

Chanda Shikshan Prasarak Mandal's

Janata Mahavidyalaya, Chandrapur

1.4.1 b

Action taken Report

Action Taken:

In view of identifying the gap in the syllabus as per the requirement of various stakeholders, the college had taken feedback on curriculum from the students regarding their subject. Suggestions like more smart and experiential learning and approach to competitive exams, relevant to the framing of the syllabus of various courses were consolidated and communicated to the subject teachers.

Since more than 70% of the teachers of the institution are actively participating in the syllabus restructuring process, as being members of Board of studies. These suggestions were communicated to the chairmen of different boards for the proper redressal of suggestions.

1. More MPSC/UPSC guidance and career guidance lectures were conducted and a lot of reading material on these areas is included in library.
2. Students are made aware of these facilities during Orientation Programs in the beginning.
3. More of industrial visits and field visits are conducted now. Also teachers are asked to conduct teaching through experiments. Teachers are also using PowerPoint presentations for enhancing teaching learning experience.
4. Expert guidance lectures are conducted on different topics of advanced sciences to inculcate interest in subjects.
5. Many faculties are now using ICT for teaching learning purposes to create smart learning environment.
6. COLLEGE FEST (ARTS, COMMERCE and SCIENCE) was conducted to make students job ready and enhance their life skills.
7. Slow learners and advanced learners are given more attention according to their needs.
8. Bridge Courses and skill oriented courses have been started to bridge the knowledge gap and to make students more skilled.
9. Extension activities for social and environment sensitization are conducted.
10. More career guidance and soft skill development schemes have been implemented.
11. To make students.

Principal
Janata Mahavidyalaya
Chandrapur

Action Taken Report (ATR) (Excerpt from AQAR 2014-15)

1. Department of Chemistry and Geography organized university level workshops on “**Scope of Syllabus for Vth and VIth Semester**”.
2. A UGC sponsored **one day National Seminar** on “Recent Advances in Chemical Sciences, NSRACS-2015” was organized.
3. There was enhancement in **research activities** during the session 2014-15. Departmental clubs were formed on the decided dates in July.
4. Faculty attended the workshop on the restructuring and Scope of Syllabus.
5. Blood donation camp (An extension activity).
6. An essay competition was organized to mark Hindi Diwas.
7. U.G and P.G (Botany) students along with the faculty had a botanical tour to Hemalkasa Triveni Sangam and Prakash Amte’s Ashram on 2nd March and also visited Reserve forest of Alapalli range.**(Field Visit)**
8. The Botanical club of Botany department organised a **guest lecture** on the topic “Handling of Instruments in Plant Biotechnology” on 20th March 2015.
9. Botany Department felicitated the meritorious students of M.Sc.**(Motivating students)**
10. A **study tour** to Ambar Nala, near Gadchandur was arranged by Zoology department.
11. Disha bande, a student of B.Sc. IInd year, microbiology was appreciated for her seminar on “Instrumentation” at Rajiv Gandhi Engineering college, Chandrapur in December 2014. **(Students participation in Extracurricular activities)**
12. NSS day was celebrated with great enthusiasm on 24th September 2014.
13. Student Council Election of Gondwana University was conducted smoothly.
14. Women Cell of our college organized a program on “Feminine Hygiene” **(Gender sensitization).**
15. A Workshop on Road Safety and Traffic rules was organized in the College Auditorium. Mr. Pundlik Sapkale, Incharge of city traffic and Dr. Raju Bhujbal, Sub-divisional officer were the chief guest, who guided the students and a brochure containing the information on traffic rules was released.
16. A tour to Dr. Baba Amte’s Anandwan was organized for the NSS volunteers for **social sensitization.**
17. One day **Theatre training workshop** was organized by NSS department. Students actively took part in the workshop.**(Students grooming)**
18. The **college magazine MOHOR** was released during college **annual day celebration.**
19. Gondwana University Intercollegiate Cross country (Men & Women) Competition was organized by our college.
20. A seven day residential NSS camp was organised in Pipri village on 29th Jan 2015. In all 100 NSS volunteers participated in the camp. The theme of the camp was “Clean Village Clean India”.
21. **Unit Tests and Terminal Examinations** were conducted as per the schedule.

