namely, high tech metrological weather station. It is installed by department of Geography and located on the campus.

The elements of weather such as temperature, atmospheric pressure, humidity, rainfall, precipitation, evaporation, sunshine, wind speed, wind direction are recorded daily. Reading is also taken at frequent intervals for specific experiments.

The instruments have Automatic rain gauge, Non recording Rain gauge, Maximum and Minimum Thermometer, Dry and Wet Thermometer, Thermograph, Hair Hygrograph, Barograph. Thermo hygrograph, Cop Counter Anemometer, Open pan Evaporimeter - Copper, Sunshine recorder, wind vane-mechanical etc.

Department of Geography collects daily data of weather elements and it is disseminated to the students, researchers, planners, local people and Indian metrological department as well as updated every day on the website of the college.

Automatic weather station commenced from 2015-16.

12.24 VLC (Virtual Learning Centre)

K.T.H.M. College has started Virtual Learning Center in the academic year 2007-2008. This centre is affiliated to Yashwantrao Chavan Maharashtra Open University, Nashik. They have tieup with Chanakya Mandal,

Pune. It is well equipped with EDUSAT connection. Its infrastructure is fully equipped with acoustic treatment. The university designs and implements the curriculum to run on VLC.

They have recently started three years B.A. in Public service and M.A. in Public Service. Both courses are specially launched to get the dual degree as well as for preparation of Civil Services. Empowering the knowledge by providing the virtual lectures, VLC runs MPSC, UPSC guidance classes. The centre is established with all the necessary audio visual resources with seating capacity of 200.

12.25 Xerox and Canteen : These facilities are available in college premises.

13. SCHOLARSHIPS :

The college has a number of welfare schemes to assist the needy students. There is an institutional Students' Welfare Fund to assist the students with financial difficulty. The management offers various scholarships for the deserving students. Following are the welfare schemes made available to the students:

- **Physically disabled students:** The college in association with SPPU, Pune University facilitate **110 physically challenged students** to pursue their education by providing them scholarship of **Rs 3,22,110/-** during the last six years. For the academic year 2016-17 "**Help the Blind Foundation, Chennai**" granted scholarship to **19 visually impaired students** by providing scholarship of an amount of **Rs 1,25,000/-**. Other than this one, the staff and the students play an important role in giving moral support to these student within the campus.
- **Students Welfare schemes governed by MVP Samaj:**
- **MVP Samaj Welfare Fund:** This Scheme is governed by MVP Samaj, Nashik, in all its branches providing support to meritorious economically backward students. It also provides support to ex-students for further studies abroad. Deserving physically challenged or blind students can also avail of this scheme.
- **Accident Insurance policy scheme:** This scheme is governed by MVP Samaj, Nashik with insurance company. All students admitted to college are eligible for this scheme. The compensations are as follows:
 - * Rs 10,000/- on death or disability
 - * Rs 5000/- for major operation
 - * Rs 3000/- for incurable disease
 - * Rs 1000/- in case of disaster
- **Students Development schemes governed by MVP Samaj:**
- **Students Security Scheme:** All the students admitted to senior college are insured under this scheme. Each student is insured for Rs 50,000/- in case of accident or accidental death
- **Poor Boys' Funds:** Needy and deserving students desirous to learn are benefited by this scheme.
- **Endowment Scholarship:** MVP Scholarship is awarded to meritorious student who score highest mark in final examination.
- **Corpus Fund:** Since 2015-16 college has taken initiative to help the deserving and needy student by raising the corpus fund specifically for those students who don't avail any kind of financial assistance from another scholarships or free ships. Retired Staff willingly contribute to the fund. **6 students** have availed this facility and a sum of **Rs 30,000/-** has been disbursed.
- **Nominal Fee:** College has provision to admit meritorious student at nominal fee.
- **Fee Concession:** Concession in fees for the freedom-fighter wards is given. Deserving students are given concession in college admission fees.
- **EBC Concession:** Fee concession is also given to the students whose parents' income is less than Rs 1,00,000 The students who need to avail of this facility are required to submit Income certificate issued by the concerned Tahshildar.

- **Fee installments:** Students are allowed to pay fees in two to three installments
- **Students Development schemes governed by University:**
- **SPPU Pune Scheme:** This is governed by SPPU, Pune. Rs 2/- is deducted at the time of admission and the students are enrolled as members of this scheme. (Vidyarthi Suraksha Yojana under Board of Students Development, SPPU, Pune)
- **Karmvir Bhaurao Patil Earn and Learn Scheme :** This scheme is implemented in the college by the SPPU, Pune along with the Students Development Council. The students who need the financial support are recognized by the authority and extend help to them. On an average 200 + students are benefited by this scheme during the last six years.
- **Nirbhay Kanya Abhiyan:** This scheme is for the empowerment of the girl students. The main objectives of this schemes are
 - To provide training for self-protection.
 - To build the capability to oppose, fight against injustice and exploitation
 - To impart training for self-protection
 - On an average an amount of Rs 15,000/- is spent in every academic year and 180 girls are benefited.
- **Special Guidance Scheme:** First year degree students having backward educational background are provided with special guidance regarding the difficult subjects and career development avenues. Remedial Coaching for the slow learners and Career Counseling are provided to the final semester students to prepare them for placements.

150 students on average during the past six years are benefitted under this scheme and Rs 20,000/- are allotted to them.

Circulars and Notices regarding all the above schemes are displayed on the notice boards from time to time.

In addition to the above, the college provides an opportunity for recreation, games and sports, well-equipped boat club, an exclusive fitness and canteen, space for prayer and meditation, transportation (College Bus), ladies rest-room, etc.

13.1 STUDENTS' DEVELOPMENT SCHEMES:

1. Accident Insurance policy scheme :

This scheme is governed by MVP Samaj, Nashik with insurance company. All student admitted to college are eligible for this policy. In case of an accident the student gets compensation as below.

- | | |
|---------------------------------------|-----------------------------------|
| * Rs. 10,000/- On death or disability | * Rs. 5000/- for major operation. |
| * Rs. 3000/- for incurable disease. | * Rs. 1000/- in case of disaster. |

13.2 SCHEMES OF SPPU, PUNE UNDER BOARD OF STUDENTS' DEVELOPMENT

- | | | |
|--------------------------|--------------------------------------|--------------------|
| 1. Earn and Learn | 4. Student's Safety Insurance Scheme | 7. Treking Camp |
| 2. Disaster Management | 5. Avishkar | 8. Tree Plantation |
| 3. Nirbhay Kanya Abhiyan | 6. Anti Raging Committee | 9. Yoga Din |

Principal, four Vice-Principals, various committees along with students council members, organize & manage day to day activities of the college.

14. COMMITTEES

Several committees are formed in the college at the commencement of every academic year. These committees organize students' cultural, social and academic activities. They also help to bring better understanding and good social awareness and contacts among the students from all classes. All students are expected to participate in these activities.

15. COLLEGE PUBLICATIONS:

1) "Akshar" : The college publishes a Annual Magazine entitled "Akshar" every year. It is a platform for students to express their thoughts and ideas.

2) 'Image' A news bulletin is published by the Department of Journalism & Mass Communication. It is available on college website.

