

Renuka College

Near Bank of India, Besa, Nagpur-37.

Accredited with "B" Grade by NAAC Bangalore

PROSPECTUS

U.G. COURSES

B.A. | B.Com

RENUKA JUNIOR COLLEGE
ARTS & COMMERCE

RENUKA COLLEGE

Accredited with "B" Grade by NAAC Bangalore
Near Bank of India, Besa, Nagpur-37.

B.A., B.Com. Junior Arts & Commerce College

Accredited with Grade "B" by NAAC (Bangalore), Permanently Affiliated to Rastrasant Tukadoji Maharaj Nagpur University
Ph. No. : 07103-281455 | renukamv.ngp@gmail.com | www.renuakollege.org

Dr. Babanrao Taywade

President

Sachidanand Shikshan Sanstha,
Nagpur.

Himanshu Eknath Gedam

Chairman

Renuka Shikshan Prasarak
Mandal, Nagpur.

Smt. Manjusha Gedam

Secretary

Renuka Shikshan Prasarak
Mandal, Nagpur.

Dr. Jyoti Patil

Principal

Renuka College Besa
Nagpur.

Renuka College

Accredited with "B" Grade by NAAC Bangalore
Permanently Affiliated to Rastrasant Tukadoji Maharaj Nagpur University
2(f) & 12(B), status Under the UGC Act 1956
Besa, Near Bank of India, Nagpur – 440037.

COLLEGE DEVELOPMENT COMMITTEE

(2019 - 2023)

- | | | |
|----|---|--|
| 01 | Mr. Himanshu Gedam | Chairperson of the Management |
| 02 | Mrs. Manjusha Gedam | Secretary of the Management |
| 03 | Dr. Atul Mahajan | Nominated by the Principal |
| | Dr. Kailash Fulmali | |
| 04 | Dr. Rahul Nagrale
Dr. Harshana Sonkusare | Elected Three Teachers, Included One Woman Member |
| 05 | Mr. Madhusudan Charde | One Non- Teaching Employee |
| | Dr. Narendra Dixit | |
| 06 | Mr. Sanjay Bandre
Dr. Vinod Gawande
Mr. Hemant Lakhekar | Four Local Members, Nominated by the Management, Included One Alumnus Member |
| 07 | Prof. Abdul Shamim | IQAC, Co-ordinator |
| 08 | Mr. Sanidhya Soni | President of the College Students Council |
| 09 | Miss. Simran Sonkar | Secretary of the College Students Council |
| 10 | Dr. Jyoti Patil | Principal of the College, Secretary |

मत शक्ती

Anti-ragging

Your Vote. Your Power. Your Future

Helpline 1800-180-5552

(24x7 Toll Free)

E-mail : helpine@antiragging.in

Incharge-Dr. Pravin Patil

Cell : 9890903883

Grievance Redressal Cell

The College has Grievance Redressal Cell since 2014. The function of the cell is to look into the complaints lodged by any of the stakeholders. Anyone with a genuine grievance may approach the Cell member in person, or in consultation with the officer in-charge Grievance Redressal Cell. In case the person is unwilling to appear in self, grievances may be dropped in writing at the letterbox/ suggestion box of the Grievance Cell.

Objectives:

The objective of the Grievance Cell is to develop a responsive and accountable attitude among all the stakeholders in order to maintain a harmonious education atmosphere in the institute.

The Grievance cell is constituted for the Redressal of the problems reported by the students of the College with the following objectives:

Upholding the dignity of the College by ensuring strife free atmosphere in the College through promoting cordial student-student relationship and student-teacher relationship etc.

Encouraging the students to express their grievances/problems freely and frankly, without any fear of being victimized.

Suggestion/Complaint Box is installed in which the students who put in writing their grievances or their suggestions for improving the Academics/Administration in the College.

Advising students of the College to respect the right and dignity of one another and show utmost restraint and patience whenever any occasion of rift arises.

Suggesting the students to refrain from inciting students against each other, teachers and College administration.

Advising the staff members to be affectionate to the students and not behave in a vindictive manner towards any of them for any reason.

Ragging in any form is strictly prohibited in and outside the institution. Any violation of ragging and disciplinary rules should be urgently brought to the notice of the Principal.

Grievance Redressal Committee

Sr No.	Name	Designation
1.	Dr. Jyoti Patil	Chairperson
2.	Mrs Manjusha Gedam	Member (Management)
3.	Dr. Prema Lekurwale (9850362286)	In charge
4.	Dr. Kailash Fulmali	Member (Teaching)
5.	Sanidya Soni	Student Representative

राष्ट्रगीत

जनगणमन - अधिनायक जय हे
भारत भाग्यविधाता।
पंजाब सिन्धु गुजरात मराठा
द्राविड उत्कल बंग
विध्य हिमालय यमुना गंगा
उच्छल जलधि तरंग
तव शुभ नामे जागे,
तव शुभ आशिष मागे
गाहे तव जय गाथा।
जनगण मंगलदायक जय हे
भारत भाग्यविधाता।
जय हे, जय हे, जय हे,
जय जय जय जय हे॥

इतनी शक्ती हमे देना दाता

इतनी शक्ती हमे देना दाता
मन का विश्वास कमजोर होना
हम चले नेक रस्ते से हमसे
भूल कर भी कोई भूल हो ना
दूर अज्ञान के हो अंधेरे
तु हमे ज्ञान की रोशनी दे
हर बुराई से बचके रहे हम
जितनी भी दे भली जिंदगी दे
बैर हो ना किसी का किसी से
भावना मन में बदले की होना
हम चले नेक रस्ते से हम से
भूल कर भी कोई भूल होना
हम ना सोचे हमे क्या मिला है
हम ये सोचे किया क्या है अर्पण
फूल खुशियों के बाटे सभी को
सब का जिवन भी बन जाये मधुबन
अपनी करुणा का जल तू बहों के
करदे पावन हर मन का कोना
हम चले नेक.....