Coordinator, IQAC
Co-Ordinator-IQAC
Jagata Mahavidyalaya
Chandrapur

Dr. M. Subhas
(Principal)
Jagata Mahavidyalaya
Chandrapur

Action Taken Report (ATR) (Excerpt from AQAR 2015-16)

1. A UGC sponsored **one day National Seminar** on “Biodiversity Conservation and Sustainable Development, NCBCSD-2016” was organised by department of Zoology.
2. **Two days University Level research festival “Avishkar-2015”** was successfully organised in our institution. As many as 83 participants from different colleges along with their models participated in this event.
3. Departmental clubs were formed on the decided dates.
4. The college in collaboration with District Civil Hospital, Chandrapur organized a blood donation camp.
5. An essay competition was organized to mark Hindi Diwas.
6. U.G and P.G (Botany) students along with the faculty had a botanical tour to Chaprala on 12th Feb. 2016.
7. The Botanical club of Botany department organised a guest lecture on the topic “Signal Transductions” on 24th Sept. 2015.
8. Felicitation of Meritorious students.
9. A **study tour** to Hemalkasa was arranged by Zoology department UG and PG students of zoology.
10. Physics department organised a **guest lecture** on “Origin of Universe”, by Dr. Milind Deshpande. A study tour to Hyderabad was organised.
11. Chemistry Department organised a **guest lecture** on “World Ozone Day”, 16th sept. 2015 and an **industrial tour** to Jawaharlal Nehru Aluminium Research, Design and Development Centre, Nagpur (JNARDDC) on 18th February 2016.
12. **Seminar Competition** was organised by dept. Of mathematics and prizes were given to the winners.
13. An executive body of Students was elected in the presence of chairman and Coordinator of English Literary Club (ELC). **A Lecture series of two eminent speakers was organised by ELC.**
14. Dept. Of Marathi organised a **Poem Recitation competition.**
15. NSS day was celebrated with great enthusiasm on 24th September 2015.
16. Dept. Of History organized a **guest lecture on “Chandrapur Jilhyatil Puratatva”** on 16th Sept. 2015. And also gave visit to “Itihaas Vastu Sangrahalaya” on 8th September 2015.
17. Dept of Commerce organized following programs-
 1. Personality Development Program for students.
 2. Two days program on happy thoughts.
 3. Three days Meditation and relaxation techniques program.
 4. College Level poster presentation competition.
 5. College level “Greeting Cards Preparation” Competition.
 6. Students’ participation in “Swachha Bharat Abhiyan Yojana”.
 7. Students’ participation in Blood donation camp.

8. Visit of PG students of Commerce to Krishi Utpanna Bajar Samity, Wani and CTPS Chandrapur for their project work.
18. Women Cell of our college organized a program on “Breast Cancer” by Dr. Pallavi Ingle and Legal Rights, Awareness and self defence by Police inspector Varsha Kadsang(**gender sensitization program**).
19. A **tour to Dr. Amte’s LokBiradari Prakalp**, Hemalkasa was organized by Arts Department for **social sensitization**.
20. The **college magazine MOHOR** was released.
21. Gondwana University **Intercollegiate Boxing and Shooting Competitions** were organized by our college.
22. A seven day residential NSS camp was organised in Tadali village on 27th Jan 2016. In all 100 NSS volunteers participated in the camp. Various programs were conducted during this week.
23. **Unit Tests and Terminal Examinations** were conducted as per the schedule. **Assignments and projects** were given to the students during both the semesters.

Coordinator, IQAC
Co-Ordinator-IQAC
Jagata Mahavidyalaya
Chandrapur

Dr. M. Subhas
(Principal)
Jagata Mahavidyalaya
Chandrapur

ACTION TAKEN SESSION 2016-17

Plan of Action	Achievements
<p>1. Carrying out seminars and workshops.</p>	<p>1. One day university level workshop on “Emerging Trends in College e-governance”, by department of library.</p> <p>2. A one day workshop on “Scope of Syllabus” was organised by department of Chemistry.</p> <p>3. Two days university level workshop on “Disaster Management” was organised on 12th and 13th Jan. 2017 at college campus.</p>
<p>2. To enhance research / consultancy /Extension activities</p>	<p>1. Two faculty members were awarded with Ph.D. Degree.</p>
<p>3. To undertake workshops/Programmes for Career Guidance</p>	<p>1. A lecture by Mr. Kuldeep kumar on “How to crack IIT-JAM exam” was delivered for science students.</p> <p>2. Department of Chemistry organised a program on “How to qualify competitive exams?”</p> <p>3. An interview of Dr. Nahida Baig was broadcasted on AIR, Akashwani Chandrapur on “Opportunities for physics students and guidance for qualifying NET exam”.</p>
<p>4. To organize extracurricular activities for overall development of students.</p>	<p>1. Celebration of Hindi Diwas.</p> <p>2. Elocution Competition to mark “Ozone Day”.</p> <p>3. Cultural week celebration.</p> <p>4. University level debate competition on “Will demonetisation curb corruption?by Department of English</p> <p>5. Elocution competition to mark Marathi Bhasha Samvardhan Pandharvada” by Marathi department.</p> <p>6. ‘Kavya spardha’ by Commerce department on the eve of Savibai Phule Jayanti.</p>

