

Index

S.N.	Description	Page No.
1	Vision, Mission and Goals of University	1
2	Contact Details	2-3
3	Applicable Act and Guidelines	4
4	Board of Examinations	5-7
5	Objectives	8
6	Organization Chart	9
7	Human Resources	10
8	Examinations Cycle	11-12
9	A Profile at a glance	13-28
10	Infrastructure Details	29-30
11	Model Examinations System	31-32
12	Facilities for the Student	32-33
13	Best practices	
14	Achievement	33-34
15	Proposed Reforms	35
16	Statistical information	36-39
17	Photographs of Examination Reforms	40-42
18	Awards and Appreciation	43
19	Sample formats and other Document	44-59
20	News paper cutting	60-68

VISION, MISSION AND GOALS OF THE SOLAPUR UNIVERSITY, SOLAPUR

- **VISION**

To become a dynamic knowledge centre that amalgamates high quality teaching and research with a sense of belonging and commitment to the society.

- **MISSION**

To create young persons of impeccable quality through a combination of high quality curricula, innovative pedagogy of higher education and cutting edge research to fearlessly face the challenges of the ever changing world scenario and to contribute towards creation of a benevolent and compassionate society.

- **GOALS**

- To continue to improve the quality of the undergraduate and postgraduate courses that prepares our students for professional life, leadership and citizenship in a changing world.
- To make special efforts to provide access to higher education to economically challenged and underprivileged sections of the society.
- Optimize the usage of resources and infrastructure in an integrated fashion to improvise, enhance and strengthen the students' faculties.
To produce global student with Indian ethos.
- To inculcate self-discipline and high ethical standards, among students, staff, faculty and societal individuals.
- To create a pool of self motivated and dedicated researchers.
- Provide the facilities and support for its staff to take up innovative methods of teaching in accordance with the developments in the academic world and also take care of the development in industry and commerce.
- To transform the 'Student' into "Knowledge Professional" empowered with scientific intellect, entrepreneurial skills, and innovation, who have learnt their skills in an highly competent environment under the guidance of research oriented and skilled Professors.
- To create an ambience for learning and scholarship.
- To become a nationally renowned Centre of Excellence in teaching, learning, research and extension activities, beneficial to the current and forth coming generations

Details of Examinations Section

Address for Correspondence	:	Controller of Examinations, Solapur University, Solapur-Pune National Highway, Kegaon, Solapur- 413255, Maharashtra (India)
Website	:	su.digitaluniversity.ac sus.ac.in
e- mail	:	coe@sus.ac.in sfc@sus.ac.in
Phone No.	:	+91-0217-2744771 +91-0217-2744768 +91-0217-2811383
Fax	:	+91-0217-2744770
Office Hours	:	10.20 AM TO 06.00 PM (02:00 PM to 02.30 PM Lunch Break)
Weekly Off	:	Second & Fourth Saturday and Sunday of every Month
Cash Counter Timing	:	Morning : 10.30 AM TO 02.00 PM Afternoon : 02:30 PM TO 03.30 PM
Name of Nationalized Bank	:	Central Bank of India, Branch - Kondi
Working Hours of Bank	:	Monday to Friday : 11 AM TO 04.00 PM Saturday : 11 AM TO 01.00 PM

Contact details of Exam related work:

S. N.	Name of Section/ Faculty	Designation of concerned Officer	Exam Process under this Section	EPEABX No.	Extension No. and email	
1	Engineering, Technology and Pharmacy	Section Officer	F.E., S.E. T.E., B.E., M.E, M.C.A.(Engg.) B.Arch.,	0217-2744771	155	soengg@sus.ac.in
			B. Pharm, M. Pharm.,		180	sopharm@sus.ac.in
2	Science,	Section Officer	B.Sc., M.Sc., MCA	0217-2744771	139	sosci@sus.ac.in
3	Education	Section Officer	B.Ed. B. P. Ed., M.Ed., M. P.Ed.	0217-2744771	180	soedu@sus.ac.in
4	Commerce, Law & Management	Section Officer	B. Com., M.Com, MBA, M.C.A.,B.C.A., DBM, BBA, PGDCA.	0217-2744771	156	socom@sus.ac.in
			B.A.LL.B.,LL.B.,LL.M.		156	solaw@sus.ac.in
5	Arts & Fine Arts & Social Science	Section Officer	BA, MA, MSW,	0217-2744771	131	soarts@sus.ac.in
6	Convocation Section	Section Officer	Issuing of Degree Certificate, Attestation /verification of Degree certificate	0217-2744771	135	convocation@sus.ac.in
7	Record/ Certificate Section	Section Officer	All types of certificates required for student after completion of -degree, -Duplicate Statement of Marks- - Merit Certificate -Provisional passing certificate - Transcript Certificate -verification of documents for the employer, attestation o mark statements - Migration Certificate etc.	0217-2744771	Arts & Fine Arts & Social Science	131 soarts@sus.ac.in
					Commerce, Law & Management	156 socom@sus.ac.in
					Education	180 soedu@sus.ac.in
					Science,	139 sosci@sus.ac.in
					Engineering, Technology	155 so- engg@sus.ac.in
					Pharmacy	180 so- pharm@sus.ac.in
9	External Section	Section Officer	B.A, B. Com, M.A, M.Com	0217-2744771	136	external@sus.ac.in
10	Time Table and appointment of section	Section Officer	Time Table and appointment of section	0217-2744771	136	appoint@sus.ac.in
11	Student Facilitation Centre (SFC)	e-Suvidha Support Team	Online/Telephonic Support for all Queries of Student / On line Technical support to digital Colleges and Call centre for Students under e-Suvidha Scheme	0217-2744765		sfc@sus.ac.in

APPLICABLE ACTS AND GUIDELINES FOR EXAMINATIONS SECTION

THE OBJECTIVES ARE GOVERNED BY : -

- The Maharashtra Universities Act, 1994.
- Ordinances
- Statutes
- Right To Information Act 2005
- Recommendation Of Rajesh Agrawal Committee For
The Use Of ICT In Examination Reform
- Directives Issued By Government Of Maharashtra.
- Guidelines Issued By The University Grants Commission
- Guidelines Issued By The Various Statutory Bodies.

BOARD OF EXAMINATIONS

(AS PER MAHARASHTRA UNIVERSITY ACT 1994, SECTION 31)

- (1) The Board of Examinations shall be the authority for conducting the examinations and making policy decisions in regard to organizing and holding examinations, improving the system of examinations appointing the paper setters, examiners, moderators, and also prepare the schedule of dates of holding examinations and the declaration of the results. The Board of Examinations shall also oversee and regulate the conduct of examinations in the autonomous colleges, institutions and University departments. The Board shall submit the detailed programme of examinations to the Academic Council for the preparation of the Academic calendar.
- (2) The Board of Examinations shall deal with all the matters in relation to examinations and shall hear and decide the complaints received pertaining to any matter arising out of conduct of examinations. The procedure to be followed by the Board in their deliberations shall be such as may be prescribed.
- (3) The Board of Examinations shall consist of the following members, namely:-
 - (a) Vice-Chancellor, Chairman;
 - (b) Pro-Vice-Chancellor, if any;
 - (c) The Dean of the faculty concerned with the examination;
 - (d) One head of university department, not below the rank of Reader, nominated by the Vice-Chancellor;
 - (e) One principal other than Dean, nominated by the Management Council;
 - (f) One teacher other than heads of university departments or principals, nominated by the Management Council.
 - (g) Director of Higher Education; or his nominee not below the rank of Joint Director;
 - (h) One evaluation expert, co-opted by the Board;
 - (i) Controller of Examinations, Member-Secretary;

Members of Board of Examinations :

S. N.	Name of the Member	Provision of the Act	Designation
1	Prof. Dr. N. N. Maldar	Vice-Chancellor	Chairman
2	Dr. N. B. Pawar	Dean, Faculty of Arts & Fine Arts	Member
3	Dr. V. H. Nimbalkar	Dean, Faculty of Social Sciences	Member
4	Prin. Dr. A. L. Deshmukh	I/C Dean, Faculty of Science	Member
4	Dr. M. Krishmurthy	I/C Dean, Faculty of Law	Member
5	Dr. A. A. Shaikh	I/C Dean, Faculty of Commerce	Member
6	Dr. Smt. A. M. Rangrej	I/C Dean, Faculty of Education	Member
7	Prin. Dr. S. A. Halkude	Dean, Faculty of Engineering & Technology	Member
8	Dr. P. Prabhakar	One head of the University department, not below the rank of Reader, nominated by the Vice-Chancellor	Member
9	Prin. S. K. Pawar	One principal other than Dean, nominated by the Management Council.	Member
10	Dr. M. T. Bachute	One Teacher than heads of University departments or principals, nominated by the Management Council.	Member
11	Joint Director H.E.	Director of H.E. or his nominee not below the rank of Joint Director	Member
12	Dr. A. P. Ghatule	One evaluation expert, co-opted by the Board.	Member
13	Shri. B. P. Patil	Controller of Examinations	Member Secretary

POWER & DUTIES OF BOARD OF EXAMINATION

(AS PER MAHARASHTRA UNIVERSITY ACT 1994, SECTION 32)

- (1) The Board of Examinations shall ensure proper organisation of examinations and tests of the university, including moderation, tabulation and the declaration of results.
- (2) The Board shall meet at least once in each academic term.
- (3) In particular and without prejudice to the generality of duties as mentioned in sub-section (1), the Board shall exercise the following powers and perform the following duties, namely :-
 - (a) to appoint paper-setters, examiners and moderators from amongst the persons included in the panels prepared by the respective Boards of Studies and, where necessary, having regard to the recommendations made by the committee under clause
 - (b) of sub-section (6) remove them or debar them;
 - (b) To undertake, exercise and experiment in examination reforms;
 - (c) To exercise such other powers in relation to examinations as may be assigned to it by or under the Act.
- (4) In case of any emergency requiring immediate action to be taken, the Chairman of the Board or any other officer or person authorized by him in that behalf, shall take such action as he thinks fit and necessary, and shall report at the next meeting of the Board the action taken by him.
- (5) (a) In order to appoint paper-setters, examiners and moderators, the Board of Examinations shall constitute committees for every subject consisting of , -
 - (i) The Pro-Vice-Chancellor, if any, Chairman;
 - (ii) The Dean of the concerned faculty;
 - (iii) The Chairman of the concerned Board of Studies;
 - (iv) Two members of the Board of Studies nominated by it from amongst its members, of whom at least one shall be a postgraduate teacher.Provided that, where a Pro-Vice-Chancellor is not appointed in a university the Dean of the concerned faculty shall be the Chairman :
 - (b) The Controller of Examinations shall act as Secretary of such committees;
 - (c) The committees shall prepare lists of persons for various examinations and tests, from amongst persons, included in the panels to be prepared by the Board of Studies and shall submit them to the Examination Board, which shall then appoint paper-setters, examiners and moderators, and where necessary referees;
 - (d) No member of the Board of Examinations or the committees shall be appointed as paper-setter, examiner, moderator or referee;
 - (e) The Committee shall obtain three sets of question papers in sealed covers in the respective subject. The Chairman of the committee shall draw at random one of such sealed covers containing question papers. This sealed cover with seals intact shall then be sent to the press.
 - (f) Assessment of answer books for all degree examinations shall be done centrally through central assessment system. All the answer-books of an examination shall be collected at a convenient central place. The answer books then will be given code numbers and will be masked. All the examiners will attend the central assessment centres and they will assess the answer books at the centre only. The answer-books will then be demasked and the result sheets will be prepared by tabulators and/or moderators. Provided that, the university may, adopt the same system for post-graduate courses as well whenever it considers it expedient

and practicable. Provided further that, the university may adopt an alternative system to the masking and de-masking system for ensuring objective of secrecy as provided above.

- (g) It shall be obligatory on every teacher and on the non-teaching employee of the university, affiliated, conducted or autonomous college or recognised institution to render necessary assistance and service in respect of examinations of the university. If any teacher or non-teaching employee fails to comply with the order of the university or college or institution, in this respect, it shall be treated as misconduct and the employee shall be liable for disciplinary action
- (6) (a) In order to investigate and take disciplinary action for, mal-practices and lapses on the part of candidates, paper-setters, examiners, moderators, referees, teachers or any other persons connected with the conduct of examinations including the pre-examination stage and the post- examination stage or at any stage whatsoever the Board of Examinations shall constitute a committee of not more than five persons of whom one shall be Chairman;
(b) Such a committee shall submit its report and recommendations to the Board of Examinations which shall take disciplinary action in the matter as it deems fit against the person or persons involved in the mal-practices, directly or indirectly.
- (7) The Board shall prepare the financial estimates for incorporation in the budget of the university and shall submit the same to the Finance and Accounts Committee.
- (8) The Board shall arrange for strict vigilance during the conduct of the examinations so as to avoid use of unfair means by the students, teachers, invigilators, supervisors, etc

OBJECTIVES OF THE EXAMINATIONS SECTION

WE AIM AT EXAMINATION SECTION, SOLAPUR UNIVERSITY, AIMS CONTINUOUS PROGRESS TOWARDS BRINGING A TRUSTWORTHY, EFFECTIVE AND TRANSPARENT ASSESSMENT SYSTEM THROUGH RADICAL REFORMS BY LEVERAGING TOOLS INSTRUMENTAL IN TODAY'S STATE OF THE ART TECHNOLOGY.

1.	To Conduct all Examinations as per the Calendar of Examination	All examinations at the degree, diploma and certificate in all faculties at graduate and post-graduate level are conducted in Semester wise pattern prescribed in the syllabus & directed by the Board of Examinations.
2.	To preserve confidentiality of the examination system	To adopt a model exam system characterized by confidentiality, impartiality, accuracy & speed by implementing a confidential mechanism regarding appointment of paper-setters, examiners & selection of codes among the sets of question papers, evaluation & revaluation, store, use of examination material & declaration of results.
3.	To curb malpractices / unfair means in the Examination	For prevention of malpractices, the University appoints <u>02 flying squads for Urban and Rural area</u> and visits of surprise squad of various Deans to exam centres during examination period. The affiliated colleges also appoint internal <u>Dakshta Samiti to curb the malpractices.</u>
4.	To evaluate answer books through Central Assessment Programme	Evaluation of all answer books of all examinations is conducted through the Central Assessment Program (CAP) <u>at various cap centres.</u>
5.	To declare results speedily	As per section 72 of the Maharashtra Universities Act, 1994, the results of every exam conducted is declared within 30 days or maximum 45 days
6.	Verification of Answer books	As per Ordinance <u>Q.105</u> , this University provides verification facility to the students.
7.	To issue, photo copies of answer books, redressal mechanism to valuation.	From the academic year 2004-05 this university provides photo copies of answer books on the demand of students as per ordinance 106 (b). The students may challenge to the previous valuation under redressal mechanism.
8.	Issuance of various certificates	After the declaration of result, the University issue Transcript, Migration, Degree, Merit/Rank, Provisional certificates to the students. Verification and Authentication of Degree and Mark sheet.
9.	Arrangement of Convocation	This University holds Annual Convocation as per Section 98 of the Maharashtra Universities Act, 1994. The Nineteen Gold medals are also awarded at the annual Convocation to the meritorious students.