शान्ति पाठ

ओं द्यो । शान्तिरन्तरिक्ष शान्तिः पृथिवी शान्तिरापःशान्तिरोषधयः
शान्तिः । वनस्पतयः शान्तिविश्वदेवाः शान्तिब्रम्ह शान्तिः सर्वगम शान्तिः
शान्तिरेव शान्तिः सा मा शान्तिरेधि । ।
ओम शान्तिः शान्तिः शान्तिः

Courses Run by the College

Affiliated to RTM Nagpur University, Nagpur

❖ **B.A.**

Bachelor of Arts (Marathi Medium) - (Granted)

❖ **B.Com.**

Bachelor of Commerce (Marathi/English Medium)-
(Permanent No Grant)

❖ **B.C.C.A. / B.B.A. / M.C.M.**

(Permanent No Grant)

❖ **XI & XII Arts & Commerce Junior College -**

(No Grant Basis)

(State Board) (Marathi Medium)

Vision

Our sole vision is to nurture, nourish & chisel the student specially to make them self – reliant, self-sufficient and knowledgeable citizens to contribute to the all-round progress of the society.

Mission

To develop the institute into a reputed brand name for excellence in academics & empower the students with higher learning and research capabilities through dynamic and value based education for global competency and strength of character.

Main Aims and Objectives

- 1) To impart updated and socially relevant knowledge disciplines in Arts, Commerce and Management studies.
- 2) To strive for total development of the personality and character of students enlisting active cooperation of the parents, guardians and responsible citizens in society.
- 3) To inculcate among the students a sense of discipline, social responsibility and live for national unity.
- 4) To provide all possible facilities for the moral development of the students. As it has been said by Plato, "Mould conditions aright and men will grow good to fit them."
- 5) To endeavour to create an atmosphere in the college free from any such extraneous pressures that hamper the quiet and peaceful pursuit of learning and research.

Brief History

Renuka College was established in 2001 by late Founder President of Renuka Shikshan Prasarak Mandal, Nagpur –Shri Eknath Gedam, who was a great academician and administrator of par excellence. He was guided with the motto of "Atta Deep Bhava" to get enlightened. Therefore he started the college in a rented building with limited means and resources to educate and enlighten the students of deprived and vulnerable class of the society. The college was initially started as Arts College only and later on Junior college in Arts and Commerce was also commenced in 2007-08. Then varied courses in Commerce and Management were introduced like B.C.C.A, B.B.A, B.C.A, M.C.M, and P.G.D.C.C.A in 2008-09. Mean-while he bought a piece of land at Besa to provide education to the large masses. The college shifted to its newly constructed building. In a short span of time, the college made progress by leaps and bounds academically and institutionally. The college got its permanent affiliation from the Rashtrasant Tukadoji Maharaj Nagpur University and 2 (f) status from the UGC in 2011 followed by 12 (B) status in the year 2013. In 2012-13 the college granted the permission to start B.Com courses in English, Marathi and Hindi Medium. Now the college has near about 600 hundred students who are first generation learners. The college strives to cater to the needs of the students who hail from financially weak and educationally underprivileged families. The college strives to fulfil its motto to get the students enlightened by imparting best education with modern tools and technology. The college endeavours its best to provide holistic education to the students to make them disciplined, social, moral and responsible citizen of the country so that they can contribute their part in the progress and prosperity of the nation. The untimely demise of the founder President-Shri Eknath Gedam on 16th June 2014 was a severe

Blow on the institution. But under the president ship of the young and dynamic Shri Himanshu Gedam, the dedicated and devoted teaching and non-teaching staff of the college are toiling tirelessly to realize the vision of the founder President.

The college set up an Internal Quality Assurance Cell (IQAC) in 2015 for quality sustenance and enhancement and went for NAAC in 2016 and on Jan 2017, the NAAC peer team visited the college and accredited with B grade.

Class: 11th (Marathi Medium)

Arts	Commerce
1) English 2) Marathi 3) Economics 4) Political Science 5) Sociology 6) History 7) Environment	1) English 2) Marathi 3) Book Keeping & Accountancy 4) Economics 5) Secretarial Practice 6) Organization of Commerce
Eligibility: S.S.C. Passed from state or C.B.S.C Board	Eligibility: S.S.C. Passed from state or C.B.S.E. Board

Class: 12th (Marathi Medium)

Arts	Commerce
1) English 2) Marathi 3) Economics 4) Political Science 5) Sociology 6) History 7) Environment	1) English 2) Marathi 3) Book Keeping & Accountancy 4) Economics 5) Secretarial Practice 6) Organization of Commerce
Eligibility: 11 th Passed from any Institute in Arts	Eligibility: 11 th Passed from any Institute in Commerce

BACHELOR OF ARTS (B. A.-I, II, III) MARATHI MEDIUM

B.A.-I	B.A.-II	B. A. - III
<p>Compulsory Subjects:</p> <p>1) English</p> <p>2) Marathi</p> <p>Optional Subjects: (Any three of following Combination)</p> <p>3) Sociology or Political</p> <p>4) ELT or Philosophy</p> <p>Economics or</p> <p>5) Geography</p> <p>6) History or Marathi Lit</p> <p>Eligibility : Passed H.S.S.C Examination.</p>	<p>Compulsory Subjects:</p> <p>1) English</p> <p>2) Marathi</p> <p>3) Environmental Science (Compulsory)</p> <p>Optional Subjects: (Any three of following Combination)</p> <p>3) Sociology or Political</p> <p>4) ELT or Philosophy</p> <p>Economics or</p> <p>5) Geography</p> <p>6) History or Marathi Lit</p> <p>Eligibility : Passed H.S.S.C Examination.</p>	<p>Compulsory Subjects:</p> <p>1) English</p> <p>2) Marathi</p> <p>Optional Subjects: (Any three of following Combination)</p> <p>3) Sociology or Political</p> <p>4) ELT or Philosophy</p> <p>5) Economics or Geography</p> <p>6) History or Marathi Lit</p> <p>Eligibility : Passed H.S.S.C Examination.</p>

Note: 1) Final year students must clear all the papers of B.A.-I, II examinations. Otherwise they are not eligible for admission in Final year of the University.

2) Chosen optional subjects cannot be changed in B.A.-II & B. A.-III

Other Highlights:-

- On Line admission for first year students.
- On Line Scholarship process for quick disposal of Scholarship amount.
- On Line Library accession and issue facility.
- Free Internet Facility.