<p>5. Encouragement for gender sensitization programs.</p> <p>6. In-service training programs for staff</p> <p>7. Arranging Lectures through Video conferencing</p> <p>8. Enhancement in environmental conservation related activities.</p>	<p>7. NSS and Department of Commerce in collaboration with Social Educational Movement organised a lecture on “Mi Chidchid ka Karto”, a program to mark international Mental health week.</p> <p>8. Two days workshop on personality development by department of geography.</p> <p>9. An Elocution competition to mark Swami Vivekanand Jayanti, by NSS in collaboration with Nehru Yuva Kendra Chandrapur.</p> <p>10. Study tours and Industrial visits by departments of Zoology, Botany, Chemistry and Commerce.</p> <p>1. A program by Women Cell in collaboration with Lions Club Chandrapur on “Save the Girl Child”.</p> <p>2. Program on awareness about Sexual Harassment law by ICC.</p> <p>1. One day workshop and on-line training program on e-service by department of computer science.</p> <p>2. A program on “Awareness about Bank Insurance Schemes for women”.</p> <p>3. A program on ‘RTI’ by NSS and Women Cell in collaboration with Anti Corruption Cell of Chandrapur.</p> <p>1. Department of Microbiology conducted lectures through Video Conferencing.</p> <p>1. Ozone Day celebration.</p> <p>2. Cleaning of Campus.</p> <p>3. Huge Tree Plantation drive. Saplings distributed to citizens.</p> <p>4. “Mohalla Cleanliness Drive” conducted.</p> <p>5. Awareness about “No Vehicle Day”.</p>
---	---

Action Taken Report (ATR) (FROM AQAR 2016-17)

22. One day university level workshop on “Emerging trends in e-governance” was organized by the department of Library on 20th August 2016. More than 100 delegates participated actively.
23. Chanda Shikshan Prasarak Mandal organised a lecture of Mr. Nago Ganar (MLC) on “Teachers’ Professional Issues and Concerns” on 31st August 2016.
24. One day university level workshop on “Scope of Syllabus”, organised by department of Chemistry.
25. Department of History organised two days university level workshop on “Disaster Management” on 12th and 13th January 2017.
26. Two days workshop on personality development for students was organised on 22nd and 23rd December 2016.
27. Research papers by different faculty were published in the International journals with impact factor. Two of the faculty was awarded Ph.D. degree.
28. Admission committee was formed for the smooth processing of admissions.
29. The IQAC remained active throughout the year.
30. Department of Hindi organised a “Poetry Recitation” competition at district level to mark Hindi Diwas.
31. P.G (Botany) students along with the faculty had a botanical tour to Dongargarh during 20-22nd Feb. 2017 and one day trip for UG students to Mendhalek and Ghodajhari.
32. The Botanical club of Botany department organised guest lectures on the topic “Biodiversity and Endemism” on 25th Sept. 2015 and “Epigenetic and Neolamarckism” on 29th September 2016.
33. Botany Department felicitated the meritorious students of M.Sc. Botany. Mr. Surendra Sinkar second in the University Merit List.
34. A study tour to Chikhaldara was arranged by Zoology department UG and PG students of zoology. A trip for fossil collection along Wardha River Bank was also organised for PG students.
35. Zoology department also organised a workshop for DMLT students.
36. ‘Speak for five minutes’ a series was started for students of physics department.
37. Chemistry Department organised an industrial tour to Manikgarh (Ambuja) Cement Factory on 20th January 2017.
38. A career guidance program on “How to crack IIT-JAM entrance exam?” was organised by dept. Of mathematics on 10th September 2016. Mr. Kuldeep Kumar an ex-IITian delivered the lecture.
39. English Literary Club conducted a university level debate competition on topic “Will demonetization curb corruption?”

40. Dept. Of Marathi organised an elocution competition to celebrate Marathi Bhasha Samvardhan Padharvada on 14th January 2017.
41. NSS day was celebrated with great enthusiasm on 24th September 2016.
42. A lecture on “Madhumehache vaadhte pramaan wa pratibandh kalachi garaj”, (a program on diabetes) by Dr. Laxminarayan I. Sarbare, organised by department of home-economics.
43. Department of Sociology organised a visit to Matoshree Oldage Home Ballarpur.
44. Commerce Department organised a program on Mental health to mark International mental health week on 8th Oct. 2016. Also a “Kavya spardha” was organised to celebrate Savitribai Phule Jayanti on 7th Jan. 2017.
45. A one day workshop and online training program on e-service was organised by department of Computer Science.
46. Geography department organised an elocution competition on “Chandrapuratil Pradushanat Udyogashivay nagrikanchahi motha wata aahe” to mark Ozone day on 16th Sept. 2016.
47. Best NSS Unit and Best NSS student award were bestowed upon Janata Mahavidyalaya Chandrapur NSS Unit and Mr. Nikhilesh Chamare resp. by Gondwana University Gadchiroli.
48. NSS unit and Yuva Manch organised a debate competition on 19th Jan. 2017, to celebrate Swami Vivekanand Jayanti.
49. Dept of Physical Education organised following programs-
 9. Intercollegiate Volley Ball Tournament (women).