ORGANISATION CHART

HUMAN RESOURCES

S. N.	Designations	Total No.
A. OFFICE OF CONTROLLER OF EXAMINATIONS		
1	Controller of Examinations	01
2	Peon	01
B. FACULTIES		
1	Assistant Registrar	02
2	Section Officer	04
3	Assistant Section Officer	04
4	Senior Clerk.	08
5	Junior Clerk.	07
6	LibRARY Attendant	01
7	Xerox Operator	02
8	Peon	08
C. COMPUTER SECTION		
1	System Analyst	01
2	Peon	01
<u>A+B+C Grand Total</u>		40

Examinations Cycle

Examinations Cycle – Big Picture

DEPARTMENTAL PROFILE & NATURE OF WORK

A. OFFICE OF CONTROLLER OF EXAMINATIONS

STAFF

S. N.	Name	Designations
1.	Shri. B. P. Patil	Controller of Examinations
2.	Shri. H. R. Nagargoje	Peon

POWERS AND DUTIES OF THE CONTROLLER OF EXAMINATIONS

(UNDER MAHARASHTRA UNIVERSITY ACT 1994, SECTION 18)

1. The Controller of Examinations shall be the principal officer-in-charge of the conduct of examinations and tests of the University and declaration of their results. He shall discharge his functions under the superintendence, direction and guidance of the Board of Examinations. He shall be a full time salaried officer of the University and shall work directly under the control of the Vice-Chancellor.
2. His appointment shall be for a term of five years, and he shall be eligible for re-appointment. The qualifications and experience for the purpose of selection of the Controller shall be such as may be prescribed.
3. The Controller shall be the Member-Secretary of the Board of Examinations and of the committees appointed by the Board, except the committees constituted under section 35(5)(a) for the appointment of paper-setters, examiners and moderators. He shall be responsible for prompt and proper implementation of their decisions.
4. Without prejudice to the generality of the provision of sub-section (1) (b), the Controller shall be responsible for making all arrangements necessary for holding examinations and tests and declaration of results. It shall be his responsibility:
 - (a) To prepare and announce in advance the calendar of examinations.
 - (b) To arrange for printing of question papers.
 - (c) To arrange to get the performance of the candidates in the examinations properly assessed, and process the results;
 - (d) To arrange for the timely publication of results of examinations and other tests;
 - (e) To postpone or cancel examinations, in part or in whole, in the event of malpractices or if the circumstance so warrant, and take disciplinary action or initiate civil or criminal proceedings against any person or a group of persons or a college or an institution, alleged to have committed malpractices;
 - (f) To take disciplinary action wherever necessary against the candidates, paper setters, examiners, moderators or any other persons connected with examinations and found guilty of malpractices in relation to the examinations;
 - (g) To review from time to time, the results of University examinations and forward report thereon to the Academic Council.
5. The Controller shall exercise such other powers and perform such other duties as may be prescribed or assigned to him, from time to time, by the Board of Examinations.

B. PRE EXAMINATIONS WORK

I. TIME TABLE & APPOINTMENT SECTION

STAFF

S. N.	Name	Designations
1	Dr. S. N. Shinde	Assistant Registrar
2	Shri. S. P. Sonkamble	Section Officer
3	Shri. V. D. Jadhav	Jr. Clerk
4	Shri. B. N. Gundu	Peon

Nature of work :

1. As per Maharashtra University Act 1994, Under Section 71 at the beginning of each academic term and in any case not later than 30th October of every calendar year, the university shall prepare and publish a schedule of examinations for each and every course conducted by itself or by any affiliated college or institution within its jurisdiction and shall strictly adhere to the schedule. Prepare the Academic calendar of examination
2. Prepare schedule of examination with details of date of commencement, date of exam form submission, exam fee and publish it on website.
3. Fix the centres for conduct of examinations.
4. Prepare the Timetable for theory examinations and publish it on the University website as a draft time table.
5. Finalise the Draft time table after the 15 days, considering the objections received on the draft time table and publish it as a final time table.
6. As per Ordinance number 8, for the smooth conduction of Examination, collect the information of teachers from all affiliated colleges for appointment of Internal and External Senior Supervisor,
7. As per Maharashtra University Act 1994 32 (8) and Ordinance number 6 appoint two Flying squad for prevention of malpractices.
8. Prepare the information regarding the dates of declaration of results for all the examination and submit it to the Hon'ble Chancellor office as per MUA 1994, Section 72 and 73.
9. Make necessary arrangements for conduction of entrance exam, Pre.Ph.D course work exam.
10. To upload the previous question paper on website for student information.

II. Confidential –Pre Exam

(PAPER SETTING, STRONG ROOM & DISTRIBUTION OF QUESTION PAPERS)

STAFF

S. N.	Name	Designations
1	Dr. S. N. Shinde	Assistant Registrar
2	Shri. S. P. Sonkamble	Section Officer
3	Shri. R. K. Hipparge	Assistant Section officer
4	Shri. U. A. Rakshe	Sr. Clerk
5	Shri. V. J. Kadam	Sr. Clerk
6	Shri. S. M. Umadi	Jr. Clerk
7	Shri. M. M. Kulkarni	Jr. Clerk
8	Smt. K. S. Ket	Peon
9	Shri. M. K. Koli	Peon

Nature of work :

1. AS PER MAHARASHTRA UNIVERSITY ACT 1994 32 (5)(a), in order to appoint paper-setters, examiners and moderators, arrange the meetings of committees for every subject consisting of , -

S.N.	Provision of the ACT	Designation
1	The Pro Vice-Chancellor (if any)	Not Applicable
2	The Dean of the concerned faculty	Chairman
3	The Chairman of the concerned Board of studies.	Member
4	Two members of the Board of Studies nominated by it from amongst its members, of whom at least one shall be a postgraduate teacher.	Member
5	The Controller of Examination	Secretary

Provided that, where a Pro-Vice-Chancellor is not appointed in a university the Dean of the concerned faculty shall be the Chairman :

2. Arrange subject-wise, course-wise meetings of paper setters as per the Panel.
3. Acceptance of three sealed sets of question papers from the Chairman of paper setters.
4. Selection of sets by the Deans of the concerned faculties.
5. Assign Codes for Selected Set and Make Press copy available to Confidential Press for further process.
6. Prepare the INDENT (subject wise figures) as per the online data available on Portal for printing of question papers and send it to the press.
7. Arrange Mock drill for all the Exam centres for Secured Online Delivery of Question Paper (DEPDS)
8. Receive Sealed question papers packets from Press and distribute it to the examination centers.

III. Conduct of BOE Meeting and Ph.D/M.Phil Unit

STAFF

S. N.	Name	Designations
1	Dr. S. N. Shinde	Assistant Registrar
2	Shri. S. P. Sonkamble	Section Officer

Nature of work :

1. To Conduct the meeting of BOE as per MUA 1994, section 32 (2)
2. To prepare the subject matter to be place before the meetings of various authorities
3. Correspondence with State Government and UGC.
4. Prepare the declaration of result for Ph.D. and M.Phil course.

Details of BOE Meeting Conducted.

S. N.	Year	No. of Meetings
1	2010-2011	2
2	2011-2012	2
3	2012-2013	4
4	2013-2014	3
5	2014-2015 to August	7

IV. ICT Committee

The ICT Committee is Constituted as per the Board of Examinations meeting held on 2nd September, 2014 vide Resolution No. 11 having following Members.

S. N.	Name	Designation
1	Dr. S. A. Halkude Dean, Faculty of Engineering, Principal, Walchand Institute of Technology, Solapur.	Chairman
2	Dr. S. S. Suryavanshi Member of Management Council, SU, Solapur.	Member
3	Dr. R. S. Hegadi I/C Director, School of Computational Science . SU, Solapur.	Member
4	Shri. B. P. Patil Controller of Examination, SU, Solapur.	Member Secretary
5	Dr. A. P. Ghatule Controller of Examination, YCMOU , Nashik	Permanent Invitee
6	Shri. P. R. Chormale System Analyst, SU, Solapur.	Permanent Invitee
7	Dr. S.N.Shinde Asistant Registrar, SU, Solapur.	Permanent Invitee

Nature of Work :

1. To Perform, undertake exercise examination reforms using ICT
2. To Implements the recommendation of Rajesh Agarwal committee regarding the use of ICT in exam reforms.

C. ON EXAMINATIONS AND RESULT DECLARATION SECTION

I. ARTS, SOCIAL SCIENCES ,ENGINEERING & TECHNOLOGY, FACULTY

STAFF

S. N.	Name	Designations
1	Dr. S. N. Shinde	Assistant Registrar
2	Smt. D. N. Pandhare	Section Officer
3	Shri. S. S. Chavan	Sr. Clerk
4	Shri. D. A. Nimbalkar	Sr.Clerk
5	Shri. S. A. Puranwad	Jr. Clerk
6	Shri. V. M. Dhakade	Peon
7	Shri. S. M. Mitkari	Peon

II. COMMERCE , LAW, PHARMACY, SCIENCE & EDUCATION FACULTY,

STAFF

S. N.	Name	Designations
1	Shri. S. T. Kale	Assistant Registrar
2	Shri. B. R. Dake	Section Officer
3	Shri. G. N. Kashid	Asst. Section Officer
4	Shri. S. D. Bhadule	Sr.Clerk
5	Shri. R. R. Shinde	Sr.Clerk
6	Shri. D. B. Hake	Jr.Clerk
7	Shri. S. M. Swami	Jr.Clerk
8	Shri. S. T. Mashale	Xerox Operator
9	Smt. S. D. Navagire	Peon

Nature of work :

1. Duly filled exam forms are accepted along with fee's (as per notification) of all eligible or provisionally admitted students.
2. Verify the date,time & name of Subjects for the correctness of Time Table.
3. Verify the Title of the Papers, Maximum/Minimum Marks,credits, for the Courses received from the Computer Centre whose syllabus is revised.
4. Inform the computer centre to allocate centres of Exams, generate Seat Numbers,Hall Ticket and other reports for conduction of Examination in college login.
5. Arrange the meetings of Chairman for the division of work and time table for practical examination is finalized.

6. To issue Circular regarding submission of the practical mark list at the stipulated time is to the colleges on the **University website.**
7. Collect, all Practical mark lists are collected and sent to the computer center for further action.
8. Computer generated mark lists are verified and checked by the concern section.
9. Send the answer keys to the concern CAP centres.
10. During the Cap work receive the marklist and handover the marklist for data entry to computer centre verify the checklist for the correctness of code number against marks.
11. After completion of CAP work, the Result processing work is done by Computer Centre. Performance Ledger and Mark sheets are printed by computer center, ledgers and mark sheets are sought out college wise and mark sheet's numbers are noted in the ledger & a copy of the ledger and mark sheets are kept ready to hand over to concern colleges.
12. Some of the results are kept awaited as 'missing', RR, RRO76, etc., which are solved by the section and accordingly result is declared.
13. Copy cases are solved as per the letter issued by the concern department and accordingly the decisions taken by the committee is noted in the ledger.
14. After the declaration of results as per ordinance, verification and Photocopies forms of students are accepted from the colleges in the stipulated time. Accordingly a list of seat no., subject & code (with the help of computer center) is prepared and handover to the Post-confidential section for further action.
15. A change / no change list of verification is prepared and posted on the **University website.** And accordingly, verification and redressal changes are noted in the Computer/ledger and the mark sheets are issued to the concern college.
16. Application forms for verification/authentication of degree certificate are verified and checked from the Online data/ledger and handover to Convocation Section.
17. Prepare Merit list, Duplicate Marksheets, Statistical information, Transcript Certificates, Passing Certificates, etc
18. Persons of the faculty concerned are deputed to Pre – Post confidential work.
19. Circulars, Mails, and other necessary office work are carried out in the section.

III. LAPSES SECTION

STAFF

Sr. No.	Name	Designations
1.	Shri. S. T. Kale	Assistant Registrar
2.	Shri. B. R. Dake	Section Officer
3.	Smt. A. K. Mane	Library Attendent

Nature of work :

1. Exam Unfair means/lapses Inquiry Committee has been constituted under clause 32(6)(a) of Maharashtra Universities Act, 1994 is comprised of 5 members out of which one of them is working as a Chairman.

S. N.	Name of Committee Members	Designation
1	Dr. V. H. Nimbalkar	Chairman
2	Dr. Mrs. M. S. Lonikar	Member
3	Shri. S. M. Todkari	Member
4	Dr. R. S. Mente	Member
5	Dr. A .S. Patil	Member

Cases related to lapses committed by Paper setters, Examiners, Moderators, referees, teachers or any Non –Teaching employee of Colleges/University are coming under purview of Lapses Committee.

2. Receive reports from the Flying Squad member and from the Sr. Supervisor of various exam centres regarding the student & teacher who have been found in unfair means during the examination held in March/April and Oct/Nov.
3. Prepare the List of the student and sent it to concerned faculties as well as computer Section to keep results reserve of the students who have been found in Exam unfair means.
4. Arrange the meeting of Lapses/Unfair means committee
5. Send First Show Cause Notice to the concerned students.
6. As per the recommendations of committee send letters to the student indicating the punishment as per ordinance no.9
7. Send letter to the student those who have absent before the first meeting.
8. Arrange the Lapses meeting for the Teacher who have involve in one or more of the following acts or omission on the part of the person/s included in relation to examinations.
 - i) Leakage of question/s or question paper set at the university/ college/institutions examination before the time of examination.
 - ii) Examiner/moderator intentionally awarding marks to students in the assessment of answer books, dissertations or project work to which the student is not entitled or not assigning marks to students which the student is entitled.

- iii) Paper -setter omitting question, Sr.No. Of question, repeating questions or setting question outside the scope of the syllabus.
- iv) Examiner/ Referee showing negligence in detecting malpractice used by the student/s.
- v) Jr. Supervisor, Sr. Supervisor, Chief conductor showing negligence/apathy in carrying out duties or aiding / abetting/ allowing/ instigating students to use malpractice/s ,
- vi) Or any other similar act/s and or omission/s which may be considered as malpractices or lapses by the competent authorities.

- 9. Place minutes of this committee before BOE for consideration and final decision.
- 10. Send the sms alerts to each student to attend the meeting of lapses committee.
- 11. Send the sms alerts to each member to attend the meeting of lapses committee.

LAST FIVE YEARS CASES OF UNFAIRMEANS

Student Cases			Teachers Cases	
Academic Year	No. of Students Cases	No. of the student appear for examination	Academic Year	No. of Teachers Cases
2010-2011	780 (1.2%)	61775	2010-2011	122
2011-2012	948 (1.2%)	77364	2011-2012	136
2012-2013	626 (0.66%)	95164	2012-2013	113
2013-2014	683 (0.65%)	104262	2013-2014	110
2014-2015	1179 (1.10%)	106802	2014-2015	102

D. POST-EXAMINATIONS WORK

I. POST EXAMINATIONS (CAP/PHOTOCOPY/REVALUATION/UNIT)

STAFF

S. N.	Name	Designations
1	Shri. S. T. Kale	Asst. Registrar
2	Shri. M. M. Hainalkar	Section Officer
3	Shri. R. K. Hipparge	Asst. Section Officer
4	Shri. V. D. Pawar	Asst. Section Officer
5	Smt. R.S.Mallabade	Sr. Clerk
6	Smt.R. C. Pencilwar	Peon

Nature of work :

1. Preparation and publication of the tentative calendar regarding post examinations.
2. To fix the venue of Central Assessment Programme.
3. To Appoint the Directors & Coordinator of Central Assessment Programme.
4. To Appoint the Examiners and moderators for assessment work and send sms/email regarding the same
5. To Publish schedule for subject wise Answer books submission to Main Central Assessment Program Centres.
6. To send letters to principal regarding depute the teachers for the assessment work.
7. Send the answer booklet from main CAP centre to sub CAP centre.
8. To get feedback of assessment work from various Cap centres.
9. To make arrangement of the answerbooks received from the examination centres /CAP and preserve the record of examination.
10. Collect the answerbooks from the godown section for verification and photocopy of answerbook.
11. Supply of photocopies of answerbooks to the concern college.
12. Receive the application forms from the colleges for the challenge to evaluation.
13. Call the meeting of Grievance Redressal Committee and place all the application before the committee for necessary action.
14. To make Arrangement for the revaluation of answerbooks from the examiner.
15. Communication of change/No change cases to the faculties.
16. To publish the result of revaluation on the website

II. BILLING , GODOWN AND STORE SECTION

STAFF

S. N.	Name	Designations
1	Shri. S. T. Kale	Assistant Registrar
2	Shri. M. M. Hainalkar	Section Officer
3	Shri. U. G. Dilpake	Asst. Section Officer
4	Smt. U. K. Dantakale	Sr. Clerk
5	Smt. V. M. Toggi	Peon

Nature of work :

1. Supply of Stationery to Examination Centers.
2. To make necessary arrangement of stationary required for conduction of exam such as mark statement, passing certificate, answerbook, various forms ,other certificate, etc.
3. Make necessary arrangement of advances for various exam and Cap centres and settle the advances.
4. Allotment of various remuneration, TA/DA, bills.
5. Prepare the budget of the examination section

E. CONVOCATION SECTION

STAFF

S. N.	Name	Designations
1	Dr. S. N. Shinde	Assistant Registrar
2	Smt. D. N. Pandhare	Section Officer
3	Shri. S. M. Umadi	Jr. Clerk

This University arranges convocation ceremony annually as per provision of section 98 of Maharashtra Universities Act, 1994. Some renowned and distinguished donors have given donations to institute Gold Medals to the meritorious students. At present, there are 19 Gold Medals. University awards these medals in its Annual Convocation.