B.COM – SEM - I / II

Sr. No.	SEM - I	Sr. No.	SEM - II
1)	SWAN AND PEARLS	1)	SWAN AND PEARLS
2)	भाषा व दर्पण भाग - १	2)	भाषा व दर्पण भाग - १
3)	BUSINESS ECONOMICS – I व्यवसायाचे अर्थशास्त्र भाग - १	3)	BUSINESS ECONOMICS – II व्यवसायाचे अर्थशास्त्र भाग - २
4)	COMPANY LAW कंपनी कायदे	4)	BUSINESS MAAGEMEMT व्यवसाय व्यवस्थापन
5)	FINANCIAL ACCOUNTING – I वित्तीय लेखांकन १	5)	STATISTICS & BUSINESS MATEMATICS सांख्यिकी आणि व्यवसायिक गणित
6)	BUSINESS ORGANIZATION व्यवसाय संघटन	6)	SECRETARIAL PRACTICE सचिवाची कार्यपद्धती

Note: Hindi or Supplementary English (2nd Language).
Supplementary English is only for the student of English medium.

B.COM – SEM - III / IV

Sr. No.	SEM - I	Sr. No.	SEM - II
1)	BLOSSOMS	1)	BLOSSOMS
2)	भाषा व दर्पण भाग - २	2)	भाषा व दर्पण भाग - २
3)	MONETARY ECONOMICS – I मौद्रिक अर्थशास्त्र भाग - १	3)	MONETARY ECONOMICS – II मौद्रिक अर्थशास्त्र भाग - २
4)	BUSINESS COMMUNICATION & MAAGEMEMT व्यवसायिक संदेशवहण व्यवस्थापन	4)	SKILL DEVLOPMENT कौशल्य विकास
5)	FINANCIAL ACCOUNTING – II वित्तीय लेखांकन - २	5)	FINANCIAL ACCOUNTING – III वित्तीय लेखांकन - ३
6)	BUSINESS LAW व्यवसायीक कायदे	6)	INCOME TAX आयकर

Note: Hindi or Supplementary English (2nd Language).
Supplementary English is only for the student of English medium.

B.COM – SEM - V / VI

Sr. No.	SEM - V	Sr. No.	SEM - VI
1)	FINANCIAL ACCOUNTING – IV वित्तीय लेखांकन - IV	1)	FINANCIAL ACCOUNTING – V वित्तीय लेखांकन - VI
2)	COST ACCOUNTING परिव्यय लेखांकन	2)	MANAGEMENT ACCOUNTING प्रबंधकीय लेखांकन
3)	MANAGEMENT PROCESS व्यवस्थापन प्रक्रिया	3)	ADVANCED STATISTICS प्रगत सांख्यिकी
4)	INDIAN ECONOMICS - I भारतीय अर्थशास्त्र भाग - 9	4)	INDIAN ECONOMICS - II भारतीय अर्थशास्त्र भाग - 2
5)	MARKETING MANAGEMENT or COMPUTERIZED ACCOUNTING विपणन व्यवस्थापन किंवा संगणकीय लेखांकन	5)	HUMAN RESOURCE MANAGEMENT or INDIRECT TAX मनवी संसाधनाचे व्यवस्थापन किंवा अप्रत्यक्ष कर
6)	BUSINESS FINANCE - I or AUDITING व्यवसायीक वित्त किंवा अंकेक्षण	6)	BUSINESS FINANCE - II or INDUSTRIAL LAW, व्यवसायीक वित्त किंवा औद्योगिक कायदे

NUMBER OF SEATS APPROVED BY STATUTORY AUTHORITY

11th (Arts & Commerce)	120	12th (Arts & Commerce)	120
Class	Intake Capacity	Class	Intake Capacity
B.A. I, II, III	120 each	B. Com. I, II, III	120 each (Eng.) 120 each (Mar.)

MEMBERS OF THE TEACHING STAFF**(Arts)**

Sr. No.	Subject	Name of the Faculty	Qualification
1.	Eng. / ELT.	Dr. Jyoti Patil	M. A.,(Eng.), Ph.D., DTE (Principal)
2.	Eng. / ELT.	Asst. Prof. Abdul Shamim	M. A., (Eng.),SET, D.B.M., B. Ed.
3.	Mar. / MLT.	Dr. Prema Chopde	M. A.,(Marathi), M.Phil., NET, Ph.D.
4.	Philosophy	Dr. Atual Mahajan	M. A. (Philosophy.), SET. Ph.D.
5.	Sociology	Dr. Santosh Mendhekar	M. A., (Soc.), NET, Ph.D.
6.	History	Dr. Kailash Fulmali	M. A., (His.), NET, Ph.D.
7.	Economics	Dr. Harshana Sonkusare	M. A., (Eco.), M.Phil, NET, Ph.D.
8.	Physical Edu.	Dr. Pravin Patil	M. P.Ed., M. Phil., Ph.D.
9.	Librarian	Dr. Ramanik Lengure	M. A.(Eco.), M. Lib., M. Phil, Ph.D.

(Commerce)

Sr. No.	Name of the Faculty	Qualification
1.	Dr. Rahul Nagrale	M. Com., M. Phil., Ph.D.

Important Rules:

Admission Rules:

1. The application form should accompany the following documents duly attested by appropriate authority:
 - a) Transfer Certificate/Character Certificate. (Two Copies)
 - b) Mark sheet of qualifying examination. (Two Copies)
 - c) Caste Certificate. (Two Copies)
 - d) Two copies of latest passport size photographs (one to be affixed on the application form at the space provided for it and one to be affixed on the Identity Card).
2. Candidate finalizing admission should have to submit **all Original Documents** (Transfer Certificate, Mark sheet of qualifying exam and Character Certificate) at the time of admission.
3. The list of applicants selected for admission will also be displayed on the College notice board.
4. For Duplicate T.C. Rs. 100/- will be charged.
5. Ragging is strictly Prohibited in & Around the Campus.
6. To keep the college premises clean & tidy is an obligatory responsibility of the students.
7. Use of Mobiles are not allowed in the college premises. A fine of Rs. 100/- will be charged if found using Mobile in the premises.