Students' achievement in sports:

- College Team fetched second prize in Badminton (women)
- College volleyball (women) team placed Third in intercollegiate tournament of GUG
- Kajal Mishra B.Sc.IInd year student represented Gondwana University at Interuniversity Handball championship(West Zone) held at Jaipur
- Ashwini Fulzele of M.Sc. IInd year was a member of Gondwana University Badminton team(West Zone)
- Smita Suryawanshi of B.A. Final Year represented Gondwana University as a member of Volley Ball team at Interuniversity Krida Mahotsav Held at Parbhani and Udaipur
- Pradnya Gaikwad B.Sc. III rd year represented Gondwana University Fencing Team at All India Interuniversity Fencing Tournament held at Gurunanak University Amritsar.
- Amruta Nande of M.A.IInd year Economics represented G.U wrestling team at Interuniversity wrestling championship held at Chu. Devilal University Sirsa (Haryana).

50. Programs organised by Women Cell :

- Cancer Awareness program on 3rd Sept. 2016
- Awareness about different Insurance schemes of Bank for Women on 21st Sept.
- A lecture on “Adolescence and concerning issues” by Dr. Wasade on 30th Sept. 2016.
- Lions Club of Chandrapur organised a lecture series on “Save Girl Child” on 6th oct. 2016.
- “Swachhta Abhiyan Campaign- 2016” conducted in collaboration with MNC Chandrapur.
- A program on RTI in collaboration with NSS on 30th December 2016

51. The college magazine MOHOR was released.

52. A seven day residential NSS camp was organised at Visapur village from 18th -24th December 2016. In all 100 NSS volunteers participated in the camp. Various extension programs were conducted during this week.

53. Unit Tests and Terminal Examinations were conducted as per the schedule. Assignments and projects were given to the students during both the semesters.

54. Awareness program on Sexual Harassment Act 2013 was organised on 27th Feb. 2017 by ICC.

55. A program on Dr. Baba Saheb Ambedkar was organised on 13th April 2017 to celebrate Samajik Samata Saptah.

Coordinator, IQAC
Co-Ordinator-IQAC
Jasata Mahavidyalaya
Chandrapur

Dr. M. Subhas
(Principal)
Jasata Mahavidyalaya
Chandrapur

PLAN OF ACTION AND ACTION TAKEN REPORT (2017-18)

Plan of Action	Achievements
<ul style="list-style-type: none"> To organize more National/State level conferences and University level competitions. To enhance research and Extension activities (ISR). 	<ol style="list-style-type: none"> One Day National Level seminar on “Urban and Environmental Issues” was organised by department of Geography and a Vidarbha level seminar was organised by department of Economics. One day university level workshop on “Easy Recipes with Microwave Oven”, organised by Home economics department. A seminar on Consumer Rights was organised by Commerce Department. One day workshop on framing of syllabus of Sem III and IV CBCS pattern was conducted by department of zoology. Two faculty members were awarded with Ph. D degree. Faculty published research papers in International and National Journals ‘Maharakta Daan’ a mega Blood Donation Camp organised by institution and Management in collaboration with other colleges. Tree plantation and awareness rally. NSS unit in collaboration with tahsildar office organised a Voter registration campaign on 20th July 2017. Celebration of International Yoga Day. NSS unit in collaboration with NGO Eco-Pro organised Chandrapur Fort cleanliness drive. Organisation of Cleanliness Drive. Students’ Participation in Mega “Organ Donation Rally”. Conduct of “Matdaar Jagruti Pandharwada”, voter awareness program, for democracy and good governance.

<ul style="list-style-type: none"> • To undertake workshops/Programmes for Career Guidance. • To organize gender sensitization programmes. • To organize extracurricular activities for overall development of students. 	<ol style="list-style-type: none"> 11. Visit to Debuji Sawli Oldage Home. 12. Janata Mahavidyalaya has participated in the clean monument mission at the protected monument of Gond Raja Mausoleum in Chandrapur on 23rd April 2018 jointly organised by the prehistory Branch of Archeological Survey of India, Nagpur and our institution. 1. UPSC exam preparation lecture by Mr. Nitish Pathode. 2. A lecture on “Role of Mathematical and Analytical Skills for cracking competitive exams” was organised by Mathematics department. 3. Programs on Radiotherapy, Career Counselling and “How to face Interviews?” were organised by Department of Physics. 4. Department of Computer Science organised seminar on “Animation as a Career”. 5. Career counselling and personal counselling was done by all the faculty members (Mentors) through students mentoring program. 6. A workshop on “Career opportunities in GIS” was organised by dept. of geography. 1. A legal awareness camp was organised by NSS in collaboration with Women Cell. 2. Women cell and ICC Organized a seminar on gender sensitization and awareness about sexual harassment Laws. 3. Women cell and NSS organized a program - “Krantijyoti savitribai phule jayanti”. 11. Celebration of Hindi Diwas. 12. A lecture series on Personality development and communication skills was organised by department of English through English Literary Club.
---	---