In the 10th Convocation, this University has awarded the Highest Degree “Doctors of Science” to the Renowned personalities. The detailed profile of convocation arranged is given below

Nature of work :

1. Obtain the permission from the BOE, Academic council and Management Council for holding the convocation and send the letter the Chancellor office for organization of convocation ceremony.
2. Acceptance of online applications forms for Convocation ceremony.
3. Arrangement for Convocation.
4. Declaration of list of Gold Medals.
5. Issue Degree Certificates to the students.
6. Authentication of Degree Certificates.

CONVOCATION HELD TILL DATE

Sr. No.	Convocation Ceremony	Date of Convocation	Chief Guest of Convocation	Number of Degree issued	D.Sc. Awarded
1	First Convocation	03 February, 2006	His Excellence of Hon'ble .Chancellor Shri. S. M. Krishna Prof. V. N. Rajshekharan Pillai (Ag. Chairman, University Grants Commission, New Delhi)	149	
2	Second Convocation	18 March 2007	Prof. Ram Takawale	358	
3	Third Convocation	15 March 2008	Dr. Vijay Bhatkar	2776	
4	Fourth Convocation	12 April 2009	Prof. V. S. Patel (Ex Vice- Chancellor Sardar Patel University, Gujrat)	4001	
5	Fifth Convocation	10 January 2010	Prof. H. A. Ranganath (Director, National Assessment and Acteditation Council, Bangalore)	5031	
6	Sixth Convocation	08 January 2011	Prof. Ved Prakash	11770	
7	Seventh Convocation	20 January 2012	Hon'ble Namdar Shri. Sushilkumarji Shinde (Minister Of Power, Government of India, New Delhi)	5022	
8	Eighth Convocation	01 Novembar 2012	Prof. Arun Nigvekar (Raja Ramann Fellow, Former Chairman UGC Founder Director NAAC, Banglore)	7500	
9	Ninth Convocation	29 Novembar 2013	Prof. M. M. Salunkhe (Vice Chancellor, Central University of Rajasthan)	7234	
10	Tenth Convocation	26 February, 2015	His Excellency Shri Vidyasagar Rao, Chancellor Prof. M. N. Sudheendra Rao (Vice-Chancellor , Central University of Karnataka, Gulbarga)	8141	Dr. R. A. Mashelkar (Renowned Scientist)

Name of the Donar and Gold Medal list :

S. N.	Name of the Donar	Name of the Medal	Subject in which gold medal is awarded
1	Shri.Keshav Rajaram Joshi	Keshav Rajaram Joshi	M.Sc.(Chemistry) from all candidate
2	Dr. Babasaheb Bandgar Ex.Vice Chancellor SUS	Kailaswashi Saraswati Nivrutii Bandgar	B.A.(Marathi) from all candidate
3	Dr. Babasaheb Bandgar Ex.Vice Chancellor SUS	Kailaswashi Sunita Babasaheb Bandgar	M.Sc.(Organic Chemistry) from Female Candidate.
4	Dr. Babasaheb Bandgar Ex.Vice Chancellor SUS	Shrimati Chandrabhagha Pandurang Bandgar	B.Com from all candidate
5	Dr. Babasaheb Bandgar Ex.Vice Chancellor SUS	Sou.Sonali Babasaheb Bandgar	B.Sc. from all candidate
6	Dr. Babasaheb Bandgar Ex.Vice Chancellor SUS	Dr. Babasaheb Bandgar Ex.Vice Chancellor SUS	B.E. from all candidate
7	Dakshin Solapur Taluka Shikshan Mandal	Swaragwashi V.G.Shivdare Anna	B.Sc.(Biotechnology) from all candidate
8	Dr.B.S.Konapure	Swargwashi Shivkumar Sidramappa Konapure	B.A.(English) from all candidate
9	Dr.Kishor Govindrao Khose	Dr.Kshior Govindrao Khose va Sou. Prabha Kishor Khose	M.Sc.Physics (Applied Electronics/Material Sciene) from all candidate
10	Shri.Vijay Kapoor	The Institute of Chartered Accountants of India	B.Com.(Hons.) from all candidate
11	Dr.Shrikant Dattatrya Yelegaonkar	Dr.Shrikant Dattatrya Yelegaonkar	B.A.(Political Science) from all candidate
12	Solapur Bhoogol Shikshak Sangh	Prin.K.M.Jamadar	B.A.(Geography) from all candidate
13	Prof.G.S.Harkud, Akkalkot	Prof.G.S.Harkud, Akkalkot	B.A.(Economics) from all candidate
14	Dr.Urmila Yeshwant Bodhe	Vaikunthwashi Ramchandra Balkrushna Bodhe Arthat Bhausahab Bodhe	B.Ed. From all candidate
15	Shri. Dharmraj Kadadi	Swargiya Meghraj Kadadi Smruti Gold Medal	B.A.LL.B(Five Years Course) from all candidate
16	Prof.Dr.Ajit Nirmalkumar Phadkule	Dr.Nirmalkumar Phadkule	M.A. (Samgra Marathi) from all
17	Prof.Dr.Ajit Nirmalkumar Phadkule	Shrimati Mandakini Nirmalkumar Phadkule	B.A.(Marathi) from all candidate
18	Prof.Mohammad Hanif Ismail Khairadi	Prof.Mohammad Hanif Ismail Khairadi	B.A.(Urdu) from all candidate
19	Shri. Bhimray Kallappa Ravi	Divangat Matoshri Kashibai Kallappa Ravi	M.A.(Kannada) from female candidate

9 cash prizes are instituted for the meritorious student .

F. EXTERNAL SECTION

STAFF

Sr. No.	Name	Designations
1.	Dr. S. N. Shinde	Assistant Registrar
2.	Shri. S. P. Sonkamble	Section Officer
3.	Shri. V. S. Chakurkar	Jr. Clerk

From the Academic year 2015-16 the admission of student is done at the 9 centres.

2. Sangmeshwar College, Solapur.
3. Chhtrapati Shivaji Night College, Solapur.
4. K.B.P. College, Pandharpur.
5. Vitthalrao Shinde Arts College, Tembhurni.
6. Shri Shivaji College, Barshi.
7. Sangola College, Sangola.
8. Shankarrao Mohite Mahavidyalya, Akulj.
9. Yashavantrao Chavan Mahavidyalya, Karmala.
10. K.N.Bhise Arts and Commerce College, Kurduwadi.

Nature of work :

1. Prepare the schedule of admission for B.A./B.Com/M.A./M.Com external courses
2. Publish the advertisement in the newspaper.
3. Accept the online application forms.
4. Confirm the Eligibility status.
5. Generation of hall ticket in student login
6. Distribute the marksheets and other document on the postal address of student.

STUDENTS APPEARED FOR EXTERNAL ADMISSION COUNT EXAM (2006 TO 2014)

Academic Year	No. of Students
2006-07	937
2007-08	2297
2008-09	3093
2009-10	4535
2010-11	4975
2011-12	5146
2012-13	5718
2013-14	5868
2014-15	4862

G. MIGRATION SECTION

STAFF

S. N.	Name	Designations
1	Dr. S. N. Shinde	Assistant Registrar
2	Smt. D. N. Pandhare	Section Officer
3	Shri. R. G. Hukkire	Xerox Operator

Nature of work :

1. Acceptance of applications forms for migration
2. Issue Migration Certificates.
3. Verificaton of Migration Certificates.

H. COMPUTER CENTRE (EXAM)

STAFF

S. N.	Name	Designation
1	Shri. P. R. Chormale	System Analyst
2	Shri. M. A. Valekar	Peon
29 operator on contract basis is working in the Computer Centre. (exam)		

Nature of work :

1. All modules beginning from application of admission to convocation (Online), monitored by Computer Section, Specifically for examinations, based on admissions and eligibility data, examination forms are provided in student's login as well as in college login. Students are able to apply exam from through his own login and also download his/her Hall Ticket through his/her own login through University website, and all post exam processing is also done through this Computer Section.
2. Online Payment Gateway system is successfully implemented in this University and all activities related to Online Payment Gateway are done by Computer Section.
3. Uploading eligibility status of students under the e - suvidha scheme.
4. Pre-exam work: to prepare a data base from exam form, allotment of permanent registration number, seat number, printing of subject wise, centre wise summary for theory and practical examination, generation of hall tickets and different reports required for confidential work.
5. Post-exam work: Data entry of Code/marks for External (UA), internal (CA) and practical exams , Processing the results, printing of ledgers and statement of marks, computing result statistics, uploading of results on Web. For convocation, preparation of database for printing of degree certificates and its validation from result database.
6. Work of Secured Question Paper delivery through online is done by this section, we have successfully delivered 717 for Oct. 2014 Exam and 787 Question paper were deliver online for May 2015 with watermark technology having name of centre on each question papers.

7. Online application by students for revaluation, photocopy of answer book, duplicate mark sheet, convocation, migration, college transfer, transcripts, college transfer, etc. e-Suvidha GR using Digital University. Students can avail these services only if all the processes are done using Digital University Framework.
8. Onsite Monitoring on Digital Scanning, Bar-Code System & Onscreen Evaluation which is implemented in this University.
9. Verification, Redressal mechanism: entry all forms received from students, prepare database, provide the reports to Concern exam unit, generation of change and no change in marks letters to be issued to the students, alter the marks of change cases and preparation of revising mark statements after changes if any.
10. Preparation of duplicate mark statements, name correction mark statement etc.
11. All Online Entrance Examination is conducted through this section.
12. The Result of below patterns is processed through this section.
 1. Semester System (Mark System)
 2. CGPA System (Grade System)
 3. CBCS System (Grade System)
13. All student's result is published on University Website through this section
14. All Computer Hardware & Software maintenance is done through this section
15. University website up gradations and content updating is done by this section
16. All E-Tenders of this University is processed from this section
17. Given Technical Support to all Colleges/Institutions/Departments and also arrange the trainings for all colleges periodically.

Detail process of Digital University Framework is given below.

- It is integrated e-Governance solution for Administration of University, Colleges and Student Life Cycle.
- It is single entry, one-stop solution for current problems of managing ever increasing number of students and colleges using a configurable framework with existing limited resources, instead of isolated systems.
- It emphasizes on enterprise level database which can be put to multiple uses.
- Through this module college can enter their student admission data in the framework through their own user id on University website and submit all student data (course wise) to University website through electronically.
- All data of all colleges are stored at University server in secure manner.
- In College login Pre-Printed Eligibility-Enrolment Forms are available
- If Students as Eligible for specific course for the respective Academic Year. One Unique PRN will be generated through system and sent immediately "Eligible SMS" to concern student through system.
- Center management module deals with organizing and managing seating arrangements and conduct of examination at various locations 'Center' is group of geographically proximate colleges identified by name of an important place (city, tahsil, district etc.).

- The generation of examination forms can be done with respect to the scheduled defined for the given course part/term. Also exam forms are available for downloading at respective college login & Student Login.

One Unique Seat Number will be generated across the course through system

- Pre-Printed Hall-Tickets are available at respective college login & Student Login.
- Various reports are available in college login such as summary reports, blockwise attendance sheet with thumbnail photo & sign and jr. supervisor reports, daily summery reports, etc.
- All data which is available on university server are synchronized in ADES and ERPS for result processing purpose.
- Code and mark entry will be done in Online ADES (Assessment Data Entry Software)
- All result processing activities done in ERPS Software.
- Strong room facility is used for balance of question papers.

Other e-Services for Colleges & Students.

- Every registered student has its own login on university website.
- Online result facility is provided to students. Also student will be able to see the results in their own login on university website.
- Apart from the result , syllabus , exam schedule, exam time table , exam form and hall ticket are available in student login
- SMS alert facility is available for students.
- Pre-printed Transfer Certificate (T.C), Bonafide Certificate, No Objection Certificate, Character Certificate is available in college login.
- Pre-printed Passing certificate is available at university level.
- Provided Campus services in student login as well as various recruitment related services such as EASY (Employment Assistance Services to Youth)

I. INFRASTRUCTURE AVAILABLE AT EXAM SECTION
Hardware Specification

S. N.	Item Name	Name of Company	Configuration	Qty
1	Server	IBM Server	Model :- X 3650 Intel xeon 3.0GHz/4GB/150GBx4 RAID 5 with OS	02
		HP Server	Intel xeon 2.10GHz×12/4BG/1TB with OS	01
2	Desktop	HP Desktop	CoreI3 3.40GHz/4GB/500GB/18.5LED with OS	24
		HCL Desktop	Core I3 3.20GHz/4GB/500GB/18.5LED with OS	19
		HCL Desktop	Dual Core 2.6GHz/160GB/2GB 15.6LED with OS	30
3	Laptop	HCL Laptop	Intel Dual Core 2.4GHZ /3GB /250 GB/15.6 with OS	02
4	Copier & Printer	Konica Copier	Konica Minolta Bizhub 554E Xerox Machine 60PPM	01
	Copier	Sharp Copier	AR5516D	03
5	Laser Printer	HP Laser Jet Printer	Hp 600series 602 speed 40PPM	01
	Laser jet	HP	Laser Jet 1007	01
			LaserJet 1505	01
			Scan Copy LaserJet M1005	05
	Laser Printer	Canon	Laser jet 2900	12
			Scan Copy LaserJet 4450	01
			Scan Copy LaserJet 4320	04
6	Line Printer	Lipi Line Printer	Lipi-6312 1200 LPM	01
		Lipi	T6100 1000LPM	01
		Lipi	6610L 1000LPM	01
7	High speed Scanner	Fujitsu	FI6130Z	01
8	UPS	Emerson	6KVA Online 192 V	02
		ABC	3KVA 48 V	01
		UPS 600VA	600 VA	07
		UPS 800 VA	800 VA 190 AH	01
9	CCTV system with TV Recording System.	Honeywell CCTV SYSTEM with 32" LG LED TV with Recoding system	CamerIRDome IRbullet camer,PTZdome camera 16CH DVR and 1TBHDD recoding system 32 " TV	29 03 01 02

Software Specification

S. N.	Production	Configuration
1	Micro Soft	Window server 2003, Windows 7, Win XP, Office 2007
2	Software's	SQL 2005, . Net
3	MKCL	ERPS (Result Processing Application)
4	Core	Result Processing Software

Internet

S. N.	Production	Configuration	Qty
1	BSNL	Lease Line 2GBPS	NME-ICT PROJECT.
2	Data Card	Idea 3G Net setter	04.

J. Model Examination System :

Examination Pattern :

All the examinations of the Degree Courses and Post-graduate Degree courses are conducted in Regular mode as per semester pattern. For most of the courses, 30% marks are reserved for continuous assessment and 70% marks for the University examination. But for some of the courses the continuous assessment marks are up to 25% where as 75% marks are for University examination. CGPA,CBCS PATTERN is also implemented in this University.