16. ALUMNI ASSOCIATION :

Department level Alumni Associations are formed, which then contribute to central alumni association of the college. Meetings of alumni are held twice in every academic year. Feed back from this is used for improvement and development of the college. The alumni help in placement and promoting employment of college students. Alumni also work as resource persons & counsellors for this college. This resource is also utilized for making regular students familiar with key concepts for professionals such as computer literacy, language proficiency, mathematical, statistical tools etc.

17. OTHER ACTIVITIES :

- ▶ College conducts science exhibition on occasion of Science Day. This helps to promote scientific attitude among the students. College offers opportunities to inculcate skills such as elocution, debating, drama and music in the students so as to develop multi-dimensional personality.
- ▶ 'Vasant Rao Pawar Vyakhyanamala' is organized by the dept of Journalism and Mass Communication every year.
- ▶ Newspaper, Magazines and Audio-Visual etc. facilities are provided in the Nonresidential students' center cum recreation hall.
- ▶ Students' Grievance Redressal Cell helps them to solve their difficulties and complaints.
- ▶ Women's empowerment Cell is a platform for girls, formed since 2000, conducts programmes for girls; arranges guest lectures of Doctors and eminent personalities.
- ▶ Department of English organizes state level poetry writing competition and publishes selected poems in form of an anthology entitled 'Poetry Carnival'.

18. Women Empowerment and Anti Harassment Cell

Sexual Harassment Means :

- Sexual harassment is different from sexual desire, mutual romance or love.
- It is unwelcome sexual behavior
- Sexual harassment can come in many forms like physical, psychological, verbal or non-verbal etc.
- Sexual harassment is a violation of fundamental human rights.
- Sexual harassment is a serious criminal offence.
- Making sexual comments about female students is sexual harassment.

-
-
- Sexual jokes designed to make young women uncomfortable is sexual harassment.
 - Spreading rumors of a sexual nature about female students or teachers is sexual harassment.
 - Making obscene gestures or showing pornographic pictures to embarrass young women is sexual harassment.
 - Forcing your romantic or sexual attentions on a college mate and refusing to accept her rejections are forms of sexual harassment.
 - There are no circumstances, no excuses for sexual harassment. You cannot, for instance, argue that you were provoked by the girl's dress or behavior.
 - Sexual harassment is a criminal offence. Every woman deserves respect and dignity. Any behavior that denies that is unacceptable.
 - As a young male who wants to do the right thing, be a part of the solution and not of the problem.
 - Any male behavior that you feel is of a sexual nature and makes you uncomfortable is unacceptable.
 - Do not ignore what you think is sexual harassment, or try to keep it a secret.
 - If the harassment persists confront him in a rational, controlled and firm fashion. Remember harassers are bullies and all bullies are cowards.
 - If confrontation does not work, take action. If a college friend is troubling you, report it to someone in authority and whom you trust, such as a teacher or the principal.
 - Make your male friends understand how terrible it is to be harassed.
 - Ask your teacher to debate the issue in class, its very important form of education in gender relations.
 - Empower yourself-learn about the issue, know your rights, keep abreast of the laws, train in some form of physical self-defense.

Reasons for Not Wanting Daughter by Parents

- Dowry
- Wedding expenses
- Long requirement of giving gifts and money to daughters
- Lack of availability of girls to look after parents after marriage
- Ill treatment by husbands and in-laws
- Ill treatment of women by her in-laws after they give birth to a girl.

Repercussions of Female Foeticide

- Non-availability of brides
- Rise in sexual violence against women
- Lack of female workforce
- Polyandry (form of marriage in which a woman has two or more husbands at the same time)

Effective Strategies to Prevent Female Foeticide

- Higher education for girls.
 - Strict implementation of the law against dowry.
 - Incorporation of anti-dowry education at school and college levels.
 - Improving the facilities for providing education to girls.
 - Modifying laws to heavily fine people who cause and perform sex selective abortion.
-
-

- Restricting prenatal sex determination tests to disclose only genetic abnormalities.
- Using the media to change Peoples' opinions; creating public awareness about the equal capabilities of men and women.
- Organizing campaigns on television and radio for equality of both sexes.
- Economic empowerment of women.
- Raising salaries and the status of careers which are particularly suited to women.

Let us take a pledge for protection of girl child:

Woman is a part of my life in various relationships. I am grateful to the woman who gave birth to me. I feel that the honour of woman is honour of Living. I respect all women who are parts of my life as mother, sister, wife, daughter, friend and colleague. I take the pledge to protect girl child so that a social balance is maintained and the society develops in all respects.

Contact Numbers of the concern Grievance Redressal Authority are Displayed on the campus

19. RULES AND DISCIPLINE :

RAGGING :

Hon'ble Supreme Court of India has made it mandatory that the prospectus of every educational institution should clearly state 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.**

Students will follow all the norms of discipline of this college. Rules regarding routine work, behaviour in the campus, classrooms, and library at various functions and during examinations should be properly observed by all students.

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

1. Use of **Mobile** in college campus is only for academic purpose.
2. Students must carry their identity cards with them.
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. Minimum 75% attendance for Practicals as well as lectures is mandatory as per University rules.
6. The examinations forms will be detained if students are having less than 75% attendance.
7. Smoking, drinking liquor, consuming gutka, pan masala and pan, spitting is strictly prohibited on the college campus.
8. Photography in the campus is not allowed.
9. Weapons that may cause physical injury are prohibited on the campus.
10. Writing anything on the walls of classroom or in toilet, throwing scraps anywhere on the campus is prohibited.
11. The furniture, lamps, fans etc. in the classroom should be used carefully. No damage should in any way be caused to the college property.
12. Shouting, causing nuisance, banging on the college property is strictly prohibited.
13. Visitors are not allowed on the campus unless special permission is granted.
14. Students will have to follow all rules made by laboratories, library and boat club authorities.

-
-
15. Without permission students are not allowed to enter the terrace or the garden.
 16. Study tours can be arranged only by the permission of the principal. College will not be responsible for the tours conducted without permission.
 17. In case of any complaint contact the principal, and not the newspaper or any other media.
 18. No students will participate in any anti social or anti college campaign. Nor will they take part in any religious movement.
 19. Students will participate and constructively co-operate in all extra-curricular, co-curricular and cultural activities organized by the college.
 20. Use of unfair means and copy material in the examination is a punishable offence.
 21. Original certificates once submitted will not be returned.
 22. Strict action will be taken if any alterations in documents are made.
 23. Organizations other than academic forums of students are not allowed to formed in the campus.
 24. Students will have to follow all regulations made from time to time by the college authorities
 25. Duplicate ID card can be procured after paying a fine of Rs. 100.