<ul style="list-style-type: none"> • In-service training programs for staff. • To introduce Soft skill courses. • To organize Campus interviews for students. • To start new short term courses. • More use of ICT. 	<ol style="list-style-type: none"> 13. Various programmes were organised by department of Marathi to mark Marathi Bhasha Pandharwada in the month of January. 14. Debate competition on the topic of today's educational system was organised by department of Commerce. 15. Cultural and sports week "Sunhare Pal 2018" was celebrated with zest and enthusiasm. 16. College Magazine 'MOHOR'. 17. Soft skill development programs. 18. Excursion and study tours by various departments. 1. Organised one week computer training programme for non-teaching staff. 2. Faculty development workshop on "MOODLE" for teaching staff. 3. Awareness program seminar on Consumer Rights for staff and students. 4. Seminar on Intellectual Properties Rights for staff and students. <ol style="list-style-type: none"> 1. Short term certificate course in Spoken English. 2. Introduction of soft skills as capability enhancement scheme. Various programs conducted to enhance soft skills. 3. Soft skill development program was organised by Chemistry department. Experts from CIPET guided students. 1. Campus Interviews were organised by Placement cell: Axis Bank and Multi organics pvt. Ltd. conducted campus interviews. 1. Short term skill oriented courses were introduced by departments like computer science, Physics, Chemistry, Botany, Zoology and Home-economics. 1. All departments have started using ICT for teaching and learning process. Audio visual aids are used. Students' seminars using power point presentation
--	---

	<p>were conducted. Teachers were taught how to make use of LMS for effective teaching process. Creating Google classrooms, Edmodo classes and moodle was in process.</p>
--	--

Action Taken Report (ATR) (From AQAR 2017-18)

1. One Day National Level seminar on “Urban and Environmental Issues” was organised by department of Geography on 22/07/2017. Near about 55 participants from all over India participated in this seminar. The seminar was sponsored by Gondwana University Gadchiroli.
2. IQAC organised First Students’ Orientation Program, for newly enrolled UG students, to make them aware about college, staff and its facilities in the last week of July 2017.
3. One day Vidarbha level seminar was organised on “Mishra Sanchache Arthshastra”, by department of Economics on 7th September 2017. An overwhelmed response was received during this conference. Faculty and students from all over Vidarbha participated in this conference.
4. One day university level workshop on “Easy Recipes with Microwave Oven”, was organised by Home economics department on 13/01/2018.
5. A seminar on Consumer Awareness and their Rights was organised by Commerce Department for teaching, nonteaching staff and students, on 30/01/2018. Expert speaker: President, District Consumer Forum Chandrapur.
6. One day workshop on framing of syllabus of Semester III and IV CBCS pattern was organised by department of zoology on 26/04/2017.
7. ‘Maharakta Daan’ a Mega Blood Donation Camp and blood group testing campaign was organised by Chanda Shikshan Prasarak Mandal, management in collaboration with other colleges and Blood Donation Foundation on 26th September 2017. Near about 1000 donators donated blood.
8. Tree plantation program was organised by NSS department on 01st July 2017 to celebrate Van Mahotsav festival as per Maharashtra Government guidelines. Principal Dr. M.Subhas, Vice Principal, Faculty and students participated in this program.
9. NSS in collaboration with Tahsildar (Executive Magistrate) office organised a Voter registration campaign on 20th July 2017.
10. International Yoga Day was celebrated on 21st June 2017. Faculty and students enthusiastically participated in the celebration program
11. Students’ of NSS participated in Chandrapur Fort cleanliness drive organised by NGO Eco-Pro Sanstha on 1st August 2017.
12. Organised Cleanliness Drive (Swachchata Pandharwada and Swachchata Shapath) by NSS on 15th August 2017.