Physical and Medical Test:

Physical test and Medical examination are compulsory for all students. Which is conducted in December or January. A fine of Rs.50/- each will be collected from absentees.

Identity Card:

- 1) Students will be provided Identity cards once the admission is finalized.
- 2) Without I-card students will not be allowed to enter the college premises.
- 3) If lost duplicate Identity Card will be issued on payment of Rs.25/-.

Attendance:

75% attendance in all respective classes is minimum requirement for appearing in University/Board Exam.

N.C.C. / N.S.S.:

Joining National Service Scheme or National Cadet Corps is compulsory for all students.

N.C.C.:- N.C.C (National Cadet Corps) unit available in college

General Rules:

- 1) Once a candidate takes admission to the college, he is bound to follow all the rules put up on the College Notice Board from time to time.
- 2) Smoking, spitting, consuming hard drinks in the college premises, chewing and whistling in classrooms are strictly prohibited.
- 3) Students must keep their vehicles at parking stand properly locked.
- 4) College will not be responsible for any kind of damage or loss of vehicles.
- 5) The student will be fined if he is found writing on the desk or wall or using **Mobile in the Classroom.**

Library Rules

- After the conformation of the admission, the students get ID No. which they are required to produce in the Library to get user no. that will be used for issue and Return of Books.
- It is mandatory for each student to get themselves registered in the Library.
- The Library has purchased (INFLIBNET N-LIST) Programmes for the users. Therefore it is compulsory for the users to get its **password & username** for any queries related to (INFLIBNET N-LIST) library may be contacted.
- Books can be kept only for 7 days after that Rs.10/- per day late fine will be charged.
- Handle the issued books carefully. No pen, pencil or any such marks should be made. If spoiled, appropriate fine or new book will be taken.
- If lost, a new copy should be replaced or appropriate cost of book will be taken.
- Before issuing the book, check it for lost pages or other damages. Once issued the student will be held completely responsible for any damages or lost pages.
- If BT Card is lost, a new card will be issued on payment of Rs.20/-.
- For Reading Room Facility a student should possess BT Card /I-Card for reading newspapers, question Paper Sets, syllabus, magazines and reference books.

SCHOLARSHIPS & FINANCIAL AID

(Following scholarships will be awarded to students fulfilling the criteria laid down by Govt.of India/Govt. of Maharashtra.) To avail himself/herself of the scholarship the student must be -

- i) A resident of Maharashtra state
- ii) Submit scholarship form/concession form with necessary documents **within a week after his/her admission.**
- iii) Verify his/her eligibility for scholarship or fee concession.
- iv) In no case shall the forms be accepted, if submitted late or incomplete or if information furnished is incorrect or false, without document. The college will not take any responsibility **if the scholarship or concession is rejected.**
- v) **1) If the student has not filled the scholarship form or any other Concession form his or her scholarship will be rejected and he / she has to pay full fees compulsorily.**
2) If the scholarship or concession is rejected, the student has to pay FULL FEES Compulsorily.

1. Govt. of India Scholarship (GOI)

Eligibility:

- i) SC/ST/NT/VJ/OBC/SBC students can avail this concession.
- ii) Students belonging to the above mentioned categories must produce valid Caste Certificate.
- iii) ATKT students can also get the concession/ but failed students can not get this concession.

2. Rajashri Shahu Maharaj Shikashan Shulk Scholarship

: Eligibility:

- i) Student should not have failed in the previous exams.
- ii) Students should be a resident of Maharashtra state.
- iii) Gap Certificate & Domicile are mandatory
- iv) Income limit should not exceed more than Six Lac.

3. Freedom fighter's Concession / Ex-Serviceman

Concession: Eligibility:

- i) Student should not have failed in the previous exams.
- ii) If father is dead, Death certificate is must. If Grandfather's freedom fighter's certificate is available, grandchildren will get this concession.
- iii) In freedom fighter's Certificate it should be certified that the person should have gone through at least one month imprisonment.
- iv) Students of No-grant classes will not have this concession.

4. Rajashri Shahu Maharaj Scholarship

For the students of 11th & 12th (Jr. College) for S.C./S.T./N.T./S.B.C. scoring above 75% (The student must have above 75% in S.S.C.

5. Primary Teacher's Concession (SSC, D.Ed) : Eligibility:

- i) Student should not have failed in the previous exams.
- ii) Children / wards of the teachers belonging to Govt. school/semi-govt schools / Swaraj Sanatha / Corporation, Nagar Parishad / Zilla –Parishad School etc. and recognized and aided private schools may avail the concession.
- iii) The father/ mother of the student should be a full time approved teacher.
- iv) Certificate from the Higher Authority regarding the service is must.
- v) Children / wards of the retired teacher cannot avail themselves of the concession.
- vi) Students of non-grant classes shall not be given concession.

6. Government Open Merit Scholarship: Eligibility:

The student must have secured more than 60% marks at S.S.C / H.S.C. exams.

7. Concession for once-failure student (SC / ST / NT / VJ / OBC / SBC students): Eligibility:

- i) Student should belong to above mentioned category.
- ii) If failed once, the student should submit the detail information about pre-exams and pre-concession with necessary documents.
- iii) Gap certificate (if there is gap in education) is necessary.

8. Concession for Handicapped students: Eligibility:

- i) Only handicapped students will be given this concession.
- ii) Students should not have failed in the previous exams.
- iii) Students should secure at least 40% marks in the previous exams.
- iv) Parent's monthly income should not be more than Rs. 750 per month.
- v) Civil Surgeon's certificate and a photograph of the disabled part of the body should be produced.
- vi) If eligible for EBC concession, application should be submitted.
- vii) No condition of caste tribes.