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. |

20. UNIVERSITY RANK HOLDERS :

M.V.P. Samaj's

K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2**• UNIVERSITY RANK HOLDERS –2015 •**

Sr. No	Class	Subject	Name	Rank
1	B.A.	Sociology	Donde Seema Suresh	14 th
2	B.A.	Opt.English	Khan Zara Ayaz	18 th
3	B.A.	Music	Nathe Santosh Vishram	8 th
4	B.A.	Music	Shah Annu Lalan	16 th
5	B.A.	Politics	Mule Rohit Ashokrao	17 th
6	B.A.	Hindi	Prajapati Renuka Kailas	12 th
7	B.Com	Co-operation & Rural Development	Mahulikar Prajkta Sanjay	8 th
8	B.Com	Co-operation & Rural Development	Shinde Rama Rajendra	9 th
9	B.Com	Co-operation & Rural Development	Kokate Ajay Sudhakar	10 th
10	B.Com	Agri. & Indust. Economics	Kale Kajal Sanjay	1 st
11	B.Com	Agri. & Indust. Economics	Kapse Pradip Bajirao	2 nd
12	B.Com	Agri. & Indust. Economics	Gaidhani Pravin Chandrabhan	3 rd
13	B.Com	Agri. & Indust. Economics	Thete Keshav Kailas	4 th
14	B.Com	Agri. & Indust. Economics	Pitekar Priyanka Macchindra	5 th
15	B.Com	Insurance, Transport & Tourism	Pawar Pooja Vilas	1st
16	B.Com	Insurance, Transport & Tourism	Bankar Anuradha Madhukar	2 nd
17	B.Com	Insurance, Transport & Tourism	Aher Kiran Bhagawan	3 rd
18	B.Com	Insurance, Transport & Tourism	Chhajed Yugal Ramanlal	4 th
19	B.Com	Insurance, Transport & Tourism	Sahane Vrushali Subhash	5 th
20	B.Com	Insurance, Transport & Tourism	Deore Snehal Sanjay	6 th
21	B.Com	Insurance, Transport & Tourism	Shelar Amit Balasaheb	7 th
22	B.Com	Insurance, Transport & Tourism	Rayate Suraj Madhav	8 th
23	B.Com	Insurance, Transport & Tourism	Bhujbal Shradha Dilip	9 th
24	B.Com	Insurance, Transport & Tourism	Shinde Sham Madhukar	10 th
25	B.Sc	Botany	Khan Shazeen Mohammad	3 rd
26	B.Sc	Botany	Jadhav Meghana Gautam	4 th
27	B.Sc	Botany	Kukde Ujwala Runja	10 th
28	B.Sc	Geography	Kasar Tushar Arun	1 st
29	B.Sc	Geography	Vishnu Sugathan	7 th
30	B.Sc	Microbiology	Deshmukh Swateja Sanjay	10 th
31	B.Sc	Electronic Sci.	Pingale Yogesh Rajendra	7 th
32	M.A.	Politics	Jopale Jagdish Dinkar	1 st
33	M.A.	Sociology	Pingale Kanchan Madhukar	3 rd
34	M.A.	Sociology	Pawar Chandrakant Suresh	4 th
35	M.A.	Sociology	Duragabai Shantaram Hadas	5 th
36	M.A.	Sociology	Vispute Kajal Mahendra	6 th
37	M.A.	Sociology	Jadhav Archana Parshram	8 th
38	M.A.	Psychology	Bendkoli Madhuri Madhav	6 th
39	M.Com	Business Administration	Aher Sayalee Anilkumar	10 th
40	M.Sc	Botany	Burhade Shweta Nandkumar	1 st
41	M.Sc	Botany	Sanap Chetan Sharad	3 rd
42	M.Sc	Botany	Smt Gunjal kalyani Rajendra	4 th
43	M.Sc	Botany	Smt. Singh Meena Narpal	8 th
44	M.Sc	Geography	Shinde Savita Shrikrushna	9 th
45	M.Sc	Environmental Sci.	Miss Wagh Vishakha Rajendra	5 th
46	M.Sc	Environmental Sci.	Miss Shikha Mungali	8 th
47	M.Sc-Biotech.	—	Thaiparambil Elvina Joseph	2 nd
48	M.Sc-Biotech.	—	Nikita Pradeep Vaidya	5 th
49	M.Sc-Biotech.	—	Shruti Sanjay Bhalerao	10 th

M.V.P. Samaj's
K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2
• UNIVERSITY RANK HOLDERS –2016 •

Sr. No	Class	Subject	Name	Rank
1	B.A	Psychology	Shindkar Vaidehi Devidas	45
2	B.A	Psychology	Khode Megha Sudam	99
3	B.A	Sociology	Wagh Madhuri Dattu	55
4	B.A	Sociology	Bagade Dipali Suresh	14
5	B.A	Sociology	Rahade Sunil Pandurang	31
6	B.A	Sociology	Khandbahale Jyoti Devidas	40
7	B.A	Sociology	Gangode Pooja Hiranman	40
8	B.A	Sociology	Arvind Kaveri Sunil	55
9	B.A	Sociology	Jadhav Kartiki Ramsingh	64
10	B.A	Sociology	Salve Sarla Hiranman	67
11	B.A	Sociology	Lahamge Megha Raghunath	75
12	B.A	Sociology	Kadam Swati Sanjay	90
13	B.A	Sociology	Dhondage Yogita Dnyaneshwar	90
14	B.A	Sociology	Boinwad Krushna Balaji	92
15	B.A	Sociology	Dhikale Sonali Santu	94
16	B.A	Sociology	Shinde Kanchan Shakar	97
17	B.A	Sociology	Kavingal Priya Ramchandra	99
18	B.A	Marathi	Patil Monika Balu	90
19	B.A	Marathi	Salunke Shital Sanjay	91
20	B.A	Politics	Sahare Shankar Janardhan	14
21	B.A	Politics	Chaudhari Sharad Devram	30
22	B.A	Politics	Ghuge Yogesh Bhaskar	39
23	B.A	Politics	Wagh Prasad Deepak	44
24	B.A	Politics	Rere Jalindar Ganpat	83
25	B.A	Politics	Nalwade Dnyaneshwar Baldeo	92
26	B.A	Politics	Darade Rahul Popatrao	98
27	B.A	Politics	Waghare Gitanjali Gulab	98
28	B.A	History	Lipte Pratiksha Bhausahab	38
29	B.A	History	Khedkar Nitin Arjun	59
30	B.A	Geography	Kadam Swati Sanjay	64
31	B.A	Geography	Sonar Kunal Sanjay	72
32	B.A	Geography	Shamde Yashwant Namdeo	72

M.V.P. Samaj's
K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2
• UNIVERSITY RANK HOLDERS –2016 •