13. Students' Participated in Mega "Organ Donation Awareness Rally and Program" on 28th August 2017. Debate and Essay competitions were organised to mark this occasion. Mr. Suraj Gurnule (M.Sc. II) and Mr. Kunal Jorgewar (B.A. III) students won the competitions.
14. Conducted "Matdaar Jagruti Pandharwada", voter awareness program, for democratic elections and good governance on 10th February 2018.
15. Students of NSS Visited Debuji Sawli Oldage Home and distributed fruits and grains to the inmates.
16. Various extension activities were conducted by NSS Unit.
17. A lecture on UPSC exam preparation by Mr. Nitish Pathode was organised by department of geography on 16th November 2017.
18. A lecture on "Role of Mathematical and Analytical Skills for cracking competitive exams" was organised by Mathematics department on 25/01/2018
19. Programs on Radiotherapy, Career Counselling and "How to face Interviews?" were organised by Department of Physics on 07/02/18 and 26/02/18 respectively.
20. Department of Computer Science organised seminar on "Animation as a Career" on 26th July 2017.
21. Career counselling and personal counselling was done by all the faculty members (Mentors) through students mentoring program.
22. A legal awareness camp was organised by NSS in collaboration with Women Cell.
23. Women cell and ICC Organized a seminar on gender sensitization and awareness about sexual harassment Laws on 23/12/2017.
24. Women cell and NSS organized a program - "Krantijyoti savitribai Phule jayanti" on 03/01/2018.
25. Department of Hindi Celebrated Hindi Diwas on 14th September 2017.
26. A lecture series was organized under auspices of English literary club and two resources person namely Mr. Ajit Pandey guided the student on "Personality development" while principal Mrs. Santoshwar conducted workshop on "communication skills".
27. Short term certificate course in Spoken English was conducted by department of English.
28. Department of English organised a Bridge course on Fundamentals of communication skills.
29. Various programmes were organised by department of Marathi to mark Marathi Bhasha Pandharwada in the month of January. Marathi department organised a visit to "Baba Amte Abhyasika", Chandrapur.
30. Marathi Bhasha Diwas was celebrated on 27/02/2017
31. Department of chemistry
 1. Educational visit to Denee chemicals Pvt.ltd. MIDC road Padoli Chandrapur, Students attended instrumental training program (13.9.2017)
 2. Short term course – Title "Certificate course in analytical chemistry"
 3. Students attended one day instrumental training workshop at Rand D and QC department of Multi Organics PVT. LTD. MIDC Chandrapur dated 7th march 2018

4. Career counselling and soft skill development program by CIPET
32. Programs by Commerce Department
 1. Debate competition on the topic “Today’s educational system” (30/12/2017).
 2. Paakkala competition -1.2.2018
 3. A seminar on “Banking Facilities”- 30/09/2017
 4. Savitribai Phule Jayanti - 6.1.2018
 5. Seminar on “Career opportunities in financial market”. 17/1/2018
33. Cultural and sports week “Sunhare Pal 2018” was celebrated with zest and enthusiasm in the month of February.
34. Programs by History Department:
 1. Guest lecture -8 September 2017
 2. Educational Tour : visit to historical places at Ramtek -7.11.2017
 3. A visit to coins gallery at Chandrapur: 30 January 2018
 4. Career guidance counselling for students of History
 5. Bridge course
 6. Historical fort poster Exhibition- 01st February 2018
35. Programs by Department of Home Economics:-
 - 1 Short term certificate course in ‘Mehendi Art’
 - 2 Students educational visit at ‘Sharanam Bakery ‘ Bengali Camp , Mul Road Chandrapur .date 13.1.2018
 - 3 Bridge course topic ; Balanced Diet
 - 4 Students mentoring and counselling
36. Department of Computer Science organised one week computer training programme for non-teaching staff.
37. Department of microbiology
 1. Educational visit to Maharashtra Dairy (Arey) Chandrapur dated 10.2.2018
 2. Educational visit to “Water Treatment Plant” , Tukum Chandrapur dated 14.2.2018
 3. Bridge course on ‘ Advance Technique in Molecular Biology’.
38. Department of botany
 1. Guest Lecture by Dr. Nasare of Nilkanthrao Shinde Mahavidyalaya Bhadravti on “cyanide resistant and Haemolytic Mutation in plant” dated 28.2.2018
 2. Bridge course - Topic “Phytogeographical region of India” on dated 21.03.2018
 3. P.G students of botany visited to C.T.P.S Chandrapur on 04.01.2018 for environmental studies related to pollution.
 4. Students of P.G Botany visited Botanical GARDEN (Dr. A.P.J. Abdul kalam) on 2.12.2017
 5. Short Botanical tour of P.G students of Botany to Ramdighi Hills for seasonal collection of plant on 05.10.2017
 6. Seminars of MSc Botany students -Dates 18-19 SEPTEMBER 2017, 06.10.2017, 7th February 2018 and 9th February 2018

39. Department of zoology

1. Student seminar – 5th September 2017
2. Guest Lecture by Sudhir kochkale from RLT science college Akola on Cell biology.
Topic : Mammalian endocrinology and immunology on 6.3.2018
3. Bridge course on “Research Methodology” by Dr. P.J. Khinchi.
4. One day workshop on Micro techniques for BSc Zoology students of FES girls college Chandrapur
5. One day workshop on Micro techniques for paramedical course student of Bhavanji Bhai Chauhan College Chandrapur.