Highlights of the College 2018-19

- IQAC NAAC Sponsored One Day National Seminar on **Revised NAAC Framework Opportunities for Excellence in Higher Education** organized by IQAC, Renuka College on **4th Jan 2019.**
- IQAC organised certificate course in Basics of Computer Classes and made **MOU with Gayatri Computer Typing Institute, Hudkeshwar Road, Nagpurin 2019.**
- Conducted Free Coaching Classes for MPSC and other Competitive Exams. Round the year
- Dept. of History and Library organized Late Shri Eknathji Gedam Mamorial **Intercollegiate Essay Competition** on Reservation : Problem and Solutions on 10th Sept. 2018
- Dept. of History and Library organized Late Shri Eknathji Gedam Mamorial **Intercollegiate Debate Competition** on **Waiving of loans is conducive for the economic development of the farmers** on 22nd Jan. 2019
- **NSS Unit organized Blood Donation Camp on 13th Aug. 2018**
- **NSS special Camp** at Wela Harishchanda from 15th to 21st Jan. 2019
- **NSS Unit** organized **Free Medical Checkup Camp** on 17th Jan. 2019
- **NSS Unit** of Renuka College Participated in **Cycle Rally** on 8th March 2019
- Renuka College Students participated in **10th various intercollegiate and University Level Competition.**
- **Ku. Sonali Lakde**, B.A. final year student **won First Prize** in Intercollegiate **Essay Competition** organized by Santaji College, Nagpur on 18th Jan. 2019
- **Ku. Diksha Brahmane**, B.A. final year student **won Third Prize** in **Intercollegiate Singing Competition** organized by Kalode Mahavidyalaya, Nagpur on 25th Aug. 2018
- **Six subject 100% Result** in B.A. Fifth sem (Mar, Geo, Phi, Soc, Pol and MLT), **Two Subject 100% Result** in **B.Com Third Sem** (Hin. & S/E) and S/E 100% Result in B.Com First Sem

ACHIEVEMENTS OF SPORTS- 2018-19

- 1) RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY INTER COLLEGIATE COMPETITION **WON BY** RENUKA COLLEGE **5th PLACE (COLOUR HOLDER) MR.AKASH BHOYER (B.A.I) ANNUAL CROSS COUNTRY (MEN) ALL INDIA INTER UNIVERSITY COMPETITION.**
- 2) RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY INTER COLLEGIATE COMPETITION **WON BY** RENUKA COLLEGE **KU. SWAYAMWARI DHOLE (COLOUR HOLDER) 68 KG. IN WRESTLING GAME (WOMEN). ALL INDIA INTER UNIVERSITY COMPETITION.**
- 3) RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY INTER COLLEGIATE COMPETITION **WON BY** RENUKA COLLEGE ANNUAL ATHLETICS MEET TRACK & FIELD EVENTS **20.KM.WALK (MEN). MR.AKASH BHOYAR 1ST PLACE (GOLD MEDAL).**
- 4) RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY INTER COLLEGIATE COMPETITION **WON BY** RENUKA COLLEGE **2nd PLACE TEAM CHAMPIONSHIP ANNUAL CROSS COUNTRY (MEN).**
(01.) **MR.AKASH BHOYER (B.A.I)**
(02.) **MR.NAVNEET DEOTALE (B.A.I)**
(03.) **MR.PRAVIN CHATTE (B.A.I)** Renuka College Team
(04.) **MR.SHUBHAM PANDEY (B.A.I).**
- 5) RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY INTER COLLEGIATE COMPETITION **WON BY** RENUKA COLLEGE, ANNUAL ATHLETICS MEET TRACK & FIELD EVENTS **HALF MARATHON (MEN). MR.NAVNEET DEOTALE 3RD. PLACE (BRONZE MEDAL).**
- 6) RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY INTER COLLEGIATE COMPETITION **WON BY** RENUKA COLLEGE, **Boxing (MEN). MR.ANIL TURKAR 2nd PLACE 46 k.g To 49 k.g (SILVER MEDAL).**
- 7) RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY, INTER COLLEGIATE COMPETITION **RUNNER UP** RENUKA COLLEGE, **ZONE-D-1 FINAL KABADDI MATCH (MEN).**
- 8) RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY INTER COLLEGIATE COMPETITION **Organized by RENUKA COLLEGE, NAGPUR WRESTLING GAME (MEN & WOMEN) on 19thOCTOBER 2018 TO 21st OCTOBER 2018** TEACHER INCHARGE **DR.PRAVIN G.PATIL**
- 9) विश्वभारती कबड्डी संघ बोरुजवाडा -२०१८-२०१९ प्रथम पुरस्कार रोख १५००० आणि उत्कृष्ट खेळाडू रोख पुरस्कार १००० प्राप्त केलेले आपल्या कॉलेज चे खेळाडू.
- 10) रेणुका कॉलेजचा श्री अनिल तूरकर यानी शिवशंकर उत्सव मंडळ मुंबई येथे बॉक्सींग स्पर्धेत द्वितीय क्रमांक घेऊन रजत पदक पटकावला.
- 11) मैनामाता युथ स्पोर्टिंग क्लब मांडगाव द्वारा कबड्डी संघ रेणुका कॉलेज यांना उमा. कु.विरा वि.मंगळूरकर पुरस्कार मिळाला .

- 1) Prin. Arunrao Kalode Mahavidyalaya, Nagpur, Yashoda Girls' Arts & Commerce College, Nagpur, Women's College of Arts and Commerce, Nagpur and Renuka College, Nagpur made collaboration and jointly organized **One Day National Seminar on *Fundamentals of Intellectual Property Right*** on 20th June 2018 under Cluster Colleges Gulmohar.