Sr. No	Class	Subject	Name	Rank
33	B.A	Geography	Patel Pallavi Arvindbhai	89
34	B.A	Music	Kshirsagar Dnyanshwar Vishwanath	11
35	B.A	Combined	Chaudhari Govind	33
36	B.A	Combined	Lone Kanchan Santu	57
37	B.A	Combined	Kapadne Narma Suresh	65
38	B.A	Combined	Salunkhe Dipali Udesingh	73
39	B.A	Combined	Sahare Shankar Janardhan	75
40	B.Com	Business Administration	Loya Kajal Sanjay	9 th
41	B.Com	Business Statistics	Loya Kajal Sanjay	9 th
42	B.Com	Co-operation & Rural Development	Pawar Pravin Fakira	1 st
43	B.Com	Co-operation & Rural Development	Ghane Kiran Bhaskar	4 th
44	B.Com	Co-operation & Rural Development	Patil Manisha Ramesh	5 th
45	B.Com	Co-operation & Rural Development	Rayate Satish shashikant	6 th
46	B.Com	Co-operation & Rural Development	Sagarkumar Umesh Singh	8 th
47	B.Com	Insurance, Transport & Tourism	Gumbade Kiran Manohar	1 st
48	B.Com	Insurance, Transport & Tourism	Lashkare Anand Tukaram	2 nd
49	B.Com	Insurance, Transport & Tourism	Lashkare Vijay Sangram	2 nd
50	B.Com	Insurance, Transport & Tourism	Gomase Dnyaneshwar Kailas	4 rd
51	B.Com	Insurance, Transport & Tourism	Thakare Rameshwar Ambadas	5 th
52	B.Com	Insurance, Transport & Tourism	Dhage Kiran Ashok	6 th
53	B.Com	Insurance, Transport & Tourism	Vise Ashvini Sandip	7 th
54	B.Com	Agri. & Industrial Economics	Dive Sanjay Lahanu	1 st
55	B.Com	Agri. & Industrial Economics	Pagare Neha Bhagwan	2 nd
56	B.Com	Agri. & Industrial Economics	Shere Tejashri Devidas	3 rd
57	B.Com	Agri. & Industrial Economics	Kasabe Mohan Hiranman	4 th
58	B.Sc	Geography	Bagul Amol Shanataram	9 th
59	B.Sc	Microbiology	Chandak Ashita Gopal	10 th
60	B.Sc	Biotech	Mascarenhas Payal Rolphy	1 st
61	B.Sc	Biotech	Hiray Aishwarya Rajaram	7th
62	M.Com	—	Verma Renu Jilajeet	7th

M.V.P. Samaj's
K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2
• UNIVERSITY RANK HOLDERS –2017 •

Sr. No	Class	Subject	Name	Rank
1	M.Sc.	Biotechnology	Chawala Monika Rajkumar 1) " Hon'ble Ex.Vice Chancellor Dr. W.N.Gade Goldmedal " 2) Umakant Baxi Meritorious Gold Medal	1
2	M.Sc.	Biotechnology	Gosavi Rashmi Balgir	6
3	M.Sc.	Biotechnology	Aher Surabhi Bharat	10
4	M.Sc.	Mathematics	Khatri Manisha Prakash lal	4
5	M.Sc.	Geography	Ahire Priyanka Dhondirao	9
6	M.Sc.	Botany	Khan Shazeen Mohammad	6
7	M.Sc.	Botany	Wani Swati Arjun	9
8	M.Sc.	Botany	Dighe Jyoti Raosaheb	10
9	M.Sc.	Electronics	Khilari Meena Appasaheb	7
10	M.Sc.	Environmental Sci.	Patil Chetan Ashokrao	5
11	M.Sc.	Environmental Sci.	Ekhande Mahesh Pandurang	
12	M.Sc.	Environmental Sci.	Naik Shruti Sachin	8
13	B.Sc.	Geography	Hire Priyanka Pramodkumar	1
14	B.Sc.	Geography	Yadav Deepilca Shriramavadh	2
15	B.Sc.	Geography	Jadhav Natalia Chandrakant	3
16	B.Sc.	Geography	Khan Amir Kassam	6
17	B.Sc.	Geography	Jadhav Aswini Nivrutti	9
18	B.Sc.	Animation	Tejale Snehal Pramod	5
19	B.Com.	Co-operation & Rural Development	Charaskar Sachin Natthu	1
20	B.Com.	Co-operation & Rural Development	Hinde Poonam Shashikant	2
21	B.Com.	Co-operation & Rural Development	Chavan Tejaswi Sunil	
22	B.Com.	Co-operation & Rural Development	Palva Manisha Eknath	5
23	B.Com.	Co-operation & Rural Development	Kharde Bhushan Sanjay	8
24	B.Com.	Co-operation & Rural Development	Wagh Mayuri Rajendra	9
25	B.Com.	Co-operation & Rural Development	Mondhe Neha Balkrushna	10
26	B.Com.	Agricultural & Industrial Economics	Sangamnere Nivrutti Dattu	1
27	B.Com.	Agricultural & Industrial Economics.	Gaikwad Kalyani Jitendra	2
28	B.Com.	Agricultural & Industrial Economics	Kedar Priti Vilas	3
29	B.Com.	Agricultural & Industrial Economics	Gawanda Arun Nivrutti	4
30	B.Com.	Agricultural & Industrial Economics	Jondhale Jayshree Bhausaheb	5
31	B.Com.	Agricultural & Industrial Economics	Mankar Rushikesh Gokul	6
32	B.Com	Agricultural & Industrial Economics	Pekhale Akshay Ramrao	7
33	B.Com	Agricultural & Industrial Economics	Gatwe Ashwini Suresh	8
34	B.Com	Agricultural & Industrial Economics	Thoke Yogesh Ganpat	9

M.V.P. Samaj's
K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2
• UNIVERSITY RANK HOLDERS –2017 •

Sr. No	Class	Subject	Name	Rank
35	B.Com	Agricultural & Industrial Economics	Pingale Pranav Somnath	10
36	B.Com	Insurance,Transport & Tourism	Shinde Akshay Hiranman	1
37	B.Com	Insurance,Transport & Tourism	Sharma Sangeeta Harikishor	2
38	B.Com	Insurance,Transport & Tourism	Chaurse Vaishali Rajaram	3
39	B.Com	Insurance,Transport & Tourism	Thete Aniket Dattatray	4
40	B.Com	Insurance,Transport & Tourism	Thete Madhuri Arun	5
41	B.Com	Insurance,Transport & Tourism	Dhumal Kiran Kishor	6
42	B.Com	Insurance,Transport & Tourism	Sonawane Aishwarya Rajendra	7
43	B.Com	Insurance,Transport & Tourism	_ Chavan Nitin Chhagan	8
44	B.Com	Insurance,Transport & Tourism	Deore Suverna Krushnasingh	8
45	B.Com	Insurance,Transport & Tourism	Pekhale Priyanka Ramesh	9
46	B.Com	Computer Application	Potkule Devendra Baburao	6
47	B.A.	Music	Mandle Aastha Parag	1
48	B.A.	Music	Bhusare Sonali Somnath	5
49	B.A.	Music	Gite Sachin Dnyaneshwar	6
50	B.A.	Music	Yeola Jidnyasha Arun	7
51	B.A.	Sociology	Gawali Minakshee Dinkar	2
52	M.A.	Hindi	Derle Rupali Sahebrao	5
53	M.A.	Psychology	Gaikwad Nilima Rajaram	10
54	M.A.	Sociology	Gangode Pooja Hiranman	7

M.V.P. Samaj's
K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2
• UNIVERSITY RANK HOLDERS –2018 •