The University has developed a model examination system characterized by confidentiality, impartiality, accuracy and speed. silent features of the model examination system are as follows:

- A.** For each subject, three sets of questions papers are set from which only one set is selected by the Dean / Chairman, Board of Examinations for conducting examination. While others sets are retained in the safe custody.
- B.** The University prints the Question Paper on the actual statistics (number) of student appearing for the Examination and from confidential press the sealed question paper packets are received session/day/date wise, centre wise, and are directly sent to the Examinations centres, which effectively reduces the printing cost and Manpower required for sorting, repacking and distribution etc.
- C.** Examination with barcode technology :

Examinations are conducted using barcode technology printed on answerbooks. The answerbooks of 36 and 20 pages are provided to the students as per the length of the question paper and total number of marks. The University does not provide supplement of two or four pages.

Instruction for a candidate and Jr. Supervisor are printed on the back side of the front page. After the examination, the answer books are collected at CAP Centre after verification from J.S.R., Answer books of different centre are mixed together and a bundle of 20 each are prepared. The features of this technology are that whole bar-coded answer book is scanned by a special scanning and printing device and during this process the Dummy number or code or UID is printed on the both part of the answer book. This device also scans the seat number, name of the centre, paper code, paper name, answer book serial number etc. and other details are also scanned from the answer books.

This activity minimizes the time required for answer paper coding and reduces the manpower for tearing off the slip from answer book and pasting of dummy numbers on each answer books and there is no need to scan again to capture the seat numbers. All these processes are done simultaneously thus saving time and avoiding manual errors. The examiners / moderators are provided with a pre printed bar-coded OMR/ICR mark list, on which 20 code numbers along with other related matter printed on it. Examiners / Moderators only need to darken the appropriate circles after the evaluation of answer books against the marks obtained for each code Numbers. This mark list includes 20 code numbers on each page. After the assessment is over all these OMR/ICR mark lists are scanned and the marks are automatically allocated to respective seat numbers. Again this activity reduces the manpower and time for tearing off the individual marks slip from answer book one by one and scan individual slip. This mark list containing 20 code numbers and marks are scanned in a single pass. This novel system of bar code technology has 100% accuracy. This method is helpful for more transparency in exam and reduces chances of malpractices at different levels.

- D.** Central Assessment Programmes are arranged at different centers. This is made possible because of the use of the ICT in examination section and system of bar-coded answer books.

- E. Up gradation of computer & Internet facilities to all sections:** All units of Examination Sections have computer and internet facilities. Almost all units are using e-mail facilities for correspondence with the colleges; this has helped for speedy correspondence without depending on other services. In future the paper-less working concept is to be brought in truth.
- F. Degree certificate with mother and college name :** The degree certificate with photograph, signature, mothers name and name of the college is issue to the student on the address provided by students.
- G. Introducing more security marks on documents:** For preventing malpractices/duplication in the documents the University has taken due care by introducing more security marks on its documents this could facilitate for while authentication of documents / certificates.

K. Facilities for students :

A. Students Helpline: On the website, University has created a link Student Helpline. The information formats e.g. demand of various documents, various formats i.e. migration form, convocation specimen forms etc. are available on the link.

B. e-Suvidha (MOU with MKCL) : To provide e-Suvidha to the students, the University had signed an MOU with MKCL. Under this scheme, students can be informed the important information e.g. dates of exam, eligibility status, results etc. through SMS. Colleges can upload the eligibility forms and also upload exam forms and can download exam hall tickets, summary, eligibility lists, various circulars uploaded by the University etc.

C. Results on web site: The University declares the results on its website. Student's seat number, his/her subject wise marks, grand total and result etc. information can be made available. This system could avoid delay knowing the result and save the time of students.

D. Separate migration section : There is a large demand for migration certificates for the purpose, the examination sections has created a new cell named as Migration Section, Here student can get all the above mentioned facilities.

E. e-transcript : The facility provides online e-Transcript with Digital Signature of authorities is made available for the students. The students have to upload all scanned copies of Marksheet and based on this e-Transcript is issued to the students with digital signature.

F. e-verification of educational documents for employer/Agency- The verifying authority can upload the scan copy of mark sheet and Universities after verification of original record, send digitally signed documents.

G. The scan copy of entrance examination of all courses are made available on website with the answers.

H. For telephonic support dedicated Student helpline No. 0217-2744765 is available and also for online communication sfc@sus.ac.in is available.

F. External Mode of Learning :

For the B.A./B.com & M.A./M.com the Facility for external mode of learning is available.

G. Class Improvement Scheme:

This University has extended the facility for almost all faculties. Under this scheme, the students may register their names for improvement of class i.e. pass class to second class or first class, second class to first class or for increasing percentage of marks.

H. Re-Degree scheme

A Candidate who has once passed the Degree Examination of the University, shall be permitted on the submission of a fresh application and the payment of a fresh fee, to appear again at the Degree Examination offering as his/her special subject any one of his/her optional subjects, other than the special subject in which he/she has already passed; provided he/she fulfils the usual conditions laid down for regular students, but he/she will not be awarded a class or degree. However, the university will award him certificate.

L. Best Practices:

A. Strengthening of student help line: University has established call centre for students, from which one can obtain the online information regarding examination. Single window system is also introduced for issuing documents / certificates. For this purpose, all old records are digitalized.

B. On line examinations for PET-6. :The online PET-6 Exam is conducted for Engg, Pharmacy and Law

C. Surprised squad, internal squad at college level,

D. Deans visit to cap centre

E. Decentralization of CAP activity

F. Date of Commencement is declare at the start of academic year.

G. The Principals are requested to relieve the teaching staff for the assessment work and don't get them join until the assessment work is completed.

M. Achievements:

A. ICT based projects already implemented in the University.

1. Online communication to the stake holders through SMS and email.
2. Use of Instant messaging application such as whats app for faster communication. Create ICT-SUS group for monitoring of Uploading of DEPDS
3. Establishment of Student Facilitation Centre for the online support to the stake holder.
4. Online Digital Exam Paper Delivery System (DEPDS) for professional courses. For monitoring of this activities IP based cameras are used at some examination centres
5. Live Webcasting of 10th Convocation Ceremony
6. Online conduction of Examination for PET Entrance TEST 2015.
7. Bar-Code technology on cover page of answer book with scanning of student personal detail and examiners mark list for professional courses.
8. Online Portal for Students from Registration to Degree Certificate (e-Suvidha)
9. Online Payment Gate-way for collection of college fees.
10. Online submission of Convocation form, issue of Degrees Certificate with color photograph and signature of student with mother and college name.
11. Online communication with teacher for appointment of senior supervisor, Examiner, Paper Setter, Flying squad through email and SMS.
12. Student Facilitation centre is established to support the students regarding e-services.
13. For the UG/PG and PET Entrance examination OMR based objective (MCQ) examination is conducted and scan copy of OMR answer book is display of website along with the key to maintain the transparency in the exam system.
14. Online Entrance Examination is conducted for Engg, Pharmacy and Law faculties on 26 July 2015.

15. Digital scanning & Onscreen Evaluation for one Professional Course is implemented successfully.
16. e-Transcript for the student is made available with the digital signature of Controller of Examinations.
17. e-Verification of educational document is made available with the digital signature of Controller of Examinations.
18. CCTV security measures are in process.
19. Sant Gadge Baba Amravati University, Amravati, SNDT Mumbai University Staff has Visited to this University for Study and Implementation of Examination Reforms Suggested by Rajesh Agrawal Committee to the State Government of Maharashtra.

B. Examination Reforms implemented at Solapur University, Solapur

- Online communication to the stake holders through SMS and email.
- Use of Instant messaging application such as WhatsApp for faster communication. Create ICT-SUS group for monitoring of Uploading of DEPDS
- The University has implemented Semester System with C.G.P.A. & CBCS.
- Online student registration and online issuance of hall tickets through Digital University Portal (E – Suvidha Scheme)
- For the external student admission 10 centres are created at the college level. It is a benefit so that students don't have to come to the University for admission form, exam form.
- Online collection of internal marks from all affiliated colleges/institutes.
- Establishment of Students Facilitation Center for online support (Call Center).
- Appointment of Examiners, Paper Setters, Moderators, Practical Examiners, Flying Squad, Senior Supervisors etc. through email and SMS
- Decentralization of assessment activity at two CAP centres for all faculties.
- Live Webcasting of 10th Convocation Ceremony
- Monitoring with the help of CCTV
- Display of Verification and Revaluation result on the website.
- Display of information regarding Photocopies ready for distribution on the website.
- For the UG/PG and PET Entrance examination OMR based objective (MCQ) examination is conducted and scan copy of OMR answer book is displayed on website along with the key to maintain the transparency in the exam system.
- Online Entrance Examination is conducted for PET-6 on 26 July 2015.
- Online payment gateway facility is made available for the college.
- Online submission of Convocation forms and Degree Certificate with Photograph, Signature, Name of College and Mother Name of the student
- Issuance of Provisional certificate which indicated that the student is passed the course and he is eligible for award of Degree. In ensuing Convocation Ceremony.
- ICT solution for secure delivery of question papers For the Oct-Nov-2014 and March 2015 Examination; this university had delivered near about 1600 Question Paper online successfully. For monitoring of these activities IP based cameras are used at some examination centres
- On screen evaluation and marking is implemented for one of the subjects for M.C.A. course.
- OMR and Barcode technology on cover page of answer sheet is used for professional faculties.
- University declares all the results online with complete breakup on university website and through SMS declaration of result is communicated to all colleges.
- Online application system for re-evaluation of answer sheet.
- Facility of e-transcript and e-verification of document is available for the students and employer. De-Materialization of the Degrees and Certificates will be done with State Govt. Support.
- Capacity Building/Training/Hand holding Support through organization of Workshops twice a year for providing training on IT solutions for end users.
- University is having dedicated examination section also review meetings regarding examinations are conducted regularly

- The best practices are shared with other universities like Sant Gadge Baba Amravati University, SNTD University, Mumbai.

N. Proposed Immediate Reforms

- **Computerized / on line assessment of scanned answer books- A pilot project completed**
- **Dissemination of information to all students through institutional email ID**
- **Conduction of Online Examination with question bank**
- **Degree Certificate with Tear Resistant & water proof material and 2D barcode.**
- **Dematting of Degrees and Certificates**

Statistical Information

Students Appearing for Examinations – Regular Mode

<i>Academic Year</i>	<i>No. of Students</i>
2009-2010	52,669
2010-2011	61,775
2011-2012	77,364
2012-2013	95,164
2013-2014	1,04,262
2014-2015	1,06,802

Students Appearing for Examinations – External Mode

<i>Academic Year</i>	<i>No. of Student</i>
2006-07	937
2007-08	2,297
2008-09	3,093
2009-10	4,535
2010-11	4,975
2011-12	5,146
2012-13	5,718
2013-14	5,868
2014-15	4,862

Students Appearing for Examination -Distribution

Academic Year	Male Students	Female Students	Total Students
2009-2010	36,687	15,982	52,669
2010-2011	40,113	21,662	61,775
2011-2012	49,170	28,194	77,364
2012-2013	60,502	34,662	95,164
2013-2014	65,876	38,386	1,04,262
2014-2015	66,595	40,207	1,06,802

Examination Section, Solapur University

30

Successful Students in Final Exam for Award of Degrees - Distribution

Academic Year	Female Students with %	Male Students with %	Total Students
2009-2010	1,718 (22%)	6120 (78%)	7,838
2010-2011	4,008 (41%)	5,658 (59%)	9,666
2011-2012	5,590 (41%)	7,974 (59%)	13,564
2012-2013	5,581 (42%)	7,636 (58%)	13,217
2013-2014	6,363 (43%)	8,546 (57%)	14,909
2014-2015	7,135 (45%)	8,824 (55%)	15,959

Examination Section, Solapur University

31

Examinations Conducted in March 2015 - Distribution

Sr. No.	Name of Faculty	No. of Exams.
1	Arts & Fine Arts	46
2	Social Sciences	70
3	Science	177
4	Engineering Technology & Pharmacy	141
5	Commerce & Management	50
6	Law	18
7	Education	10
	Grand Total	512

Examination Section, Solapur University

32

Number of Question Paper Printed

Year	Total QP
Mar-15	3424
Oct-14	3144
Mar-14	2983
Oct-13	2190
Mar-13	2715
Oct-12	2246
Mar-12	2705
Oct-11	2241
Mar-11	2382
Oct-10	1865
Mar-10	1823

Examination Section, Solapur University

33

Result Declaration Statistics

Sr. No	Event	No. of Examination Held	No. of Results declared			Student not appeared for the exam
			Within 30 days	Within 45 days	after 45 days	
1	Mar – 10	129	40 (31%)	29 (22%)	56 (43%)	4
2	Oct – 10	177	25 (14%)	93 (53%)	59 (33%)	0
3	Mar – 11	237	56 (24%)	101 (43%)	80 (34%)	0
4	Oct– 11	209	113 (54%)	73 (35%)	23 (11%)	0
5	Mar – 12	260	94 (36%)	70 (27%)	92 (35%)	4
6	Oct – 12	188	92 (48%)	68 (36%)	28 (15%)	0
7	Mar – 13	260	109 (41%)	95 (37%)	55 (21%)	1
8	Oct – 13	202	16 (8%)	66 (33%)	117 (58%)	3
9	Mar – 14	264	135 (51%)	95 (34%)	30 (11%)	4
10	Oct – 14	482	190 (39%)	236 (49%)	49 (10%)	7
11	Mar – 15	512	463 (90%)	49 (10%)	0 (0%)	0

Examination Section, Solapur University

34

Details of Lapses / Mal-practices cases

Student Cases			Teachers Cases	
Academic Year	No. of Students Cases	No. of the student appear for examination	Academic Year	No. of Teachers Cases
2010-2011	780 (1.2%)	61775	2010-2011	122
2011-2012	948 (1.2%)	77364	2011-2012	136
2012-2013	626 (0.66%)	95164	2012-2013	113
2013-2014	683 (0.65%)	104262	2013-2014	110
2014-2015	1179 (1.10%)	106802	2014-2015	102

Examination Section, Solapur University

35

PHOTOGRAPHS FOR EXAM REFORMS

VISIT OF OTHER UNIVERSITY OFFICERS

TRAINING WORKSHOP FOR PAPER SETTERS

TRAINING TO THE COLLEGE STAFF

ONLINE DELIVERY OF QUESTION PAPER

DIGITAL SCANNING AND ON SCREEN EVALUATION

e-Maharashtra Excellence Award 2013 in Best Technology Practices in Higher Education