TEACHER ACHIEVEMENTS

• Five Books Published :-

1. Dr. Prema Lekurwale : तेजस्विनी अहिल्याबाई होळकर, बहुजन साहित्य प्रसार केंद्र, नागपूर-२०१८
2. Dr. Atul Mahajan : निसर्गवादाविरुद्ध असणान्या भूमिकेची चिकित्सा, मैत्री प्रकाशन, लातूर -२०१८
3. Dr.Santosh Mendhekar : महिला विकास : वास्तविकता आणि शासकीय योजना, युरो वर्ल्ड पब्लिकेशन, मुंबई-२०१९
4. Dr. Pravin Patil : श्री गुरु हनुमान यांचे कुस्तीकरीता योगदान, रेणुका कॉलेज पब्लिकेशन, नागपूर -२०१८
5. Dr. Harshana Sonkusare : राष्ट्रीयकृत वाणिज्य बँक द्वारा वित्तीय समावेशन के विभिन्न पैलू, मैत्री प्रकाशन, लातूर -२०१८

• Selected in Various Boards & Committees of Studies:

- * Dr. Prema Lekurwale Appointed to Member of Buddhist Board of Studies, RTM Nagpur University.
- * Dr. Atul Mahajan Appointed to Member of Philosophy Board of Studies, RTM Nagpur University.
- *Dr. Pravin Patil Appointed to City Coordinator, Nagpur University Physical Education Teachers Association (NUPTA)

• Awards:

1. Dr. Prema Lekurwale Awarded to Savitribai Fule Dnyanodaya Award -2018 by Mali Samaj Prabodhini, Solapur.
2. Dr. Prema Lekurwale Awarded to Ideal Speaker Award – Dec. 2018 by Sunrise Peace Mission, Nagpur.
3. Dr. Prema Lekurwale Awarded to State Level Sudam Sawarkar Literature Award-2018-19 by Shri Gurudeo M. N. Sevashram, Amravati.

- **CAREER GUIDANCE AND COUNSELLING CELL**

- 1) MPSC free weekly coaching to 15 students
- 2) ICICI CSR Life Skills training to Diksha Brahamne (Three months)
- 3) Placement of Shubham Kamble (Maharashtra Rojgar Times) Diksha Brahamne (Reliance Securities)
- 4) Facilitation Centre for online application for Staff Selection Commission (SSC) and CET, MBA
- 5) Free soft skills training E3 (English for Enhancement and Employability) imparted to college and outside students

- **NSS ACTIVITIES**

- 1) Sickle Cell Detection Drive 120 students benefitted, (8 students detected)
- 2) State level camp attended by six students at Aadasa
- 3) Special camp held at **Veda Harichandra** village (14th Jan -21th Jan 2019)

- **INSTITUTIONAL SOCIAL RESPONSIBILITY (ISR)**

- 1) Donation of old clothes to 'GUNJ' NGO for poor people of Melghat
- 2) Donation of Rs 3230/- to Bhavani Vidyarthi Kalyan Pratisthan for Shantivan, orphanage
- 3) Donation of Rs 2400/- to Communal Harmony, New Delhi, Govt of India
- 4) Financial Assistance to poor students in the form of Books and uniforms (5 students)

- **ECO CLUB (Nisarg Maitree)**

- 1) Eco Club, 'Nisarg Maitree' planted 50 saplings on 1st July to 10th 2017 on the occasion of environment Day in collaboration with Nisarg Vidyan sanstha and Besa Gram Panchayat

- **PROJECT "MADAT" (Overall help to students in various fields)**

- 1) Voter ID drive (22 students)
- 2) License registration drive (9 students)
- 3) Bank Account opening drive (50 students)
- 4) E-mail ID creation drive (25 students)

- **INTER-COLLEGIATE COMPETITIONS (Two contests organized)**

- 1) Inter-collegiate Debate Competition organized by History and Library departments in 18th Dec 2018, 12 colleges participated
- 2) Inter-collegiate Essay writing competition organized by History and Philosophy departments in Dec 2017, 10 colleges participated

- **PARTICIPATION IN INTER-COLLEGIATE EVENTS:**

- 1) Bharatiya Chhatra Sansad at Pune, National meet, 3 students participated
- 2) 35 students participated at 18 different competitions

- **EDUCATIONAL EXCURSIONS (Five Trips)**
 - 1) Raman Science Centre by Geography Department
 - 2) Jain International Management centre by Commerce Dept
 - 3) Shegaon by Physical Edn Dept and Library Dept
 - 4) Markanda Gadchiroli by Geography, Economics and History depts.
 - 5) Metrological dept, Airport, by Geography dept
- **ADD-on Courses**
 - 1) A month long training course to teach the first year and junior college students English for Enhancement and Employability (E 3)
 - 2) Two UGC sponsored add-on courses – 1. Communication Skills and Personality Development and 2. Basics of Computer conducted successfully
 - 3) A week-long free computer coaching to all the students under ‘ICT programme’
- **STUDENT WELFARE ACTIVITIES:**
 - 1) Paid fees of 10 poor students from Student Welfare Fund
 - 2) Quarterly Education aid of Rs 1000/- to Sejal Punje, XI Arts by Dr Rajiv Mohta
- **MEMORANDUM OF UNDERSTANDING (6 MOUs signed)**
 - 1) MOU with Kavikulguru Kalidas Sanskrit University Library **for inter-loan services** of books and journals
 - 2) MOU with Zulekha College of Comm, Sci. & Tech., Library **for inter-loan services** of books and journals
 - 3) MOU with Shri Binzani College, Library **for inter-loan services** of books and journals
 - 4) MOU with Women’s College, Library Nandanvan **for inter-loan services** of books and journals
 - 5) MOU with SAKSHAM SANSTHA, Nagpur **for use of Audio books for visually challenged students** as library service
 - 6) MOU with Dr Sanjay and Dr Madhvi Walulkar for medical emergency in the campus as **DOCTOR ON CALL** facility
- **AWARDS**
 1. Dr Ramanik Lengure awarded Phule, Shahu, Ambedkar Bhushanratna Sahitya Purskar
 2. Dr Kialash Fulmali awarded State Level Sant Gadgebaba Award for his book on Rajashri Shahu by Ambedkarwadi Sahitya avum Tatvagyan Vichaar Manch 2018
 3. Dr Prema Lekurwade awarded Gunwant Mahila Purskar 2018 by Maharashtra Kamgar Kalyan Kendra

- **ICT TRAINING FOR TEACHERS AND OFFICE STAFF**

1. Training for Teachers and non-teaching staff for updating computer networking on 15th Dec 2017 by Computer Concepts Academy at the center
2. ICT one-day workshop on PPT and VIDEO presentation for quality teaching by Ms Rinky Moolchandani, expert faculty, Ambedkar College, Nagpur

- **MINOR RESEARCH PROJECTS (MRP) SUBMISSION**

1. Three MRPs submitted by Harshana Sonkusare (ECO) Dr Atul Mahajan (PHI) and Dr Ramanik Lengure (Lib. Sci.) to ICSSR in 2017.