Sr. No	Class	Subject	Name	Rank
1	M.Sc.	Biotechnology	Payal Mescarehans	Gold Medal
2	B.Com.	Agrigultural & Industrial Economics	Kathawate Ganesh Ramdas	1
3	B.Com.	Agrigultural & Industrial Economics	Khandre Shubham Kalidas	2
4	B.Com.	Agrigultural & Industrial Economics	Sonawane Saurav Kiran	3
5	B.Com.	Agrigultural & Industrial Economics	Pawar Kaminee Kalidas	4
6	B.Com.	Co-Operation & Rural Development	Deore Vandana Suresh	4
7	B.Com.	Co-Operation & Rural Development	More Priyanka Pravin	5
8	B.Com.	Co-Operation & Rural Development	Jagtap Dipali Anil	6
9	B.Com.	Co-Operation & Rural Development	Bagul Vaishnavi Vilas	7
10	B.Com.	Co-Operation & Rural Development	Kale Madhuri Dattary	8
11	B.Com.	Co-Operation & Rural Development	Kapse Vedant Hemant	10
12	B.A.	Hindi	Gorde Jyoti Sukdev	10
13	B.A.	Politics	Gulve Sham Nivrutti	7
14	B.A.	Music	Jadhav Arjun Vikram	4
15	B.A.	Music	Sonawane Dnyaneshwar Uttam	5
16	B.A.	Music	Ranade Snehal Kashinath	6
17	B.A.	Music	Gosavi Pooja Jalandar	7
18	M.A.	Hindi	Prajapati Renuka Kailas	2
19	M.A.	Hindi	Pagare Jyoti Shankar	8
20	M.A.	Sociology	Sharma Kusum Ramcharan	4
21	M.A.	Sociology	Ahire Priyanka Sudam	7
22	MJMC	Combined	Thakare Vishakha Shankar	5
23	B.Com.	Co-operation & Rural Development	Charaskar Sachin Natthu	1
24	B.Com.	Co-operation & Rural Development	Hinde Poonam Shashikant	2
25	B.Com.	Co-operation & Rural Development	Chavan Tajaswi Sunil	4
26	B.Com.	Co-operation & Rural Development	Palva Manisha Eknath	5
27	B.Com.	Co-operation & Rural Development	Kharde Bhushan Sanjay	8
28	B.Com.	Co-operation & Rural Development	Wagh Mayuri Rajendra	9
29	B.Com.	Co-operation & Rural Development	Mondhe Neha Balkrushna	10
30	B.Com.	Insurance, Transport & Tourism	Shinde Akshay Hiranman	1
31	B.Com.	Insurance, Transport & Tourism	Sharma Sangeeta Harikishor	2
32	B.Com.	Insurance, Transport & Tourism	Chaure Vaishali Rajaram	3
33	B.Com.	Insurance, Transport & Tourism	Thete Aniket Dattatraya	4
34	B.Com.	Insurance, Transport & Tourism	Thete Madhuri Arun	5
35	B.Com.	Insurance, Transport & Tourism	Dhumal Kiran Kishor	6
36	B.Com.	Insurance, Transport & Tourism	Sonawane Aishwarya Rajendra	7
37	B.Com.	Insurance, Transport & Tourism	Chavan Nitin Chhagan	8
38	B.Com.	Insurance, Transport & Tourism	Deore Suvarna Krushnasingh	8
39	B.Com.	Insurance, Transport & Tourism	Pekhale Priyanka Ramesh	9

M.V.P. Samaj's
K.R.T. ARTS B.H. COMMERCE AND A.M. SCIENCE COLLEGE NASHIK-2
• UNIVERSITY RANK HOLDERS –2018 •

Sr. No	Class	Subject	Name	Rank
40	B.Com.	Computer Application	Potkule Devendra Baburao	6
41	B.Sc.	Animation	Snehal Pramod Tejale	5
42	B.Sc.	Geography	Hire Priyanka Pramodkumar	1
43	B.Sc.	Geography	Yadav Deepika Shriramavadh	2
44	B.Sc.	Geography	Jadhav Natalia Chandrakant	3
45	B.Sc.	Geography	Khan Amir Kassam	6
46	B.Sc.	Geography	Jadhav Ashwini Nivrutti	9
47	B.Sc.	Combined	Wable Saurabh Jagdish	5
48	B.Sc.	Combined	Wagh Kaveri Rajendra	8
49	B.Sc.	Chemistry	Jadhav Pooja Laxman	2
50	B.Sc.	Physics	Wable Saurabh Jagdish	8
51	B.Sc.	Zoology	Patil Shweta Santosh	9
52	B.Sc.	Geology	Raut Prashant Arjun	9
53	B.Sc.	Statistics	Lopes Rokey Jose	9
54	B.Sc.	Geography	Jadhav Tanmay Sanjay	8
55	B.Sc.	Geography	Bochare Priyanka Bharat	9
56	B.Com.	Computer Application	Mauraya Umadevi Jagdishprasad	7
57	B.Com.	Insurance, Transport & Tourism	Borse Soniya Prakash	1
58	B.Com.	Insurance, Transport & Tourism	Pawar Kaveri Narayan	2
59	B.Com.	Insurance, Transport & Tourism	Bhoye Shubham Sunil	3
60	B.Com.	Insurance, Transport & Tourism	Vispute Parag Subhash	4
61	B.Com.	Insurance, Transport & Tourism	Kasar Sudarshan Ashok	5
62	B.Com.	Insurance, Transport & Tourism	Bhosale Kalpana Sudam	6
63	B.Com.	Insurance, Transport & Tourism	Gosavi Lalita Ramdas	7
64	B.Com.	Insurance, Transport & Tourism	Jore Nikhil Prakash	8
65	B.Com.	Insurance, Transport & Tourism	Kamble Prasad Ramdas	9
66	B.Com.	Insurance, Transport & Tourism	More Kailas Rohidas	10

21. FUTURE PLANS

- Introducing programs in Bio-informatics, DNA Barcoding, Proteomics and Drug Chemistry, Green Chemistry etc.
- Research Incubation Center
- Inclusion of NMR facility in Central Characterization center
- IPR training center
- Organizing more National and International seminars and conferences
- More use of technology in governance, teaching & learning
- Focus on value based education, IT infrastructure
- Alumni Resource Center.
- Generation of funds through consultancy
- Encouraging mobility among faculty and students.
- Cutting edge Research : Immediate solution to social problems.

22. STAFF LIST

22.1 TEACHING FACULTY

SR.NO	NAME
1	Dr.V.B.Gaikwad Principal (Chem.)
2	Dr.J.S.Aher Vice Principal
3	Dr.M.P.Shinde
4	D.D.Jadhav
5	Dr.D.D.Kajale
6	Dr.S.R.Labhade
7	D. N.Patil
8	Dr.N.D.Gaikwad
9	Dr.S.S.Gaikwad
10	Dr.R.R.Kale
11	D.G.Bahiram
12	Dr.M. P. Meshram
13	Dr.G. R. Jadhav
14	B. K. Ghotekar
15	Smt.V. S. Shinde
16	Dr.Smt.R. K. Pawar
17	Smt.A. C. Gurule
18	Dr.R. V. Rote
19	Dr.K. A. Mahale
20	N. K. Jadhav
21	A. D. Khalkar
22	P. S. Patil
23	A. M. Aher
24	S. S. Wadje
25	V.D. Jadhav
26	Dr.G.H.Jain (On Lien) (Physics)
27	Dr.M.K.Deore (Physics)
28	Dr.S.R.Gadakh
29	Smt.S.N.Khairnar
30	S.K.Marathe
31	Dr.G.J.Mogal
32	Smt.S. V. Buwa
33	S.R. Shirshat
34	Dr.N. K. Pawar
35	S.S.Bandgar
36	S.S. Watpade
37	Y.R. Bhamare
38	D.N. Kadlag
39	S.G. Parkhe
40	S.A. Nikam
41	Dr.A.B. Rahane
42	V.G. Shinde
43	D.R. Deore
44	Dr.V.S.Kale Vice Prin. (Electronics Sci.)