40. Programs by NSS Unit:

1. Special NSS seven days Camp was organised from 24-30th December 2017 at Kothari village on the theme of “Clean village- robust Health- Clean India”.
2. Various activities for the students and the villagers were organised during this camp.
3. NSS remained active throughout the year.

41. Dept of Physical Education organised Inter collegiate (cross) country (men and women) competition.

Students’ achievement in sports:

- R. Patil, BA. II nd year student represented Gondwana university at inter University Best physique west zone tournament at Mohali.
- Vijay Prem Bhagat B. A. Ist year student represented Gondwana university at inter university cross country west zone competition held at Belgave.
- Vaibho A. Thawari B. A. Ist year student represented Gondwana university at inter university Athletics meet west zone competition held at Guntur.
- Vijay Prem Bhagat B. A. Ist year student represented Gondwana university at inter university boxing tournament held at Chandigarh.
- Vinu S.Jorgana B.Sc. Ist year students represented Gondwana university at inter university Wushu (Martial Art) tournament held at Rohtak.
- Manjeet S. Mishra B.Com. Ist year student represented Gondwana university at Inter University Cricket Tournament held at Bhopal.
- Kartik R. Jangathe B. Com Ist year student represented Gondwana University at Inter University Foot Ball tournament at Bhopal.
- Pradhnya .B Gaikwad M. Sc. student represented Gondwana University at Inter University Fencing Tournament held at Patiala.

42. Faculty development workshop on “MOODLE” for teaching staff was organised by IQAC on 06/02/2018

43. Seminar on Intellectual Property Rights for staff and students was organised by IQAC on 03/02/2018.

44. Introduction of soft skills as capability enhancement scheme. Various programs conducted to enhance soft skills.

45. Soft skill development program was organised by Chemistry department. Experts from CIPET guided students.
46. Campus Interviews were organised by Placement cell: ICICI Bank and Multi Organics Pvt. Limited conducted campus interviews.
47. Short term skill oriented courses were introduced by departments like computer science, Physics, Chemistry, Botany, Zoology and Home-economics.
48. IQAC remained active throughout the year
49. The college magazine MOHOR was released.
50. Unit Tests and End semester Examinations were conducted as per the schedule.
Assignments and projects were given to the students during both the semesters.
51. All departments have started using ICT for teaching and learning process. Audio visual aids are used. Students' seminars using power point presentation were conducted. Teachers were taught how to use LMS for effective teaching process. Creating Google classrooms, Edmodo classes and Moodle was in process.

Coordinator, IQAC
Co-Ordinator-IQAC
Jagata Mahavidyalaya
Chandrapur

Dr. M. Subhas
(Principal)
Jagata Mahavidyalaya
Chandrapur

ACTION TAKEN REPORT 2018-19

Plan of Action	Achievements/Outcomes
<ul style="list-style-type: none"> • Preparation and submission of SSR for third cycle accreditation 	<p>Work in progress. Conducted several meetings with staff, and other stakeholders.</p> <p>Framed various sub-committees to work in unison with IQAC.</p>
<ul style="list-style-type: none"> • To organize more National/State level conferences and University level competitions. 	<ol style="list-style-type: none"> 1. A workshop on scope of newly introduced syllabus for Semester III and IV was conducted by Economics department on 20/06/2018. 2. A university level one day workshop on “NAAC’s Revised Accreditation Framework and Guidance for SSR preparation” was organized by IQAC on 25/09/2018. 3. An institutional level workshop on IPR was organized by IQAC on 18/8/18 4. AN institutional level workshop on Disaster management under environment consciousness was organised by IQAC on 06/09/2018 5. An institutional level workshop on personality development through stress management under personal counseling scheme was organised by IQAC for students and staff. 6. An institutional level faculty development program on “Teaching methodologies” was organised IQAC for staff. Faculty from S. P. Law college also attended this program. 7. A university level workshop on scope of syllabus for semester V and VI was organised by zoology department.
<ul style="list-style-type: none"> • To organize workshops/Programs for career guidance 	<ol style="list-style-type: none"> 1. Guest lecture on” Career options in Web development and web designing”, was organised by Computer Science department, 15/09/2018 2. Guest Lecture on competitive exam and History, was organized by History department on 28/03/2019 3. Career development and management through exams and scholarship was organised by Chemistry department and placement cell. (23/01/2019)