APPRECIATION LETTER FROM THE CHANCELLOR OFFICE

OMR SHEET ANSWERBOOK USE OF UG/PG/PET ENTRANCE

 SOLAPUR UNIVERSITY, SOLAPUR Entrance Examination		ANSWER SHEET NO. 0009																																																																																																																																																																																																												
Instruction For Entering Answer :																																																																																																																																																																																																														
1. Mark your answer as shown in the example. 2. There is only one correct answer for each question and once a mark has been made the same cannot be altered. 3. All entries in oval must be made by Black Ball Point Pen only. Do not try to alter this entry. 4. Oval should be darkened completely. 5. Do not make any stray marks or rough work on this sheet. 6. Do not use eraser or whitener to hide the entries. 7. More than one entry of an answer will be considered wrong and no marks will be given. 8. All questions are compulsory.																																																																																																																																																																																																														
Example :		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">CORRECT METHOD</th> <th style="width: 50%;">WRONG METHOD</th> </tr> </thead> <tbody> <tr> <td>1 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0</td> <td>1 <input checked="" type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0</td> </tr> <tr> <td>2 <input type="radio"/> 0 <input checked="" type="radio"/> 0 <input type="radio"/> 0</td> <td>2 <input type="radio"/> 0 <input checked="" type="radio"/> 0 <input type="radio"/> 0</td> </tr> <tr> <td>3 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/> 0</td> <td>3 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/> 0</td> </tr> <tr> <td>4 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/></td> <td>4 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/></td> </tr> <tr> <td>5 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0</td> <td>5 <input checked="" type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0</td> </tr> </tbody> </table>	CORRECT METHOD	WRONG METHOD	1 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0	1 <input checked="" type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0	2 <input type="radio"/> 0 <input checked="" type="radio"/> 0 <input type="radio"/> 0	2 <input type="radio"/> 0 <input checked="" type="radio"/> 0 <input type="radio"/> 0	3 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/> 0	3 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/> 0	4 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/>	4 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/>	5 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0	5 <input checked="" type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0																																																																																																																																																																																																
CORRECT METHOD	WRONG METHOD																																																																																																																																																																																																													
1 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0	1 <input checked="" type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0																																																																																																																																																																																																													
2 <input type="radio"/> 0 <input checked="" type="radio"/> 0 <input type="radio"/> 0	2 <input type="radio"/> 0 <input checked="" type="radio"/> 0 <input type="radio"/> 0																																																																																																																																																																																																													
3 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/> 0	3 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/> 0																																																																																																																																																																																																													
4 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/>	4 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0 <input checked="" type="radio"/>																																																																																																																																																																																																													
5 <input type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0	5 <input checked="" type="radio"/> 0 <input type="radio"/> 0 <input type="radio"/> 0																																																																																																																																																																																																													
1. Seat Number <div style="border: 1px solid black; padding: 2px; display: flex; justify-content: space-around;"> 320003 </div>	2. S.L.R. Number <div style="border: 1px solid black; padding: 2px; display: flex; justify-content: space-around;"> SP-01 </div>	6. Date <div style="border: 1px solid black; padding: 2px; display: flex; justify-content: space-around;"> 26-07-2015 </div>																																																																																																																																																																																																												
<div style="border: 1px solid black; padding: 2px;"> <table style="width: 100%; text-align: center;"> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> </table> </div>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3. Question Booklet Set Code <div style="border: 1px solid black; padding: 2px; display: flex; justify-content: space-around;"> A0000 </div>	Signature of Candidate <div style="border: 1px solid black; padding: 2px; height: 40px;"> </div>																																																																																																																																																
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
0	0	0	0	0	0																																																																																																																																																																																																									
	4. Name of the Course <div style="border: 1px solid black; padding: 2px; display: flex; justify-content: space-around;"> Ph. D. </div>	Signature of Jr. Supervisor <div style="border: 1px solid black; padding: 2px; height: 40px;"> </div>																																																																																																																																																																																																												
	5. Name of the Subject <div style="border: 1px solid black; padding: 2px; display: flex; justify-content: space-around;"> ENGLISH. </div>	<div style="border: 1px solid black; padding: 2px; font-size: small;"> <p>Before entering the answers, the candidate has to fill the Seat Number and Question Booklet Set Code in the above sheet.</p> </div>																																																																																																																																																																																																												
A N S W E R S																																																																																																																																																																																																														
<table style="width: 100%; text-align: center;"> <thead> <tr> <th style="width: 20%;">a</th> <th style="width: 20%;">b</th> <th style="width: 20%;">c</th> <th style="width: 20%;">d</th> </tr> </thead> <tbody> <!-- Questions 1-20 --> <tr><td>1</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>2</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>3</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>4</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>5</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <!-- Questions 21-40 --> <tr><td>21</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>22</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>23</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>24</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>25</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>41</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>42</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>43</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>44</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>45</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <!-- Questions 46-65 --> <tr><td>46</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>47</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>48</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>49</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>50</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>61</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>62</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>63</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>64</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>65</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <!-- Questions 66-85 --> <tr><td>66</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>67</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>68</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>69</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>70</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>81</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>82</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>83</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>84</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>85</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <!-- Questions 86-100 --> <tr><td>86</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>87</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>88</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>89</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>90</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>91</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>92</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>93</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>94</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>95</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>96</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>97</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> <tr><td>98</td><td><input checked="" type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>99</td><td><input type="radio"/></td><td><input checked="" type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>100</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input checked="" type="radio"/></td></tr> </tbody> </table>			a	b	c	d	1	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	2	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	3	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	4	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	5	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	21	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	22	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	23	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	24	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	25	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	41	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	42	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	43	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	44	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	45	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	46	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	47	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	48	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	49	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	50	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	61	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	62	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	63	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	64	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	65	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	66	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	67	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	68	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	69	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	70	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	81	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	82	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	83	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	84	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	85	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	86	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	87	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	88	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	89	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	90	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	91	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	92	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	93	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	94	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	95	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	96	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	97	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	98	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	99	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	100	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
a	b	c	d																																																																																																																																																																																																											
1	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
2	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
3	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
4	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
5	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
21	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
22	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
23	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
24	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
25	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
41	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
42	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
43	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
44	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
45	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
46	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
47	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
48	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
49	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
50	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
61	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
62	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
63	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
64	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
65	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
66	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
67	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
68	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
69	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
70	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
81	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
82	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
83	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
84	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
85	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
86	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
87	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
88	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
89	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
90	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
91	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
92	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
93	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
94	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
95	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
96	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
97	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											
98	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
99	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>																																																																																																																																																																																																											
100	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>																																																																																																																																																																																																											

ANSWERKEY PUBLISH ON WEBSITE

SOLAPUR UNIVERSITY , SOLAPUR

SUS - PET 6 Entrance Examination - 2015 Answer Key

Subject - SP-01 Common Paper I

Version : A

1 D	2 B	3 C	4 C	5 C
6 A	7 A	8 D	9 D	10 C
11 A	12 C	13 B	14 B	15 B
16 A	17 A	18 D	19 D	20 B
21 C	22 A	23 D	24 D	25 B
26 C	27 B	28 D	29 C	30 A
31 B	32 A	33 C	34 C	35 D
36 B	37 B	38 B	39 A	40 D
41 A	42 D	43 B	44 D	45 D
46 C	47 A	48 C	49 D	50 A

Version : B

1 B	2 A	3 C	4 C	5 D
6 B	7 B	8 B	9 A	10 D
11 A	12 D	13 B	14 D	15 D
16 C	17 A	18 C	19 D	20 A
21 D	22 B	23 C	24 C	25 C
26 A	27 A	28 D	29 D	30 C
31 A	32 C	33 B	34 B	35 B
36 A	37 A	38 D	39 D	40 B
41 C	42 A	43 D	44 D	45 B
46 C	47 B	48 D	49 C	50 A

SOLAPUR UNIVERSITY , SOLAPUR

SUS - PET 6 Entrance Examination - 2015 Answer Key

Subject - SP-01 Common Paper I

Version : C

1	C	2	A	3	D	4	D	5	B
6	C	7	B	8	D	9	C	10	A
11	B	12	A	13	C	14	C	15	D
16	B	17	B	18	B	19	A	20	D
21	A	22	D	23	B	24	D	25	D
26	C	27	A	28	C	29	D	30	A
31	D	32	B	33	C	34	C	35	C
36	A	37	A	38	D	39	D	40	C
41	A	42	C	43	B	44	B	45	B
46	A	47	A	48	D	49	D	50	B

Version : D

1	A	2	C	3	B	4	B	5	B
6	A	7	A	8	D	9	D	10	B
11	C	12	A	13	D	14	D	15	B
16	C	17	B	18	D	19	C	20	A
21	B	22	A	23	C	24	C	25	D
26	B	27	B	28	B	29	A	30	D
31	A	32	D	33	B	34	D	35	D
36	C	37	A	38	C	39	D	40	A
41	D	42	B	43	C	44	C	45	C
46	A	47	A	48	D	49	D	50	C

SOLAPUR UNIVERSITY , SOLAPUR

SUS - PET 6 Entrance Examination - 2015 Answer Key

Subject -	SP-04	English			
51	C	52	C	53	B
54	C	55	D	56	C
57	C	58	C	59	C
60	D	61	D	62	A
63	C	64	B	65	C
66	C	67	A	68	D
69	D	70	B	71	C
72	C	73	D	74	A
75	D	76	A	77	C
78	C	79	B	80	B
81	B	82	A	83	D
84	B	85	C	86	A
87	D	88	B	89	C
90	A	91	D	92	B
93	C	94	A	95	D
96	B	97	C	98	A
99	D	100	C		

SOLAPUR UNIVERSITY, SOLAPUR
Entrance Examination

0009

● 0 0 0 0 0 0 0 0
0 ● 0 0 0 0 0 0
0 0 ● 0 0 0 0 0
0 0 0 ● 0 0 ● ●
0 0 ● 0 0 0 0 0

320003

SP 01 & 5B-14 26 07 2015

0 0 ● ● ● 0
0 0 0 0 0 0
0 ● 0 0 0 0
● 0 0 0 0 ●
0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0

A ● 0 0 0

Pravara

Ph.D.

[Signature]

ENGLISH

0 0 ● 0	0 ● 0 0	● 0 0 0	● 0 0 0	0 ● 0 0
0 0 ● 0	0 0 ● 0	0 ● 0 0	0 ● 0 0	● 0 0 0
● 0 0 0	● 0 0 0	0 ● 0 0	● 0 0 0	0 ● 0 0
0 ● 0 0	0 0 ● 0	0 ● 0 0	0 0 ● 0	0 ● 0 0
0 0 0 ●	● 0 0 0	0 0 0 ●	0 0 0 ●	0 0 ● 0

0 0 0 ●	0 0 ● 0	● 0 0 0	0 0 ● 0	0 0 ● 0
0 0 ● 0	0 0 ● 0	● 0 0 ●	● 0 0 0	0 0 0 ●
● 0 0 0	● 0 0 0	● 0 0 0	0 0 0 ●	0 0 0 ●
0 0 0 ●	0 0 ● 0	0 ● 0 0	0 0 0 ●	0 0 ● 0
● 0 0 0	0 0 ● 0	0 ● 0 0	● 0 0 0	● 0 0 0

● 0 0 0	0 0 ● 0	0 0 ● 0	0 0 0 ●	0 0 0 ●
● 0 0 0	● 0 0 0	● 0 0 0	0 0 ● 0	0 0 0 ●
0 ● 0 0	0 0 ● 0	0 0 0 ●	0 ● 0 0	0 0 ● 0
0 0 ● 0	● 0 0 0	0 0 ● 0	● 0 0 0	● 0 0 0
● 0 0 0	0 0 0 ●	● 0 0 0	0 0 0 ●	0 0 ● 0

0 ● 0 0	0 0 0 ●	0 0 ● 0	● 0 0 0	0 ● 0 0
● 0 0 0	0 ● 0 0	0 0 0 ●	0 0 ● 0	0 0 0 ●
● 0 0 0	● 0 0 0	0 ● 0 0	0 0 ● 0	● 0 0 0
0 0 0 ●	0 0 0 ●	0 0 ● 0	0 ● 0 ●	0 ● 0 0
0 ● 0 0	0 0 0 ●	● 0 0 0	0 ● 0 0	0 0 0 ●

BARCODE ANSERBOOK USE FOR PROFESSIONAL FACULTIES EXAMINATION

SOLAPUR UNIVERSITY, सोलापूर विद्यापीठ

Serial Number

15-151601

STUDENT TO FILL THIS AREA FIRST

Name of the Examination: _____ Branch: _____

Subject Name & Code: _____

Year/Part: _____ Semester: _____ Paper No.: _____ Section: _____

Seat Number

0	0	0	0	0	0
1	1	1	1	1	1
2	2	2	2	2	2
3	3	3	3	3	3
4	4	4	4	4	4
5	5	5	5	5	5
6	6	6	6	6	6
7	7	7	7	7	7
8	8	8	8	8	8
9	9	9	9	9	9

Computer Subject Code

--	--	--	--	--	--

Question Paper Set

A ☐

B ☐

C ☐

D ☐

Exam Centre: _____

Medium of Answer: _____ Question Paper Code No.: _____

Date: DD MM YYYY

Time: From am / pm To am / pm

Pledge: I hereby declare that I have gone through the "Special Instructions to Candidates" printed on page number one and two of the Answer Booklet.

I have verified the data filled by the candidate and found correct.

Signature of Candidate

Name & Signature of the Junior Supervisor

Office Use Only

To be filled by Student

Name of the Examination _____ Branch _____

Subject Name & Code _____ Question Paper Set: _____

Year/Part _____ Semester _____ Paper No. _____ Section _____

Exam Date & Time _____ Question paper Code No.: _____

To be filled by Examiners only

Q. No.	Marks Allotted by Examiner	Marks Allotted by Moderator	Marks Allotted by 2nd Examiner
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
Total (In Figure)			
Total (In Words)			

Instructions to the Examiners for Marking

1. Fill this form with care and do not make any stray marks on this form.

2. The examiner must sign in the barcoded first page only after checking the marks duly awarded and verifying the total marks.

Name & Signature of Examiner

Name & Signature of Moderator

Name & Signature of 2nd Examiner

Office Use Only

Write your answer in blue ink only

SOLAPUR UNIVERSITY, सोलापूर विद्यापीठ

Serial Number

15-142370

Office Use Only

STUDENT TO FILL THIS AREA FIRST

Name of the Examination: T.E.I. for Exam MAR/APR 2015 Branch: Civil
Subject Name & Code: Geotechnical Engineering-I
Year/Part: IIIrd Semester: I Paper No.: _____ Section: 15 II

Seat Number
836401

Computer Subject Code
302

Exam Centre: FCOERS

Medium of Answer: English Question Paper Code No.: SLR-PC-30

Date: 06/05/2015

Time: From 10 am/pm To 10 am/pm

0	0	0	0	0	0
1	1	1	1	1	1
2	2	2	2	2	2
3	3	3	3	3	3
4	4	4	4	4	4
5	5	5	5	5	5
6	6	6	6	6	6
7	7	7	7	7	7
8	8	8	8	8	8
9	9	9	9	9	9

Question Paper Set D

A
B
C
D

Pledge: I hereby declare that I have gone through the "Special Instructions to Candidates" printed on page number one and two of the Answer Booklet.

[Signature]

Signature of Candidate

I have verified the data filled by the candidate and found correct.

[Signature]

Name & Signature of the Junior Supervisor

10300121

To be filled by Student

Name of the Examination: T.E.I. Exam MAR/APR 2015 Branch: Civil
Subject Name & Code: Geotechnical engg I Question Paper Set: _____
Year/Part: IIIrd Semester: I Paper No.: _____ Section: 15 II
Exam Date & Time: 6/5/15 10am to 1 pm Question paper Code No.: SLR-PC-30

Office Use Only

To be filled by Examiners only

Q. No.	Marks Allotted by Examiner	Marks Allotted by Moderator	Marks Allotted by 2nd Examiner
1	12		
2	03		
3			
4	08		
5	04		
6	09		
7	03		
8	03		
9			
10			
Total (In Figure)	39		
Total (In Words)	thirty nine		

Instructions to the Examiners for Marking

1. Fill this form with care and do not make any stray marks on this form.
2. The examiner must sign in the barcoded first page only after checking the marks duly awarded and verifying the total marks.

[Signature]

S.B. More

Name & Signature of Examiner

Name & Signature of Moderator

Name & Signature of 2nd Examiner

10300121

Write your answer in blue ink only

SOLAPUR UNIVERSITY, सोलापूर विद्यापीठ

Serial Number

15-142370

Office Use
Only

STUDENT TO FILL THIS AREA FIRST

Name of the Examination: T.E.I. for Exam MAR/ APR 015 Branch: Civil
Subject Name & Code: Geotechnical Engineering-I
Year/Part: IIIrd Semester: I Paper No.: _____ Section: 15 II

Seat Number	Computer Subject Code
836401	302

Exam Centre: FCOERS
Medium of Answer: English Question Paper Code No.: SLR-PC-30
Date: 06 05 2015
Time: From 10 am / ~~pm~~ To 10 ~~am~~ / pm

0	0	0	0	0	0
1	1	1	1	1	1
2	2	2	2	2	2
3	3	3	3	3	3
4	4	4	4	4	4
5	5	5	5	5	5
6	6	6	6	6	6
7	7	7	7	7	7
8	8	8	8	8	8
9	9	9	9	9	9

Question Paper Set	
A	<input type="radio"/>
B	<input type="radio"/>
C	<input type="radio"/>
D	<input checked="" type="radio"/>

Pledge: I hereby declare that I have gone through the "Special Instructions to Candidates" printed on page number one and two of the Answer Booklet.