SR.NO	NAME
45	Dr.P.D.Hire
46	Smt.S.K.Jadhav
47	S.S.Demse
48	G.G.Patil
49	A.G. Khairnar
50	Dr. V.R.Kakulte (Zoology)
51	Dr.Smt.S.M.Magdum
52	Dr.S.A.Gurule
53	Dr.Smt.S.K.Tidme
54	Smt.P.A.Dhage
55	Dr.A.P. Bhagat
56	R.B. Andhale
57	A.K. Yeole
58	P.V. Shinde
59	Smt.Supriya Vivek
60	Smt.J.H. Gangurde
61	A.R. Handore
62	Smt.P.S. Dugaje
63	Dr.Smt.M.D.Sonawane
64	B.D.Boknal (Botany)
65	Dr.V.B.Kadam
66	Dr.K.N.Gaikwad
67	Dr.D.S.Khandbahale
68	Smt M.R.Bhamare
69	K.M.Khalkar
70	Smt.M.G. Bhagwat
71	Smt.S.C. Bidve
72	Smt.S.N. Burhade
73	R.C. Gaykhe
74	N.S. Rayate
75	Dr.Smt.J.N.Bandal (Micro Biology)
76	Dr.Smt.S.N.Patil
77	Dr.S.H.Patil
78	Dr.Smt.P.P.Wagh
79	Smt.V.A.Tile
80	Dr.A.D. Bholay
81	P.Y. Pachorkar
82	A.U. Jadhav
83	Dr.S.G.Pawar (Mathematics)
84	Dr.D.P.Patil
85	Smt.A.K.Shinde
86	C.P.Sirore
87	Smt.D.G. Kaklij
88	M.S. Derle

SR.NO	NAME
89	K.N. Vabale
90	S.B. Ugale
91	D.B.Uphade (Statistics)
92	Smt.N.V.Khangar
93	Dr.K.P.Amrutkar
94	Dr.G.S.Phad
95	P.V. Sonawane
96	P. D. Patil
97	M.S. Salodkar
98	Y.C. Kakad
99	D.R. Jadhav
100	S.S. Pangavhane
101	P.V.Jadhav (Geography)
102	Dr.S.D.Pagar
103	Dr.V.B.Kale
104	Dr.B.L.Gadakh
105	Dr.R.P.Gunjal
106	B.R. Tambe
107	V.K. Anwat
108	Dr.R.R. Mishra
109	Dr.Y.R.Gangurde (English)
110	Dr.T.C.Patil
111	P.N. Sudewad
112	Dr S.K.Binnor
113	S.M.Rathod
114	S.S. Borde
115	K.Y. Bagul
116	S.O. Sonawane
117	D.B. Deodhe
118	B.S. Rajebhosale
119	Dr.D.P.Pawar (Marathi)
120	Dr.S.V.Jadhav
121	Dr.B.S.Dhoke
122	S.S. Kshirsagar
123	N.V. Aher
124	M.H. Gavali
125	P.S. Tayade
126	Smt.M.P.Bhavar (Hindi)
127	Dr.P.V.Kotame Vice Principal
128	J.R. Pardeshi
129	M.S. Mogal
130	M.D.Pawar (History)
131	U.L.Jadhav
132	S.T.Bhamare
133	S.C.Shelar
134	K.K. Kadam
135	Smt.S.B. Chavanke

SR.NO	NAME
136	R.R. Raval
137	Dr.Smt.Patil S. R (Politics)
138	R.J.Nikam
139	S.P. Dhamane
140	G. S. Rode
141	Smt.Uniyal Ruby.C. (Psychology)
142	Smt.S.M. Padavi
143	S.S. Kshirsagar
144	S.B. Pawar
145	V.S. Mogal
146	M.R. Chaudhari
147	Dr.S.D.Savale (Sociology)
148	D.H.Shinde
149	U.B. Shinde
150	S.B. Malode
151	Smt.K.P. Wagh
152	M.V. Gangurde
153	S.P.Adhav (Economics)
154	A.S.Kapadi
155	Dr.A.A.Gaikwad
156	S.D. Tipayale
157	S.R. Pagar
158	S.V. Tile
159	S.K. Ghotekar
160	G.R. Pingale
161	Smt.M.B. Nimse
162	Dr.S.K.Muthal Vice Principal (Commerce)
163	D.V.Dhokale
164	G.R.Patil
165	Dr Smt.L.D. Jadhav
166	Dr.V.B.Boraste
167	Dr J.K.Sali
168	Smt.S.V. Shrimali
169	Y.K. Chaudhari
170	Smt.K.S. Shete
171	S.D. Watpade
172	S.S. Nikam
173	Smt.N.K. Pawar
174	A.V. More
175	P. R.Kadam
176	Singh Pooja
177	Dr.M.N. Shelar (Computer Science)
178	P.T. Sawale
179	K.D. More
180	B.N. Mahale
181	R.S. Kapse
182	R.A. Patil

SR.NO	NAME
183	S. J. Ghorpade
184	R.S. Chaudhari
185	S.S. Rayate
186	A.L. Taskar
187	S.P. Kuyate
188	Y.J. Mogal
189	S.N. Deore
190	S.S. Patil
191	R.V. Daund
192	B.B. Darekar
193	D.R. Derle
194	A.R. Mogal
195	J.A. Mahatme
196	V.P. Shewale
197	P.S. Pawar
198	S.P. Borse
199	Dr.P.M. Nalawade (Environment)
200	P. R. Ingale
201	V.R. Wagh
202	J.R. Chavan
203	V.M. Parashare (Biochemistry)
204	A.R. Ghuge
205	S.A. Shewale
206	M.J. Rathod (Biotechnology)
207	M.D. Shirke
208	A.C. Bhagwat
209	P.S. Wagh
210	S.A. Sayyed
211	M.A. Shinde
212	A.U. Pawar

SR.NO	NAME
213	S.S. Patil (Geology)
214	H. J. Sonawane
215	S.D. Khawale (Animation)
216	A.D. Kohok (B.B.A.)
217	V.V. Jadhav
218	V.S. Kanade
219	P.M. Pisolkar (Journalism)
220	Y.S. Holay
221	A.S. Mantry
222	P.R. Nakil (Music Department)
223	G.S. Bapat
224	S.V. Pekhale (B.Voc)
225	R.K. Pagare
226	R.S. Nikam
227	A.D. Kahandal
228	S.J. Sasane
229	N.D. Gillurkar
230	S.S. Targe
231	A.S. Nerkar
232	C.A. Kulkarni
233	N.R. Kale
234	P.D. Deshmukh
235	T.S. Bildikar
236	V.S. Thakare
237	M.S. Malpure
238	N.K. Shekhawat
239	G.C. Sanap
240	H.P. Patil (Phy.Edu.)
241	Patil Sharad.S. (Librarian)