	<ol style="list-style-type: none"> 4. A career counseling session on guidance for MPSC/UPSC examination was conducted by Unique Academy Pune-Nagpur for the students of final year (UG/PG) on 29th January 2019 5. A guidance program on importance of skill development courses was organised by Kaushalya Vikas Kendra DKFL, Chandrapur. 6. A guidance program on self employment opportunities was organised by department of Home Economics on 09/01/2019
<ul style="list-style-type: none"> • To organize gender sensitization programmes 	<ol style="list-style-type: none"> 1. Program on gender justice and women empowerment & awareness about ragging; 04/08/2018 2. Rally: ‘ Save the girl child’; 02/01/2019 3. Celebration of Krantijyoti Savitribai Phule Birth anniversary and Women safety, self defense and de-addiction program in collaboration with Chandrapur Police on 03/01/2019 4. Celebration of International Women’s Day and awareness exam about laws relating women in India, 08/03/2019
<ul style="list-style-type: none"> • To organize extra-curricular activities for overall development of students 	<ol style="list-style-type: none"> 1. COLLEGE FEST 2018-19 2. Expert Guidance Lectures by almost all departments. 3. Programs through departmental cells. 4. Celebration of Teachers Day and Birth and Death Anniversaries of great Indian Personalities. 5. Celebration of Various days like Hindi Day, World Population day, Constitution Day, Reading Day, Independence Day, Republic Day etc. 6. Voting awareness campaign. 7. Celebration of Sports and Cultural Week “Sunhare Pal” 8. Celebration of Traditional Day 9. Participation of students in Intercollegiate and Intra collegiate sports and cultural competitions. 10. General Knowledge test conducted by Library and Marathi department. 11. Participation of students in various extension activities like Swachh Bharat Abhiyan.

	<p>12. A test for chemistry students was conducted in collaboration with TIFR Mumbai.</p> <p>13. Conduct of Bridge Courses, Short term skill oriented courses, Yoga and Meditation camp, Personal counseling through students mentoring system, remedial coaching, by various department, career counseling- programs conducted under capability enhancement scheme.</p>
<ul style="list-style-type: none"> • To carry out environment audit 	<p>Green Audit was conducted.</p>
<ul style="list-style-type: none"> • To introduce more soft skill courses 	<ol style="list-style-type: none"> 1. A Workshop on soft skills was organised by English department. 2. Program on Personality Development through Stress management. 3. Soft skills development through short term course "Spoken English". 4. Soft skill development through various capability enhancement scheme.
<ul style="list-style-type: none"> • To organize campus interviews for students 	<ol style="list-style-type: none"> 1. Placement Cell in collaboration with Wildlife conservation trust organized an interview for the post of Education consultant, on 12-06-18 at Janata Mahavidyalaya Chandrapur, 10 students of B.Sc. and M.Sc. were present for the interview and 2 were selected. 2. Walk-in-interview was organized by Rajrajeshwar home appliances, Tukum Chandrapur for the student of BA/BSc/BCom, for the post in the marketing department, the notice was circulated and 24 students attended the interview. 3. Multiorganic Chemical limited organized campus interview for the post of Chemist on 27-02-2019 at Janata Mahavidyalaya Chandrapur, 20 students were present for interview. 4. Reliance Jio Chandrapur organized campus interview for student of UG and PG on 27th March 2019 at S.P. Mahavidyalaya Chandrapur, 40 students were present for the interview. 5. Students of final year UG and PG of all the programs were coordinated by placement cell for

	MEGA JOB FAIR organized by DHFL skill development centre, Chandrapur.
<ul style="list-style-type: none"> • Increase in collaboration and linkages with nearby industries. 	<p>MoUs were signed with the following industries and Institutes-</p> <ol style="list-style-type: none"> 1. CIPET Industries 2. Shantaram Potdukhe College of Law, Chandrapur 3. Eco-Pro Sanstha, An NGO 4. Ranstad 5. DHFL 6. Bhawanji Bhai Jr. College, Chandrapur
<ul style="list-style-type: none"> • Enhancing use of ICT for teaching –Learning process 	<p>There was more use of ICT by the entire faculty. There was use of Google classroom, Edmodo Classroom, Moodle- Online platform for enhanced teaching learning experience.</p> <p>Various brainstorming sessions, problem solving sessions, seminars, assignments/projects were conducted for students.</p>
<ul style="list-style-type: none"> • To work on incubation center 	Incubation and Innovation Cell was formed.

 Coordinator, IQAC
 Co-Ordinator-IQAC
 Janata Mahavidyalaya
 Chandrapur

 Dr. M. Subhas
 (Principal)
 Janata Mahavidyalaya
 Chandrapur