[Signature]

Signature of Candidate

I have verified the data filled by the candidate and found correct.

[Signature]

Name & Signature of the
Junior Supervisor

Q. No.

Examiner a b c d e =

Moderator =

Set No.:

Answer Objective Questions only here A/B/C/D

Q. 1.

1) d x

15) c ✓

2) a x

16)

3) d x

4) c ✓

(12)

To be filled by Student

Name of the Examination FE-I Exam MAR Branch civil

Subject Name & Code Geotechnical engg-I Question Paper Set:

Year/Part IIIrd Semester I Paper No. 15A Section 15A

Exam Date & Time 6/5/15 10am to 1 pm Question paper Code No.: SLR-PC-30

Office Use Only

To be filled by Examiners only

Q. No.	Marks Allotted by Examiner	Marks Allotted by Moderator	Marks Allotted by 2nd Examiner
1	12		
2	03		
3			
4	08		
5	04		
6	09		
7	03		
8	03		
9			
10			
Total (In Figure)	39		
Total (In Words)	thirty nine		

Instructions to the Examiners for Marking

1. Fill this form with care and do not make any stray marks on this form.
2. The examiner must sign in the barcoded first page only after checking the marks duly awarded and verifying the total marks.

Name & Signature of Examiner

Name & Signature of Moderator

Name & Signature of 2nd Examiner

10300121

Write your answer in blue ink only

SOLAPUR UNIVERSITY, SOLAPUR
STATEMENT OF THEORY MARKS

1030007

Course : TE-I
SLR NO : 30
Date : 06-05-2015

Branch : CIVIL ENGINEERING
Name : Geotechnical Engineering- I
Time : 10.00 AM TO 01.00 PM

Max Marks 100

Evaluation by Examiner			Evaluation by Moderator		
CODE NUMBER	MARKS	MARKS IN OMR SHADING	MARKS	MARKS IN OMR SHADING	
10300121	39	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300122	45	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300123	46	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300124	43	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300125	45	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300126	62	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300127	56	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300128	42	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300129	34	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300130	51	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300131	42	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300132	26	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300133	30	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300134	46	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300135	25	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300136	47	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300137	27	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300138	48	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300139	31	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	
10300140	57	0123456789 0123456789 0123456789		0123456789 0123456789 0123456789	

Total Marks : 848

Total Marks :

Total Scripts : 20

Total Scripts :

Name and Signature of the Examiner

Name : S. B. More

Code

Signature :

Name and Signature of the Moderator

Name :

Code

Signature :

CORRECTIONS SHOULD BE ATTESTED.

Verifier's Name & Signature

SCAN IMAGE FOR POST EXAM WORK

[illegible]

SAMPLE FORMAT FOR CERTIFICATES

SOLAPUR UNIVERSITY

Solapur-Pune Highway, Kegaon, Solapur-413255. Maharashtra, INDIA.
Website : su.digitaluniversity.ac

Sr.No. 2015-A4 0246844

Statement of Grade for Faculty of Arts and Fine Arts:B.A.(Credit System 2014)-Regular-F.Y.B.A.-Sem-II Examination: Mar-2015

Name: SHAIKH CHANDBI ZAKIR HUSAIN (GOUSIYA)

PRN: 2014032500231116

Seat Number: 172722

College: U.E.S. Mahila Mahavidyalaya, Solapur (UES)

Exam Center : Solapur (01)

Paper Code	Paper Name			Credits	Grade Obtained	Grade Points	Earned Gr Points	Remark
111101	English (Compulsory)			4.00	A	5.00	20.00	E,X
111115	Urdu (Compulsory)			4.00	O	6.00	24.00	E,X
111121	English (Optional)-I			4.00	A	5.00	20.00	E,X
111125	Urdu (Optional) - I			4.00	O	6.00	24.00	E,X
111128	Persian (Optional)-I			4.00	O	6.00	24.00	E,X
111138	Sociology(Optional)-I			4.00	A	5.00	20.00	E,X
Sem-I	Credit: 24.00	EGP: 132.00	SGPA: 5.50	Sts: Pass				
111201	English (Compulsory)			4.00	A	5.00	20.00	E,C
111215	Urdu (Compulsory)			4.00	O	6.00	24.00	E,C
111221	English (Optional)-II			4.00	--	--	--	FC,C
111225	Urdu (Optional) - II			4.00	O	6.00	24.00	E,C
111228	Persian (Optional)-II			4.00	O	6.00	24.00	E,C
111238	Sociology(Optional)-II			4.00	A	5.00	20.00	E,C
Sem-II	Credit: 24.00	EGP: 112.00	SGPA: 4.67	Sts: Fail				
ECA Marks: 10 (Balance - 10 Marks)								
Cumulative	Total Credits : 48		Total EGP : 244		Sts : ATKT			
	Ordinance : Not Applied							
Abbreviations: Gr: Grade, SGPA: Semester Grade Point Average, CGPA: Cumulative Grade Point Average, EGP: Earned Grade Points, E: Exempted, C: Current Appearance, X: Past Performance, N: Not Exempted, UM: Unfair Means, FC: Fail in University Assessment, FR: Fail in College Assessment								

Statement No: 2297236

Date: 13 Jul 2015

CONTROLLER OF EXAMINATIONS

Conversion Table for Subject wise marks obtained out of hundred and Grades in 7 Point Credit System

Marks obtained Out of 100	Grade	Grade Points
75-100	O : Outstanding	06
65 -74	A : Very Good	05
55-64	B : Good	04
50-54	C : Average	03
45-49	D : Satisfactory	02
40-44	E : Pass	01
00-39	F : Fail	00-FC [Failed in Semester End Exam - (UA)] 00-FR [Failed in Internal (CA) Exam]

Table for CGPA (Cumulative Grade Point Average) and final Grade

CGPA	Grade	Equivalent % of Marks
5.50-6.00	O : Outstanding	75 - 100
4.50-5.49	A : Very Good	65 - 74
3.50-4.49	B : Good	55 - 64
2.50-3.49	C : Average	50 - 54
1.50-2.49	D : Satisfactory	45 - 49
1.00-1.49	E : Pass	40 - 44
0.00 -0.99	F : Fail	00 - 39

Abbreviations : Gr : Grade, GP : Grade Points, CR x GP : Earned Credit x Grade Points, C* : Completed, N* : Not completed (Credit Not included in Total), SGPA : Semester Grade Point Average, CGPA : Cumulative Grade Point Average, E : Exempted, N : Not Exempted, # or C : Current Performance, X-Past Performance.

No correction should be made in statement of marks, any alteration if found shall be liable for punishment as per rules & regulations of Solapur University, Solapur will be enforced.

Entered by _____ Read by _____ Checked by _____ S.O _____

Solapur University

We the Chancellor, Vice -Chancellor
and Members of the Management
Council, on the recommendation of the Academic
Council, certify that

Kabade Pooja Basvanappa

Mother's Name - Minakshi

of

D.B. F. Dayanand College Of Art & Science, Solapur.

has pursued a course of study in

Microbiology

and passed the

Bachelor Of Science

CANCELLED

Examination in

Second Class

in the year March 2013

*The said Degree has been conferred on her
at Solapur, on the 26th day of the month of February
in the year two thousand fifteen.*

*In Testimony whereof are set the Seal of the University
and the Signatures of the Registrar and the Vice - Chancellor.*

Registrar

Vice - Chancellor

2010032500384312

108238

SOLAPUR UNIVERSITY, SOLAPUR

GOLD MEDAL CERTIFICATE

This is to certify that

Indira Ganapati

of

C. B. Khedgi's Basweshwar Science, Raja Vijaysinh Commerce, and Raja Jaysinh Arts College

has secured the highest number of marks in

Master of Arts (Kannada)

Examination conducted by this University held in March/April 2014.

CANCELLED
She has been awarded
Divangat Matoshri Kashibai Kallappa Ravi

Gold Medal

instituted by

Shri. Bhimray Kallappa Ravi

in recognitions of her success.

This certificate and the Gold Medal have been awarded to

her on this 26th day of February 2015 on the occasion of

Tenth Convocation Ceremony of this University.

Prof. N. N. Maldar

Vice - Chancellor

 Solapur University
Kegaon, Pune Highway, Solapur - 413 255. Maharashtra, INDIA.
Website: <http://su.digitaluniversity.ac>

Sr. No.: 2011 - 0102642

CERTIFICATE OF MERIT

This is to certify that

DANGE JITESH KUNDLIK (URMILA)
of
SHRI'S COLLEGE OF ARCHITECTURE SOLAPUR.
has passed the
B.ARCHITECTURE

Examination of this University held in
MAR/APR 2015

Under Seat no. **701606**
In **FIRST** Grade
And stood **1** in order of merit.

Place : Solapur
Date : 42214

Controller of Examinations

 Solapur University
Kegaon, Pune Highway, Solapur - 413 255. Maharashtra, INDIA.
Website: <http://su.digitaluniversity.ac>

Sr. No.: 2011 - 0100404

Migration Certificate

Case No : 591
Shri. Smt. GAIK VAD YOGESH PANDURANG
F.Y.B.A.-SEM-II

is informed that this University has no objection to his / her
joining any other University.

Dnyantirtnagar, Solapur
Date :- 8/4/2015

Controller of Examinations

विद्यापीठाने एम.एस्सी.च्या अन्सर कीज दिल्या

विद्यापीठ संकेतस्थळावर
पाहण्याची सोय

प्रतिनिधी । सोलापूर

एम.एस्सी. प्रवेश परीक्षेची विद्यार्थ्यांची ओएमआर उत्तरपत्रिका व उत्तरसूची विद्यापीठाने संकेतस्थळावर उपलब्ध करून दिली आहे.

यूपीएससी व एमपीएससीच्या धर्तीवर प्रथमच हा प्रयोग केला. असा प्रयत्न करणारे सोलापूर विद्यापीठ महाराष्ट्रात प्रथम ठरले. परीक्षा नियंत्रक बी. पी. पाटील म्हणाले, अन्सर कीज संकेतस्थळावर देण्यात आल्या आहेत. ३ ते ५ जून रोजी एकूण पाच केंद्रावर परीक्षा झाली. चार प्रश्न संच होते. स्पर्धा परीक्षेच्या धर्तीवर

स्वरूप होते. विद्यार्थ्यांना स्पष्ट परीक्षेची पूर्वतयारी पद्धतीचा सरावही यातून झाला. विद्यार्थ्यांना त्यांनी सोडविलेल्या ओएमआर आन्सर शीट पाहण्यासाठी विद्यापीठाच्या संकेतस्थळावर लिंक देण्यात आली आहे. अन्सर कीजही देण्यात आली आहे. परीक्षा क्रमांक टाकून ती अन्सर की पाहता येईल.

अभियांत्रिकीचा निकाल लावण्यात विद्यापीठ प्रथम

महिन्यात परीक्षांचे ९४ टक्के निकाल; विभागाचा कायापालट

सकाळ वृत्तसेवा

सोलापूर, ता. २ : सोलापूर विद्यापीठ परीक्षा विभाग कोणत्या ना कोणत्या कारणांमुळे नेहमी चर्चेत असतो. परंतु, १० महिन्यांपासून पदभार घेतलेले परीक्षा नियंत्रक बी. पी. पाटील यांनी परीक्षा विभागाचा कायापालट केला आहे. अभियांत्रिकी प्रथम वर्षाचा निकाल परीक्षा झाल्यापासून २४ दिवशी घोषित केला. यामुळे सोलापूर विद्यापीठ कमी वेळेत निकाल घोषित करणारे राज्यातील पहिले विद्यापीठ ठरले आहे.

सोलापूर विद्यापीठांतर्गत ५१२

सोलापूर विद्यापीठ

विषयांच्या परीक्षा घेण्यात आल्या. त्यापैकी आजपर्यंत ३६३ परीक्षांचे निकाल घोषित केले आहेत. परीक्षा विभागाने ९४.४९ टक्के निकाल ३० दिवसांत, तर ४५ दिवसांत ५.५१ टक्के लावले असून १४९ विषयांचे निकाल अंतिम टप्प्यामध्ये आहेत. मनुष्यबळ कमी असूनही स्मार्ट

परीक्षांचे निकाल कमी वेळेत घोषित करण्यात अधिष्ठाता, प्राचार्य, शिक्षक व शिक्षकेतर कर्मचाऱ्यांचा मोलाचा वाटा आहे. कारण, त्यांच्या मदतीने वेळेत निकाल लावणे शक्य झाले, असेच सहकार्य अपेक्षित आहे.

- बी. पी. पाटील,
परीक्षा नियंत्रक, सोलापूर विद्यापीठ

मेथड्स वापरून कमी वेळेत निकाल लावण्यात परीक्षा विभागाने यश आले आहे. कर्मचारी पूर्वीप्रमाणेच आहेत. तरीही परीक्षा नियंत्रकांनी अनेक तांत्रिक गोष्टी विकसित करून विद्यार्थ्यांची सोय केली होईल, याकडे लक्ष दिले. एकूण लावलेल्या निकालांमध्ये परीक्षा विभागाने

एमएस्सी भूशास्त्र सेमिस्टर १, २, ३, ४ यांचे निकाल पाच दिवसांत, तर एमएस्सी ग्युओनॅशनलमॅट्रिक सेमिस्टर १, २, ३, ४ चे सात दिवसांत निकाल लावले आहेत. निकाल ४५ दिवसांच्या अगोदर लावल्याने विद्यार्थ्यांना नोकरी व इतर ठिकाणी प्रवेश घेण्यास अडचणी निर्माण होत नाहीत.

पीएच.डी. परीक्षेचे ऑनलाइन नियोजन यशस्वी

६१८ विद्यार्थ्यांनी दिली परीक्षा

संचार प्रतिनिधी

► सोलापूर, दि. २७- बंदा प्रथमच सोलापूर विद्यापीठाच्यावतीने पीएच.डी. प्रवेश परीक्षेचे ऑनलाइन नियोजन करण्यात आले होते. ही परीक्षा रविवारी यशस्वीरीत्या पार पडल्याची माहिती परीक्षा नियंत्रक बी. पी. पाटील यांनी दिली.

सोलापूर विद्यापीठ आणि दयानंद महाविद्यालयात विविध विद्या शाखांच्या पीएच.डी. प्रवेशासाठी परीक्षा घेण्यात आली.

या परीक्षेस एकूण ६१८ विद्यार्थी उपस्थित असल्याची माहिती पाटील यांनी दिली.

विद्यार्थ्यांना परीक्षा सुरु होण्यापूर्वी ऑनलाइन परीक्षेबाबतचे प्रशिक्षण देण्यात आले होते. त्यानुसार सर्व विद्यार्थ्यांना दुपारी १२ वाजता लॉगिनआयडी व पासवर्ड देण्यात आले होते. १२ ते १ या वेळेत सर्वसामान्य तर १ ते २ या वेळेत संबंधित विषयाचे पेपर पार पडले.

सोलापूर विद्यापीठ

॥ विद्याया संपन्नता ॥

ही ऑनलाइन परीक्षा सुरळीत

पार पडण्यासाठी परीक्षेचे समन्वयक आर. एस. मेंढे, पी. आर. चोरमले, एस. एन. शिंदे, एस. टी. काळे, एस. पी. सोनकांबळे आदींनी परिश्रम घेतले.

परीक्षा केंद्रांना कुलगुरु डॉ. एन. एन. मालदार आणि महाविद्यालये व विद्यापीठ विकास मंडळाचे संचालक प्राचार्य आर. वा. पाटील यांनी भेट देऊन पाहणी केली. याबद्दल त्यांनी समाधान व्यक्त केले.