22.2 NON-TEACHING STAFF :

SR. NO.	NAME	Desi.
1	A.L.GAWALE	Office Sup
2	S.D.POTE	Senior Steno
3	V.T.GADAKH	H.CLERK
4	D.R.PATIL	Sr.Clerk
5	B.T.KHALKAR	Sr.Clerk
6	V.D.TARLE	Sr.Clerk
7	B.M.PATIL	Sr.Clerk
8	G.M.UGALE	Sr.Clerk
9	R.B.TARLE	Sr.Clerk
10	B.P.PAIK	Sr.Clerk
11	T.T.THETE	Jr.Clerk
12	R.H.SAHANE	Jr.Clerk
13	SMT.S.K.BHOJ	Jr.Clerk
14	N.S.VADJE	Jr.Clerk
15	R.C.PAWAR	Jr.Clerk
16	S.M.THORAT	Jr.Clerk
17	R.P.AHIRE	Jr.Clerk
18	M.M.Gaikwad	Jr.Clerk
19	SMT.K.A.LAVHATE	Jr.Clerk
20	SURYAWANSHI R. S.	Jr.Clerk
21	DIGHE B. K.	Jr.Clerk
22	GANGODE R. N.	Jr.Clerk
23	SHINGADE Y. P.	Jr.Clerk
24	S.P.MAWAL	Jr.Clerk
25	P.S.PATIL	Jr.Clerk
26	S.L.GITE	Jr.Clerk
27	L.G. SATPUTE	Jr.Clerk
28	S.B.LABHDE	Jr.Clerk
29	S.P.RAYATE	Jr.Clerk
30	T.P.SHELKE	Jr.Clerk
31	SMT.K.T.TAPKIRE	Jr.Clerk
32	SMT.D.T.KARE	Jr.Clerk
33	R.N.RAYATE	Jr.Clerk
34	SMT.A.J.THOKI	Jr.Clerk
35	SMT.S.S.SONAWANE	Jr.Clerk
36	SMT.A.A.NIMBALKAR	Jr.Clerk
37	S.R.DERLE	Jr.Clerk
38	V.D.DHONGADE	Jr.Clerk
39	KUSHARE VISHALASHOK	Lab.Assist.
40	SMT.SHIRSHAT V.V.	Jr.Clerk
41	M.D.GADAKH	Jr.Clerk
42	R.G.DATE	Jr.Clerk
43	SMT.R.R.KUSHARE	Data Entry Operator
44	B.B.PATIL	Jr.Clerk
45	A.A.BHAVSAR	Jr.Clerk
46	S.H.BAGUL	Jr.Clerk
47	SMT.KADAM PALLAVI D	Mess Incharge
48	B.D.KAKAD	Life Guard

SR. NO.	NAME	Desi.
49	R.N.DHIKALE	Life Guard
50	SMT.S.G.THORAT	DTP Operator
51	SMT.A.C.SINGH	UPSC/MPSC ADMINISRATOR
52	B.B.HIRE	Lib.Attendent
53	V.K.MAHAJAN	Lib.Attendent
54	D.D.PAGAR	Lib.Attendent
55	A.K.PAWAR	Lab.Attendent
56	P.P.GAIDHANI	Lab.Attendent
57	S.S.MALEKAR	Lab.Attendent
58	D.D.AHIRE	Lab.Attendent
59	E.S.PINGALE	Lab.Attendent
60	S.A.MAVALE	Lab.Attendent
61	K.N.JAGTAP	Lab.Attendent
62	S.M.LONDHE	Lab.Attendent
63	B.T.MALI	Lab.Attendent
64	S.K.JAMDHADE	Lab.Attendent
65	R.N.KOKATE	Lab.Attendent
66	B.G.POTE	Lab.Attendent
67	A.W.SANGALE	Lab.Attendent
68	B.V.THETE	Lab.Attendent
69	D.K.SHELAR	Lab.Attendent
70	S.G.WATPADE	Lab.Attendent
71	B.G.PARDESHI	Lab.Attendent
72	R.B.JADHAV	Lab.Attendent
73	R.S.THORAT	Lab.Attendent
74	N.R.SAVKAR	Lab.Attendent
75	J.E.DHIKALE	Lab.Attendent
76	V.H.MORE	Lab.Attendent
77	R.S.DHAVALI	Lab.Attendent
78	P.M.MANDALIK	Lab.Attendent
79	S.E.GITE	Lab.Attendent
80	A.M.GITE	Lab.Attendent
81	D.J.NIKAM	Lab.Attendent
82	S.K.DHAVAN	Lab.Attendent
83	R.V.RAYATE	Lab.Attendent
84	B.N.KHALKAR	Lab.Attendent
85	V.M.LOKHANDE	Lab.Attendent
86	R.G.AHER	Lab.Attendent
87	L.G.RATHOD	Lab.Attendent
88	B.V.AHER	Lab.Attendent
89	D.L.LABHADE	Lab.Attendent
90	R.B.DERLE	Lab.Attendent
91	G.T.THETE	Lab.Attendent
92	B.K.SHINDE	Lab.Attendent
93	S.P.WARGHADE	Lab.Attendent
94	E.M.DADEL	Lab.Attendent
95	M.D.TAMBE	Lab.Attendent
96	H.B. DARODE	Lab.Attendent

SR. NO.	NAME	Desi.
97	D.B.JADHAV	Peon
98	B.K.DEORE	Peon
99	T.B.DINDE	Peon
100	H.B.BORSTE	Peon
101	S.Y.NIRBHUNE	Peon
102	V.K.JADHAV	Peon
103	S.N.KALE	Peon
104	S.S.GHULE	Peon
105	D.K.SHIRSATH	Peon
106	A.G.PINGALE	Peon
107	T.K.SANAP	Peon
108	N.V.KHANDAVE	Peon
109	M.B.JEDHE	Peon
110	B.R.KARATE	Sweeper
111	B.H.GUDRKHA	Sweeper
112	SHINDE A.G.	Peon
113	GUNJAL P.R.	Peon
114	SANGALE S.B.	Peon
115	GANGURDE P.B.	Peon
116	SONAWANE .R.B.	Peon
117	DIVE S.A.	Peon
118	BHOYE N.D.	Peon
119	WAGH D.S.	Peon
120	WAGH S.H.	Peon
121	PAWAR S.S.	Peon
122	DOBADE A.M.	Peon
123	S.V.PINGALE	Peon
124	D.D.JADHAV	Peon
125	S.R.LOKHANDE	Peon
126	S.S.PATIL	Peon
127	S.J. SONAWANE	Peon
128	D.M.DADEL	Watchman
129	D.D.THETE	Driver
130	Y.V.BUNGE	Driver
131	D.R.BHOKNAL	Peon
132	V.R.PAGAR	Peon
133	D.A.HADOLE	Peon
134	A.G.SHINDE	Peon
135	S.S.KHINDE	Peon
136	P.P.AHER	Peon
137	G.V.GAIKWAD	Peon
138	R.P.WATPADE	Peon
139	D.N.SANGAMNERE	Peon
140	M.B.BORADE	Peon
141	A.V.KULTHE	Peon
142	N.B.SHINDE	Peon
143	BHAMBARE S.V.	Peon Cum Watchman
144	V.B.LAWAND	----- "-----"
145	CHIKHALE G.D.	----- "-----"
146	GANGURDE G.D.	----- "-----"
147	K.B.SAHOO	Cook