Facilities For Students

The college provides facilities to the students -

- i) **Library:** Renuka Public Library, Best Library User, Best Internet User.
 - ii) **Sports Department:** There is provision for Indoor games & Outdoor games. Kho-Kho, Volleyball, Kabbadi, Carrom Board, Chess & other track & field games.
- **A full-fledged Gym is available for the students.**

The college imparts training to the students for participating in various sports events at the college, university, state & national levels. The college has started a sports club in the session 2012-13 to provide sports facilities even during summer.
- iii) **Computer Laboratory:** The College has set-up a well-furnished Computer Lab for imparting practical knowledge to all students.
 - iv) **Geography Laboratory:** Well-equipped Geography Laboratory.
 - v) **College Magazine:** The magazine 'Shabdankur' provides an opportunity to the students to exhibit their talents in writing various articles, poems, stories & essays.
 - vi) **NSS, N.C.C. & Population Programme:** - N.S.S. Unit of the college holds many social service activities. Our students participate in annual camps organised at the College & University Levels. Students are encouraged to take active part in various NCC activities. NCC Camps and training courses in NCC, this helps in the all-round development of the participating students.
 - vii) **Language Lab :** The College has setup a well-furnished Language Lab for imparting special training in spoken English Classes namely E-3, English for enhancement & employability.
 - viii) **Gymnasium:** The College has established plush gym to encourage the students to be fit and fine.
 - ix) Students of our college are encouraged to take active part in various extra-curricular activities planned by the staff. Students are also encouraged to take part in Inter-Collegiate competitions from time to time.
 - x) Study Tour, Excursions, Seminars & Guest Lectures are organized at regular intervals.
 - xi) Girls' common room facility is available for girls where they can retire & relax.
- **Auditorium:** for various academic & cultural activities is also available in the premises
 - **Placement Cell** to conduct campus interview for job placement.
 - **Career Guidance and Counselling Centres** to guide the students to choose their career
 - Free coaching classes for competitive exam.
 - Free Internet facility with **Wi-Fi** campus.

Physical Facilities

Location:	Urban
Sq.Mts:	882. Sq. mts
Built up area Sq. Mts.:	802. Sq. Mts
Classrooms:	08

Technology

Technology Enabled Learning	4 Classrooms with LCD Projector
------------------------------------	---------------------------------

Spaces :-

Seminar Halls :- Multi-Purpose Hall :-

Laboratories :- Geography Lab & Computer Lab cum
Language Lab

Specialized Facilities and K-yan in built computer, sound system,
Projector ,

Equipment for Teaching, Interactive White Board and Two Laptops
,Inflibnet &

Learning and Research :- Reference cabins.

Extra-curricular activities – sports, outdoor and indoor games

Sports :

The college has availed neighbouring playground for sports activities.

Outdoor and indoor games:

- The facilities available for outdoor games are: football, cricket, volleyball and athletics and indoor games like boxing bag, chess and carom board etc.

Gymnasium:

- Gymnasium for students and staff is available. It has bench press, weight lifting set, butterfly peg deck, 6 station multi-gym, dumbbells, chest expander, arm curler, body vibrator; tread mill (jogger), stationary cycle and Gym ball etc.

Auditorium:

- There is a multipurpose auditorium which is utilized for classes, workshops, seminars, conferences, cultural activities, recreation, indoor games and training programmes for Karate and Yoga.

NSS :

- A separate room is made available for NSS

Cultural Activities Cultural activities are conducted in Multi-Purpose Auditorium with sound system. :

➤ Health and Hygiene

- 1) First Aid kits are available.
- 2) Well maintained 3 wash room spaces.
- 3) 2 Waters cooler with a purifier - 2 ROs.
- 4) Seven Toilets for boys and Seven for girls respectively.
- 5) The first floor of the college is constructed with Multi- purpose auditorium along with projector, Girls 'Common Room and 8 classrooms during the last four years for maximum utilization. Language Lab with language lab software was developed. Library was updated with recent publication and reference cabins with separate computers and Infilbnet. The College has made the campus Wi-Fi and gymnasium has been installed.
- 6) Ramp (On the Ground Floor).
- 7) Wheel-Chair Facility
- 8) ABRAR (Audio Book Reader & Recorder) For Blind Students.
- 9) Stretcher.

Library (In Sq. Mts.) :

Total area of the library (in Sq. Mts.) :- 750 sq. ft. 30X 25 Plinth Area

Total Seating Capacity :- 30 students and 15 staff

On Holidays :- On the demand of the students

Working hours On working days:- 00 am to 04:00 pm.

Before examination days :- 00 am to 05:00 pm.

During examination days :- 00 am to 06:00 pm.

During Vacations :- 00 am to 04:00 pm.

- ✓ Library provides open access services for teachers, students and researchers.
- ✓ IT zone for accessing e-resources namely N-List) –
- ✓ Provides 2-seated reading space for students and 2 for teachers.
- ✓ BSNL Broadband internet connection 10mbps speed.
- ✓ Reprographic facility and scanner are available.

❖ **The space is under CCTV Surveillance. The Library has a cabin for the Librarian**

महाविद्यालयात शिकविल्या जाणाऱ्या विषयाचे महत्व

भूगोल

- ❖ पृथ्वीवरील नैसर्गिक घटकांचा अभ्यास या विषयाच्या अंतर्गत केला जातो.
- ❖ भूगोल विषयात प्राधान्य मिळवून शिक्षक, प्राध्यापक, हवामान खाते या पदावर कार्य करता येते.
- ❖ प्रदुशनाच्या वाढत्या समस्येमुळे या विषयाचे ज्ञान असणाऱ्या व्यक्तींना विशेष महत्व आहे.
- ❖ **MPSC, UPSC** सारख्या स्पर्धा परीक्षेत एच्छिक विषयाच्या अंतर्गत भूगोल विषय घेता येतो.