अभियांत्रिकी परीक्षेसाठी प्रश्नपत्रिका पाठविणार ऑनलाइन

विद्यापीठाच्या व्यवस्थापन परिषदेत निर्णय; वार्षिक लेखापरीक्षण अहवालासही मान्यता

<p>सोलापूर, दि. २८ - सोलापूर विद्यापीठ पत्रिका विभागाने सधिले अभियांत्रिकी परीक्षा व प्रवेशांसाठी प्रश्नपत्रिका पाठविणार आहे. या प्रश्नपत्रिका पाठविणार सोलापूर विद्यापीठ पत्रिका विभागाने सधिले अभियांत्रिकी परीक्षा व प्रवेशांसाठी प्रश्नपत्रिका पाठविणार आहे. या प्रश्नपत्रिका पाठविणार सोलापूर विद्यापीठ पत्रिका विभागाने सधिले अभियांत्रिकी परीक्षा व प्रवेशांसाठी प्रश्नपत्रिका पाठविणार आहे.</p>	<p>सुशोभीकरणाम मान्यता</p> <p>विद्यापीठातील अभ्यासक्रम व प्रवेशांसाठी कार्यकाळासाठी मान्यता-कार्यदर्शन देणारे मान्यतापत्रिका विभागाने सधिले अभियांत्रिकी परीक्षा व प्रवेशांसाठी प्रश्नपत्रिका पाठविणार आहे. या प्रश्नपत्रिका पाठविणार सोलापूर विद्यापीठ पत्रिका विभागाने सधिले अभियांत्रिकी परीक्षा व प्रवेशांसाठी प्रश्नपत्रिका पाठविणार आहे.</p>	<p>सोलापूर विद्यापीठातील अभ्यासक्रम व प्रवेशांसाठी कार्यकाळासाठी मान्यता-कार्यदर्शन देणारे मान्यतापत्रिका विभागाने सधिले अभियांत्रिकी परीक्षा व प्रवेशांसाठी प्रश्नपत्रिका पाठविणार आहे. या प्रश्नपत्रिका पाठविणार सोलापूर विद्यापीठ पत्रिका विभागाने सधिले अभियांत्रिकी परीक्षा व प्रवेशांसाठी प्रश्नपत्रिका पाठविणार आहे.</p>
--	---	---

सोलापूर विद्यापीठाचे
समाचार
२१
२०२०

साडेआठ हजार विद्यार्थी स्वीकारणार पदवी

वेध दीक्षांत समारंभाचे; कुलपतींच्या उपस्थितीसाठी विद्यापीठ प्रयत्नशील

नितीन ठाकरे : सकाळ वृत्तसेवा

सोलापूर, ता. २१ : सोलापूर विद्यापीठाकडून यंदा साडेआठ हजार विद्यार्थी पदवी/पदविका स्वीकारणार आहेत. समारंभाचे अध्यक्षस्थान कुलपती अर्थात राष्ट्रपालनी भूषवावे, यासाठी विद्यापीठ प्रशासन प्रयत्नशील आहे.

पदवी, पदव्युत्तर शिक्षण उत्तीर्ण विद्यार्थ्यांकडून दीक्षांत अर्ज अनिलदास पदवीने मागविण्यात आले होते, समारंभास उपस्थित राहून प्रमाणपत्र स्वीकारण्यासाठी दोन हजार ८१३ जणांची, तर

दीक्षांत समारंभाचे आकर्षण

- दशकपूर्ती विशेष असणार यंदाचा दीक्षांत समारंभ
- प्रख्यात वैज्ञानिक प्रा. आर. ए. माशेलकर यांचा 'डॉक्टरेट ऑफ सायन्स' (डी.एस्सी.) मानद पदवीने होणार सन्मान
- विद्यार्थ्यांच्या पदवी प्रमाणपत्रांवर आता संबंधित महाविद्यालयांचे नाव
- मागील वर्षाच्या १४ सुवर्णपदकांत चारने वाढ होऊन, यंदा एकूण १८ सुवर्णपदके होणार प्रदान

नवीन चार सुवर्णपदके

- बीए १, २, ३ मध्ये समग्र मराठी विषयात प्रथम येणाऱ्या विद्यार्थी/विद्यार्थिनीस 'श्रीमती मंदाकिनी निर्मलकुमार फडकुले सुवर्णपदक'
- एमए १ व २ मध्ये समग्र मराठी विषयात प्रथम येणाऱ्या विद्यार्थी/विद्यार्थिनीस 'डॉ. निर्मलकुमार फडकुले सुवर्णपदक'
- बीए - एलएल.बी.मध्ये प्रथम येणाऱ्यास 'स्वर्गीय मेघराज काडवीर स्मृती सुवर्णपदक'
- बीए भाग १, २ व ३ उर्दू या विषयात प्रथम येणाऱ्या विद्यार्थी/विद्यार्थिनीस 'प्रा. मोहम्मद हनीफ इस्माईल खैरती सुवर्णपदक'

डॉ. माशेलकर यांना डी.एस्सी. मानद पदवीने सन्मानित करण्यात येणार आहे. त्यामुळे दीक्षांत समारंभासाठी तराब ताकदीची तज्ज्ञ व्यक्ती अतिथी म्हणून बोलाविण्याचा प्रयत्न आहे. समारंभाची तारीख, अध्यक्ष व अतिथीचे नाव लवकरच जाहीर होईल.

- डॉ. एन. एन. मालदार, कुलपति

प्रमाणपत्र घेणेच मिळण्यासाठी पाच हजार ७१८ जणांची नोंदणी झाली आहे. साधारणतः डिसेंबर महिन्यात दीक्षांत समारंभ होणार आहे. याची माहिती विद्यार्थ्यांना एसएमएस व ई-मेलद्वारे कळविण्यात येणार आहे.

दरम्यान, विद्यापीठाच्या वतीने देण्यात येणाऱ्या सुवर्णपदकांमध्ये या वर्षी चार पदकांची वाढ झाली आहे. वैज्ञानिक डॉ. माशेलकर यांना 'डीएस्सी' मानद पदवीने गौरविण्यात येणार आहे. परीक्षा नियंत्रक बी. पी. पाटील यांच्या घोरणात्मक निर्णयामुळे यापुढे पदवी प्रमाणपत्रांवर आता महाविद्यालयाचे नाव देखील असणार आहे. त्यामुळे कुलपती अर्थात राष्ट्रपालांची उपस्थिती लाभून, त्यांनी समारंभाचे अध्यक्षपद भूषवावे यासाठी विद्यापीठ प्रशासनाकडून प्रयत्न सुरू आहेत.

परीक्षार्थींसाठी बारकोड उत्तरपत्रिका; महाविद्यालयांसाठी ऑनलाईन प्रश्नपत्रिका

सोलापूर विद्यापीठाचे तंत्रज्ञानात एक पाऊल पुढे

आजपासून सुरू होणाऱ्या परीक्षांसाठी नवीन पद्धत लागू

नविन तंत्रज्ञानाचा वापर करण्याचा प्रयत्न अजून अनेक नवनीत तंत्रज्ञान विकसित होत आहेत. सोलापूर विद्यापीठातील नविन तंत्रज्ञान वापरून बदल पडविण्याचा प्रयत्न आहे. बारकोड उत्तरपत्रिकेमुळे गोपनीयता बाळगण्यात येणार आहे आणि ऑनलाईन प्रश्नपत्रिकेमुळे वेळ वाचवण्यात येणार आहे.

- बी. पी. पाटील, परीक्षा नियंत्रक, सोलापूर विद्यापीठ, सोलापूर

सोलापूर विद्यापीठाच्या परीक्षा विभागात आता मोठ्या प्रमाणात बदल होत आहे. कुलपति डॉ. एन.एन. मानदार यांच्या मार्गदर्शनाखाली, परीक्षा नियंत्रक बी. पी. पाटील हे अनेक बदल घडवून आणत आहेत. सोलापूर विद्यापीठ स्थापनेनंतर प्रथमच अत्याधुनिक तंत्रज्ञानाच्या साहाय्याने परीक्षा विद्यापीठासाठी बारकोड उत्तरपत्रिका देण्यात येणार आहे. उत्तरपत्रिकेवर छापील बारकोड असल्याने विद्यार्थ्यांनी सोडविलेली उत्तरपत्रिका गोपनीयच राहणार आहे. उच्च, मॅगलबारपासून अभियांत्रिकी, फार्मसी, एमबीए, एमबीए आणि ऑर्किटरेक् या व्यावसायिक अभ्यासक्रमांच्या परीक्षेला सुरुवात होत आहे. एकूण १८ महाविद्यालयांवर परीक्षा केंद्र राहणार असून सुमारे ३० हजार विद्यार्थी परीक्षेला

केंद्रावर प्रश्नपत्रिका पेटपरीक्षणासाठी येताना प्रत्येक मान्यवरास लागते आणि ती याच खात्रीकरी आहे. त्यामुळे सोलापूर विद्यापीठाच्याकडील परीक्षा केंद्र असल्याने महाविद्यालयांना अजून अधिक सुविधा प्रश्नपत्रिका देण्यात येणार आहेत. त्यासाठी विद्यापीठाकडून 'सीटर फॉर टेक्नीशियन' या कार्ड करण्यात येणार आहे. या नविन खात्रीचे असल्याने मान्यमानुष उच्च मॅगलबारपासून सुरू होणाऱ्या अभियांत्रिकी व इतर व्यावसायिक अभ्यासक्रमांच्या प्रश्नपत्रिका परीक्षेच्या एक तस आवेची सोबत परीक्षा केंद्रावर ऑनलाईनद्वारे पेटपत्रिका देणार आहे. परीक्षा केंद्रासाठी एक स्वतंत्र कोड देण्यात आलेली आहे. कोड नंबर टाकल्यावर प्रश्नपत्रिका वाढकनेटद्वारे होणार आहे. वाढकनेटद्वारे प्रश्नपत्रिका वाढकनेटद्वारे होणार आहे. वाढकनेटद्वारे प्रश्नपत्रिका वाढकनेटद्वारे होणार आहे. वाढकनेटद्वारे प्रश्नपत्रिका वाढकनेटद्वारे होणार आहे.

सोलापूर, ता. २६ : सोलापूर विद्यापीठाच्या अभियांत्रिकी अभ्यासक्रमाच्या परीक्षेला मंगळवारी प्रारंभ झाला. एकूण १८ परीक्षा केंद्रांवर ही परीक्षा होत आहे.

विद्यापीठाच्या अभियांत्रिकी परीक्षा सुरळीत सुरू पित परीक्षा केंद्रांवर ऑनलाईन पोचल्या प्रश्नपत्रिका ; उत्तरपत्रिकांना बारकोड न्य

सोलापूर, ता. २६ : सोलापूर विद्यापीठाच्या अभियांत्रिकी अभ्यासक्रमाच्या परीक्षेला मंगळवारी प्रारंभ झाला. एकूण १८ परीक्षा केंद्रांवर ही परीक्षा होत आहे.

सोलापूर विद्यापीठाच्या वतीने

अभियांत्रिकी वर्ष १ ते ४ आणि एमबीए वर्ष १ ते २ अभ्यासक्रमाच्या शैक्षणिक वर्ष २०१४-१५ मधील ऑक्टोबर/नोव्हेंबर २०१४ सत्र परीक्षा मंगळवारी (ता. २५) सुरळीत सुरू झाल्या आहेत. यंदा

प्रथमच परीक्षा केंद्रांवर प्रश्नपत्रिका ऑनलाईन पाठविण्यात येत आहेत. तर परीक्षार्थीच्या उत्तरपत्रिकांवरही बारकोड पद्धतीचा वापर होत आहे. यामुळे अभियांत्रिकी व एमबीएच्या परीक्षेकडे सर्वांचे लक्ष लागून राहिले

होते. सोमवारी पहिल्या दिवशीचे पेपर सर्व परीक्षा केंद्रांवर सुरळीत पार पडले. अद्यावत सॉफ्टवेअर प्रणालीच्या माध्यमातून परीक्षा केंद्रांवर प्रश्नपत्रिका ऑनलाईन पाठविण्यात आल्या.

सोलापूर विद्यापीठाच्या वतीने

परीक्षा केंद्रांवर सॉफ्टवेअर सेक्युरिटी टेक्नॉलॉजीने ऑनलाईन प्रश्नपत्रिका पाठविण्यात आल्या. वॉटरमार्क टेक्नॉलॉजीमुळे यामध्ये कोणताही गैरप्रकार होऊ शकत नाही. 'आय.पी. केमरे' ज्या परीक्षा केंद्रांवर कार्यरत आहेत, त्या केंद्रांवर विद्यापीठातून थेट आढावा घेतला जात आहे.

- बी. पी. पाटील, परीक्षा नियंत्रक, सोलापूर विद्यापीठ

प्रश्नपत्रिका छपाई करून आणणे, त्या दोन-तीन दिवस जपून ठेवणे, शार्टआऊट करून वाहनाने परीक्षा केंद्रांवर पोचणे या कामांपासून विद्यापीठाचा त्रास वाचला आहे. ऑनलाईन पद्धतीने प्रश्नपत्रिका केंद्रांवर अगदी व्यवस्थित व वेळेवर पोचतात. शिवाय, गैरप्रकार होण्याचा धोका नाही.

- डॉ. जे. बी. दफेदार, प्राचार्य, ऑर्किड अभियांत्रिकी कॉलेज, सोलापूर

विद्यापीठाच्या २३४ परीक्षांचे निकाल जाहीर परीक्षा नियंत्रकांची माहिती ; उर्वरित निकालही लागणार वेळेवर

सकाळ वृत्तसेवा

सोलापूर, ता. १२ : सोलापूर विद्यापीठाच्या वतीने ऑक्टोबर/नोव्हेंबर २०१४च्या

४३२ कॉपी केसेस

सोलापूर विद्यापीठाच्या ऑक्टोबर/नोव्हेंबर सत्र परीक्षा २६ ऑक्टोबर २०१४ ते २६ जानेवारी २०१५ या कालावधीत पार पडली. यामध्ये एकूण ४३२ कॉपीबद्दल मारपडले होते. या कॉपी केसेस मुक्ताव्यव परीक्षा प्रभाव समितीसमोर ठेवण्यात आल्या. समितीचे विद्यापीठ कायद्यान्वये संबंधित परीक्षार्थीचा योग्य ती कारवाई करून शिक्षा केली.

विधित वेळेवर निकाल जाहीर करण्यात आल्याने परीक्षार्थीमध्ये समाधानाचे वातावरण आहे. अभियांत्रिकी विभागात उर्वरित सर्व परीक्षांचे निकाल २५ जानेवारीपर्यंत जाहीर होतील.

सत्र परीक्षेतील एकूण २३४ परीक्षांचे निकाल जाहीर झाले आहेत. परीक्षा नियंत्रक बी. पी. पाटील यांनी ही माहिती दिली.

सोलापूर विद्यापीठाच्या वतीने ऑक्टोबर/नोव्हेंबर २०१४ मध्ये सत्र परीक्षा सुरळीत पार पडली. यामध्ये

एकूण ४८२ परीक्षांचा समावेश आहे. यापैकी २३४ परीक्षांचे निकाल सोमवारपर्यंत (ता. १२) जाहीर झाले आहेत. यातील १४८ परीक्षांचा निकाल ३० दिवसांत तर, ८३ परीक्षांचा निकाल ४५ दिवसांच्या आत जाहीर झाला आहे. तर केवळ तीन परीक्षांचा

निकाल जाहीर होण्यात ४५ दिवसांहून अधिक कालावधी लागला आहे. अशाप्रकारे परीक्षांचे निकाल वेळेच्या आत लावण्यात परीक्षा विभागात यश आले आहे. विद्यापीठाच्या 'su.digitaluniversity.ac.in' या संकेतस्थळावर ऑनलाईन निकाल

- बी. पी. पाटील, परीक्षा नियंत्रक, सोलापूर विद्यापीठ

उपलब्ध आहे. बी.ए., बी.एससी. व बी.कॉम. द्वितीय वर्षाचे उर्वरित निकालही लवकरच जाहीर करण्यात येणार आहेत.