SR. NO.	NAME	Desi.
148	A.P.PATIL	Peon
149	R.P.MOGAL	Watchman
150	A.B.MAHALE	----- "-----"
151	M.S.PITHE	Plumber
152	R.L.PATIL	----- "-----"
153	A.P.BOKAD	Peon
154	D.M.PAGAR	Watchman
155	Y.R.BHOIR	Peon
156	A.V.SHINDE	----- "-----"
157	A.R.BOMBALE	Peon
158	K.B.ZURDE	Peon
159	D.K.BENDKOLI	Peon
160	A.R.PIMPALAKE	Peon
161	B.B.MALI	Peon
162	SMT-A.V.GAIKWAD	Peon
163	D.B.GANGURDE	Peon
164	R.S.PAWAR	Peon
165	SMT-R.S.NIMBEKAR	Peon
166	M.R.PATIL	Lib.Atndt
167	S.B.MOGAL	Security Officer
168	H.V.ASHWARE	Peon Cum Sweeper
169	SMT.S.N.GANGURDE	Security Cum Peon
170	SMT.L.K.SURYAWANSHI	Peon Cum Watchman
171	SMT.M.B.PAGAR	Peon Cum Watchman
172	K.D.KAPADNIS	Peon Cum Watchman
173	S.B.BHAMBARE	Peon Cum Watchman
174	S.P.GANGODE	Peon Cum Watchman
175	K.K.BHOYE	Peon Cum Watchman
176	R.P.BENDKULE	Peon Cum Watchman
177	P.M.GHOHAD	Peon Cum Watchman
178	R.R.JADHAV	Peon Cum Watchman
179	U.S.CHAUGHULE	Peon Cum Watchman
180	S.S.JADHAV	Peon Cum Watchman
181	B.B.SHINDE	Peon Cum Watchman
182	H.L.BHOYE	Security Guard
183	Y.M.PAWAR	Security Guard
184	S.S.GAWALE	Security Guard
185	P.C.DEORE	Security Guard
186	A.S.NEWARE	Security Guard
187	G.B.CHAROSKAR	Security Guard
188	K.V.JADHAV	Security Guard
189	Y.T.BENDKULE	Security Guard
190	DEORE R.K.	Security Guard
191	G.D.GOTARANE	Security Guard
192	G.S.GAIKWAD	Security Guard
193	A.V.SHEWALE	Security Guard
194	B.D.PAWAR	Security Guard
195	A.B.PAWAR	Security Guard
196	K.A.KARKAND	Security Guard
197	V.S.WAYKANDE	Security Guard
198	P.P.NIKAM	Security Guard

* जल प्रतिज्ञा *

- मी माझ्या जीवनदायिनी विषयी सदैव कृतज्ञ राहीन.
- पाणी हे जीवन आहे, तसेच पाणी हे मौल्यवान आहे. पाणी फुकट मिळते ही धारणा मी मनातून काढून टाकीन.
- पाण्याचा काटकसरीने वापर करीन, त्याचबरोबर जल संवर्धनासाठी कसोशीने प्रयत्न करीन.
- पाण्यावर माझ्या इतकाच इतरांचाही हक्क आहे. सम न्यायाने सर्वांसाठी पाणी ही भावना मी सतत जोपासेन.
- जीवनदायिनी प्रदुषित होणार नाही यासाठी मी व्यक्तिशः प्रयत्न करीन, तसेच माझ्या बंधु भगिनींना सुध्दा याची जाणीव करून देईन.
- सांडपाण्याच्या प्रश्नांची तीव्रता मला समजलेली असून घरगुती कारणासाठी मी कमीत कमी पाणी वापरीन.
- धरणांमध्ये ज्यांची घरे, शेती पाण्याखाली गेली आहे त्यांच्या विषयी मी सतत कृतज्ञ राहीन.
- सर्वांसाठी पाणी या प्रक्रियेत मी माझ्या बंधु भगिनींचा सहभाग मिळवीन व यासाठी विविध पातळीवर कार्य करणाऱ्या संस्था, व्यक्ती यांना मी सदैव सहकार्य करीन.

* पर्यावरण प्रतिज्ञा *

- माझ्या भोवतालच्या परिसर माझा आहे.
- परिसरातील सारे पर्यावरण माझे आहे.
- पर्यावरण स्वच्छ, सुंदर व मंगल राखणाऱ्या निसर्गावर माझे प्रेम आहे.
- माझ्या परिसरातील समृद्ध आणि विविधतेने नटलेल्या निसर्गाचा मला अभिमान आहे.
- पर्यावरणाचा समतोल राखणाऱ्या निसर्गाचा पाईक होण्याची पात्रता माझ्या अंगी यावी म्हणून मी सदैव प्रयत्न करीन.
- मी माझ्या परिसराच्या, गावाच्या आणि देशाच्या पर्यावरणाचा तोल राखणाऱ्या निसर्गाचा मान ठेवीन आणि त्याची काळजी घेईन.
- माझा परिसर आणि परिसरातील पर्यावरण यांच्याशी निष्ठा राखण्याची मी प्रतिज्ञा करीत आहे.
- परिसर आणि पर्यावरणाचा तोल राखणाऱ्या निसर्गाचा आणि नैसर्गिक जीवनाचा विकास आणि समृद्धी ह्यातच माझे सौख्य सामावले आहे.

SAVE WATER & ELECTRICITY

* समाजगीत *

जनकल्याणी देह झिजवूनी लाजविले चंदना
कर्मवीर हो, ज्ञानवीर हो लाख लाख वंदना
तुम्हाला लाख लाख वंदना ॥ धृ. ॥
ऋषिराजाने राजर्षीने लावियली ज्योत
वसा ज्योतीचा घेऊनी साचा पेटविला पोत
दिशादिशांतून घराघरांतून आली नवजाग
दिसू लागला मनामनातला मुक्तीचा मार्ग
निद्रेतच होते दंग
अंतरातले स्फुलिंग
ते उठले उधळीत रंग
बहुजन हिताय, बहुजन सुखाय चेतविली चेतना
कर्मवीर हो ज्ञानवीर हो लाख लाख वंदना ॥१॥
नांगर टाका, भाला फेका शिकवी शिवराया
त्याच मातीवर कसुनी कंबर करुया नवकिमया
निरलस श्रमुनी काढू खणूनी रुतलेली शल्ये
निष्ठा शिंपून करू पेरणी हवी नवी मूल्ये
दृढनिश्चय ऐसा करुनी
कार्यात प्राण ओतुनी
आयुष्य दिले झोकुनी
ज्ञानप्रशाला उभारण्याला दिलीत हो प्रेरणा
कर्मवीर हो ज्ञानवीर हो लाख लाख वंदना ॥२॥
मूक अडाणी फुलवू अग्रणी त्यातूनी ही जिद्द
मुळात अबला करू या सबला धन्य धन्य ब्रीद
दिव्य थोरवी कुठली ओवी गुंफावी गौरवा
नम्रपणाने एक मागणे हट्ट हाच पुरवा
निरपेक्ष अपुली कृती
ती सेवाभावी मती
ती निष्ठा तसली धृती
समाजदिन हा सार्थ कराया द्या हो द्या प्रेरणा
कर्मवीर हो, ज्ञानवीर हो लाख लाख वंदना ॥३॥

- कै. प्रा. श्रीरंग गुणे