तत्त्वज्ञान

- ❖ या विषयाच्या ज्ञानामुळे मानवी बुद्धीमतेचा विकास व वैचारिक शक्तित वाढ होते.
- ❖ सर्व प्रकारच्या स्पर्धा परीक्षेत सामान्य ज्ञानाच्या प्रश्नांमध्ये या विषयाशी संबंधीत प्रश्न अनिवार्य असते.
- ❖ तत्वज्ञानाची शाखा नितिशास्त्र हा विषय वैद्यकिय, तंत्रज्ञान असा अनेक अभ्यासक्रमात व्यवहारीक नितिशास्त्र म्हणून शिकविण्यात येतो.

अर्थशास्त्र

- ❖ व्यवहारीक जिवनात अर्थशास्त्राचे महत्व.
- ❖ व्यवसायीक जिवनाकरीता अर्थशास्त्र विषयाचे ज्ञान महत्वपूर्ण.
- ❖ देशाचा आर्थिक विकास व कल्याणकारी योजना, बजट, रेल्वे अंदाजपत्रक या सारख्या योजना यशस्वी करण्याकरीता अर्थशास्त्र विषयाचे ज्ञान असणाऱ्यांना संधी दिली जाते.

समाजशास्त्र

- ❖ व्यवहारीक सामाजिक जिवनाशी जुळलेला विषय
- ❖ सामाजिक विकास व कल्याणकारी योजना, महिला व बालविकास या सारख्या योजना यशस्वी करण्या करीता सामाजशास्त्र विषयाचे ज्ञान असणाऱ्यांना संधी दिली जाते.
- ❖ नियोजन आयोग, सामाजकल्याण, जाती-जमाती कल्याण कार्यक्रम, इ. महत्वाच्या विषयावर सामाजशास्त्र विषयाच्या उमेदवारांना प्राधान्य.
- ❖ सर्व स्पर्धा परीक्षेत एच्छिक विषयाच्या अंतर्गत सामाजशास्त्र विषय घेता येतो.

इतिहास

- ❖ इतिहास विषयात प्राधान्य मिळवून शिक्षक, प्राध्यापक, या पदावर कार्य करता येते.
- ❖ रेल्वे, पुराण अभिलेख कार्यालय, या क्षेत्रात इतिहास विषयाला महत्व आहे.
- ❖ सर्व स्पर्धा परीक्षेत एच्छिक विषयाच्या अंतर्गत इतिहास विषय घेता येतो.

राज्यशास्त्र

- ❖ राजकिय घडामोडीचे ज्ञान या विषयामुळे प्राप्त होते.
- ❖ रोजगारविषयक, राजकारणाविषयक, या विषयाला महत्व आहे.
- ❖ प्रशासन व व्यवस्थापनाशी संबंधीत राज्यशास्त्र विषय अतिशय महत्वाचा आहे
- ❖ सर्व स्पर्धा परीक्षेत एच्छिक विषयाच्या अंतर्गत राज्यशास्त्र विषय घेता येतो.

इंग्रजी

- ❖ आंतरराष्ट्रीय भाषा.
- ❖ देशात परदेशात नोकरी प्राप्त करण्यासाठी महत्वपूर्ण.
- ❖ इंग्रजी भाषेत प्रभूत्व असणाऱ्या व्यक्तींना संपादकिय लेखन, आकाशवाणी, वृत्तपत्रात नोकरीची संधी.
- ❖ **MPSC, UPSC** सारख्या परीक्षेत इंग्रजी विषय आवश्यक.

मराठी

- ❖ मातृभाषा.
- ❖ मराठी भाषेत प्रभूत्व असणाऱ्या व्यक्तींना संपादकिय लेखन, आकाशवाणी, वृत्तपत्रात नोकरीची संधी.
- ❖ **MPSC, UPSC** इन्कम टॅक्स, सेल टॅक्स, पोलीस आयुक्त, तहसीलदार, सारख्या परीक्षेत मराठी विषय आवश्यक.

कॉमर्स

वाणीज्य शाखेत भवितव्याच्या फार मोठ्या संधी आहेत. बि.कॉम हा कोर्स केल्यानंतर कंपनी सेक्रेटरी, चार्टर अकाउंटंट, कॉस्ट अकाउंटंट, फायनान्सिअल इंजिनियर, सारखे उच्च पदाचे कोर्स करता येतात. तसेच अनेक स्पर्धा परीक्षामध्ये करिअर्स करता येते. उदा. बँक, रेल्वे, अकाउंटंट, ऑडीट, सेल टॅक्स इन्शुरन्स कंपनी, बिपीओ इत्यादी.

ADMISSION FEE CHART 2018-2019

Class	Full Pay	Rajshri Shahu Maharaj / EBC	GOI SC/ST Only for Scholarship or Free ship Holder Students	GOI NT/OBC/SBC Only for Scholarship Holder Students
B. A.- I	2670/-	1870/-	1000/-	1000/-
B. A.- II	2660/-	1860/-	990/-	990/-
B. A.- III	2660/-	1860/-	940/-	940/-
Geography Practical Fee	Extra 600/- Rs. Paid By the Students Who Have Taken Geography			
B. Com-I	8456/-	2960/-	1800/-	1800/-
B. Com-II	8446/-	2950/-	1790/-	1790/-
B. Com-III	8396/-	2900/-	1740/-	1740/-
XI ART	2550/-	NA	2000/-	2000/-
XII ART	2550/-	NA	2000/-	2000/-
XI COMM.	3150/-	NA	2600/-	2600/-
XII COMM.	2900/-	NA	2600/-	2600/-

Note :

- 1) The Fees Structure is Subject to Change as per RTM University & Govt. Instructions.
- 2) For Poor students fees must be paid in instalment before 30th Sept. After that Rs. 500 will be fined.
- 3) Students from the other university seeking in Part II or Part III will have to pay Enrollment fees Rs 110/- Extra
- 4) Students from the other Board seeking in Part I will have to pay Migration fees Rs 220/- Extra

Renuka College at Besa

Published by

Smt. Manjusha Gedam (Secretary)

Renuka Shikshan Prasarak Mandal, Nagpur. Mobile : 9881170680 | renukamv.ngp@gmail.com | www.renukecollege.org

Renuka College at Manewada Road, Near Bank of India, Besa, Nagpur-37. ☎ : 07103-281455