अभियांत्रिकीचा निकाल जाहीर

परीक्षा नियंत्रकांची माहिती; हायटेक पद्धतीने झाल्या परीक्षा

सकाळ वृत्तसेवा

सोलापूर, ता. २२ : सोलापूर विद्यापीठाच्या वतीने घेण्यात आलेल्या पदवी अभियांत्रिकीच्या इन्फर्मेशन टेक्नॉलॉजी व इलेक्ट्रॉनिक्स या अभ्यासक्रमांचे प्रथम वर्षाचे निकाल जाहीर करण्यात आल्याची माहिती परीक्षा नियंत्रक बी. पी. पाटील यांनी दिली.

सोलापूर विद्यापीठाच्या वतीने अभियांत्रिकीच्या ऑक्टोबर/नोव्हेंबरच्या सत्र परीक्षा सुरुळीत पार पडल्या होत्या. यातील बी. ई.

यंदा बी. ई. प्रथम वर्षाच्या ऑक्टोबर/नोव्हेंबर परीक्षासाठी बारकोड पद्धतीच्या उत्तरपत्रिकांचा अवलंब केला गेला.

त्यामुळे कॅप सेंटरवर हायटेक तंत्रप्रणालीद्वारे उत्तरपत्रिका तपासणीचे काम सुरू आहे. सर्व निकाल वेळेवर जाहीर होण्यास मदत होत आहे.

- बी. पी. पाटील,
परीक्षा नियंत्रक, सोलापूर विद्यापीठ

प्रथम वर्ष इन्फर्मेशन टेक्नॉलॉजी व इलेक्ट्रॉनिक्स या दोन अभ्यासक्रमांचे निकाल बुधवारी जाहीर करण्यात आले आहेत.

विद्यापीठाच्या संकेतस्थळावर हे निकाल ऑनलाइन उपलब्ध

आहेत. निकालाच्या उत्तरपत्रिकांची फोटोकॉपी मागण्याची अंतिम मुदत पाच फेब्रुवारी आहे. दरम्यान, या वर्षी अभियांत्रिकीच्या प्रथम वर्षाच्या सर्व अभ्यासक्रमांच्या ऑक्टोबर/नोव्हेंबरच्या सत्र परीक्षा

या हायटेक परीक्षा पद्धतीने झाल्या होत्या. परीक्षा केंद्रावर प्रश्नपत्रिका ऑनलाइन पाठविण्यात आल्या होत्या, तर उत्तरपत्रिकांना बारकोड वापरण्यात आले.

कॅप सेंटरवर अत्याधुनिक टेक्नॉलॉजीने या बारकोड उत्तरपत्रिका तपासणी काम सुरू आहे. वरील दोन परीक्षांचे निकाल हे या प्रणालीद्वारे झालेले पहिलेच निकाल आहेत. आता, अभियांत्रिकी प्रथम वर्षाच्या उर्वरित परीक्षांचे निकालही लवकरच जाहीर होणार आहेत.

‘बहिःस्थ’ विद्यार्थ्यांसाठी आता तालुकानिहाय केंद्र

विद्यापीठ व्यवस्थापन परिषदेचा ठराव

सोलापूर, ता. १५ : सोलापूर विद्यापीठातर्गत बहिःस्थ पद्धतीने शिक्षण घेणाऱ्या विद्यार्थ्यांसाठी तालुकानिहाय एक केंद्र ठेवण्यात येणार आहे. यामुळे बहिःस्थ विद्यार्थ्यांचे विद्यापीठाकडे होणारे हेलपाटे वाचणार आहेत.

सोलापूर विद्यापीठाच्या व्यवस्थापन परिषदेची ७२वी बैठक नुकतीच झाली. या बैठकीत याबाबतचा महत्त्वपूर्ण ठराव करण्यात आला आहे. कुलगुरू डॉ. एन. एन. मालदार अध्यक्षस्थानी होते. या वेळी विविध विषयांवर चर्चा होऊन निर्णय घेण्यात आले. सोलापूर विद्यापीठातर्गत बहिःस्थ पद्धतीने शिक्षण घेणाऱ्या विद्यार्थ्यांची संख्या मोठी आहे. परंतु, प्रवेश प्रक्रिया व परीक्षा अर्ज प्रक्रियेसाठी

या विद्यार्थ्यांना विद्यापीठाकडे हेलपाटे मारावे लागायचे. ही गोष्ट लक्षात घेऊन तालुकानिहाय केंद्र ठेवण्याचा प्रस्ताव परीक्षा विभागाने व्यवस्थापन परिषदेस सादर केला होता. त्यास बैठकीत मंजुरी देण्यात आली. यामुळे तालुक्याच्या ठिकाणी बहिःस्थसाठी केंद्र उपलब्ध होणार आहे. विद्यार्थ्यांना त्याचा मोठा फायदा होणार आहे. विद्यापीठात कार्यरत संवैधानिक अधिकारी, शिक्षक व शिक्षकेतर कर्मचारीवर्ग यांच्याकरिता वैद्यकीय प्रतिपूर्ती विमा छत्र योजना लागू करण्यास बैठकीत मान्यता देण्यात आली. अधिसभेच्या सदस्यांनी पाठविलेल्या प्रश्नांची उत्तरे अंतिम करण्यात आली. बैठकीचे सचिव म्हणून कुलसचिव एस. के. माळी यांनी काम पाहिले.

परीक्षा विभागाचा हायटेक कारभार

केंद्रावर प्रश्नपत्रिका ऑनलाईनरीत्या वितरित

संचालक प्रतिनिधी

► सोलापूर, वि. ८-
एमपीएससी, युपीएससी आणि
नेट परीक्षेच्या धर्तीवर सोलापूर
विद्यापीठावरील व्यावसायिक
अभ्यासक्रमांच्या परीक्षांना
ऑनलाईनपद्धतीने प्रश्नपत्रिका
वितरित करीत असून सध्या
३० केंद्रांवर ही प्रक्रिया
वसव्वीरीत्या सुरू असल्याची
संविदी परीक्षा निबंधक
बी. पी. पाटील यांनी दिली.
या प्रक्रियेद्वारे परीक्षेच्यापूर्वी
एक तास अगोदर प्रश्नपत्रिका
ऑनलाईन पद्धतीने केंद्रावर
घाटविण्यात येत आहेत.
अभियांत्रिकी विद्या शाखांच्या
सर्व विषयांच्या प्रश्नपत्रिका
या स्पर्धा परीक्षा म्हणजेच
एमपीएससी, युपीएससी
आणि नेट परीक्षेच्या धर्तीवर
वेगवेगळ्या चार संचात
तयार करण्यात येत आहेत.
नामुळे विद्यार्थ्यांची स्पर्धा
परीक्षेचीही पूर्व तयारी होत

फेरतपासणीचे निकाल वेळेत

ऑक्टोबर/नोव्हेंबर/ डिसेंबर २०१४ मध्ये झालेल्या विविध
विद्याशाखांच्या उत्तरपत्रिका फेरतपासणीचे निकाल वेळेत जाहीर झाले
आहेत. त्यामुळे जे विद्यार्थी उत्तरपत्रिका फेरतपासणीमध्ये उतीर्ण झाले
आहेत. त्यांना या विषयाचा अभ्यास करण्याचे टाऊन राहिले जाई.
उया विद्यार्थ्यांच्या निकालात उत्तरपत्रिका फेरतपासणीमध्ये बदल झाला
जाई. ज्यांना अभ्यास करण्यास वेळ मिळाला आहे.

एका दिवसात निकाल

मार्च/एप्रिल २०१५ मध्ये येण्यात आलेल्या पीजीडीसीए वा पदवी
अभ्यासक्रमाचा निकाल विद्यापीठ परीक्षा विभागाने एका दिवसात
जाहीर केला आहे. सदर अभ्यासक्रमाच्या परीक्षेची ह्याच वा झालेल्या
दुसऱ्याच दिवशी निकाल संकेतस्थळावर उपलब्ध केला असून विद्यापीठ
इतिहासात प्रथमच एकाच दिवसात निकाल जाहीर करण्यात आला.
तसेच विज्ञान विद्या शाखांतर्गत पदव्युत्तर अभ्यासक्रमातील परीक्षांचे
निकाल केवळ ५ ते ८ दिवसात जाहीर करण्यात आले आहे.

वीएचा निकाल १५ दिवसांत जाहीर

मार्च/एप्रिल २०१५ मध्ये येण्यात आलेल्या कला विद्या शाखांतर्गत
बीए भाग-३ सत्र ५ व ६ वा परीक्षेचा निकाल अवघ्या १५
दिवसांत जाहीर करण्यात आला आहे. या अभ्यासक्रमाचा निकाल
विद्यार्थ्यांच्या माहितीसाठी संकेतस्थळावर उपलब्ध केला आहे.
जवळपास आठ हजार विद्यार्थी या परीक्षेसाठी प्रविष्ट झाले होते.

सोलापूर विद्यापीठ
१६ दिवसा संक्रांत

आहे. त्या ऑनलाईन प्रक्रियेचे
राज्यपालांच्या कुलपती
कार्यालयाकडून कोतुक
करण्यात आल्याचे परीक्षा
निबंधक बी. पी. पाटील यांनी
सांगितले.

या ऑनलाईन प्रक्रियेमुळे
परीक्षा विभागाचा भरपूर खर्च
कमी झाला आहे. इंधनाची
मोठी बचत झाली आहे.
मनुष्यबळाचा खर्च कमी झाला
आहे. याशिवाय महत्वाचे
म्हणजे सर्वांचेच वेळ वाचले
आहे.

सोलापूर विद्यापीठ

परीक्षा विभागाचा विक्रम, तब्बल आठ हजार परीक्षार्थ्यांना वाटले हायसे

‘बीए थर्ड’चा निकाल पंधरा दिवसांत

प्रतिनिधी । सोलापूर

सोलापूर विद्यापीठाच्या परीक्षा
विभागाने संगणकीय प्रणालींचा वापर
केल्याने यंदा निकाल वेळेत लागत
आहेत. बी.ए. भाग तीन सत्र ५ व ६चे
निकाल अवघ्या १५ दिवसांत जाहीर
झाले. सुमारे ८ हजार परीक्षार्थी होते.
शेवटचा पेपर १६ एप्रिलला झाला होता.
एक दिवसात निकाल :
ग्रेज्युएटर डिप्लोमा इन कॉम्प्युटर
ऑप्लिकेशनच्या परीक्षेचा निकाल
एका दिवसात लागला. याची तोंडी
परीक्षा २८ एप्रिलला झाली. निकाल २९
एप्रिलला संकेतस्थळावर झळकला.

विद्यापीठाच्या इतिहासात प्रथमच एका
दिवसात निकाल लागला. एम.एससी.
अप्लाइड जिऑलॉजी, एम. एससी.
एनव्हानमेंट सायन्स, एम.एससी.
जिओइन्फॉर्मेटिक्सचे निकाल पाच ते
आठ दिवसांत लागले.

अग्रवाल समिती शिफारशीप्रमाणे
परीक्षा विभागाने क्वॉट्सअपवर
आयसीटी-एसयूएस ग्रुप तयार केला
आहे. ऑनलाईन प्रश्नपत्रिकेच्या
सूचना याद्वारे देण्यात येत आहेत.

ऑनलाईन प्रश्नपत्रिकांचा प्रयोग
: ई प्रणालीद्वारे प्रश्नपत्रिकांचे संच
परीक्षा केंद्रावर गोपनीय पद्धतीने व
मानवी हस्तक्षेप टाळून पाठवण्यात

फेरतपासणी वेळेत

नोव्हेंबर-डिसेंबर २०१४च्या उत्तरपत्रिका
छायांकित प्रती मिळाल्यानंतरची प्रक्रिया
म्हणजे फेरतपासणी. ही प्रक्रिया वेळेत
पूर्ण करून घेऊ किंवा ने घेऊ याबाबतचे
निकाल विद्यापीठाने वेळेत जाहीर केले
गेले आहेत. यामुळे पुढील सत्र परीक्षा
सुरू होण्यापूर्वी विद्यार्थ्यांना अभ्यासासाठी
पुरेसा वेळ मिळाला.

येतात. ही प्रणाली परीक्षा विभागाने
पूर्णतः यशस्वी केली आहे.

बी. एड. बी. पी. एड., एमपीएड,
अभियांत्रिकी, एमसीए, एमबीए या
परीक्षांच्या ऑनलाईन प्रणालीद्वारे या

सर्वांचे सहकार्य

सर्व परीक्षांचे निकाल मुदतीत
लागले. या कामी सर्व प्राचार्य,
शिक्षक आदी घटकांचे सहकार्य
लाभले. पुढील काळातही असेच
सहकार्य मिळावे. यातून निकाल
वेळेत लागू शकतात.”
बी. पी. पाटील, परीक्षा निबंधक

३० परीक्षा केंद्रावर ऑनलाईन पद्धतीने
प्रश्नपत्रिका पोहोचवण्यात आली.
अभियांत्रिकीच्या प्रश्नपत्रिका स्पर्धा
परीक्षांच्या धर्तीवर चार वेगवेगळ्या
संचात तयार करण्यात येत आहेत.

एक पाऊल पुढे... सुपरफास्ट निकाल
सोलापूर विद्यापीठ : ४५ दिवसांच्या आत ७० टक्के निकाल

खोलापूर : खोलापूर विद्यापीठांतर्गत येणाऱ्या आलेल्या ४८२ परीक्षार्थीया ३ हजार ५०० पेपर पैकी बहुतांश अभ्यासक्रमाने निकाल जाहीर करण्यात आले आहे. विविध अभ्यासक्रमांचा ७० टक्के निकाल लागला असून, यालाच ही प्रक्रिया सुरू आहे.

सोलापूर विद्यापीठाने संलग्नित
महाविद्यालयातील विविध
अभ्यासक्रमांच्या परीक्षांना दि.२०
मार्चपासून सुरुवात झाली आहे.
यामध्ये कला व तलिन कला,
सामाजिक शास्त्रे, विज्ञान, वाणिज्य व
व्यावस्थापन, विधी, शिक्षण शास्त्र,
अभियांत्रिकी व औषधनिर्माण शास्त्र या
७ कॅकल्टीयमीतील विविध
अभ्यासक्रमांच्या परीक्षा घेण्यात आल्या
आहेत. सध्या एम.ई. ची परीक्षा सुरु
आहेत. परीक्षा झाल्या नंतर विद्यापीठाचे

महाराष्ट्र विद्यापीठ
कायदा १९१४ कलम
७२ नुसार ३० ते ४५ वित्तात
निकाल घोषित करणे बंधनकारक
आहे. त्यानुसार विद्यापीठाने
कार्यवाही सुरू केली आहे. येत्या
२५ जूनपर्यंत प्रतीक्षा विभागा
निकालातून बाहेर पडेल. कुलसचिव
डॉ. एन.एन. मानवस यांच्या
मार्गदर्शनाखाली ही प्रक्रिया
सर्वस्वीकरणे सुरू आहे.

- डॉ. एस.एन. सिन्हा
सह. कुलसचिव, परीक्षा विभाग.

तत्काळ निकाल लावण्यावर भर दिला आहे. विविध अभ्यासक्रमांसाठी सुमारे ९६ हजार विद्यार्थ्यांनी परीक्षा दिली आहे. काही मोजक्या अभ्यासक्रमांच्या परीक्षा सुरू आहेत. दि.३० एप्रिलपासून

निकाल लावण्यास सुरुवात झाली आहे.

आजतनायत बी.एस.सत्र ५, ६
पूर्ण विषय, बी.कॉम.सत्र १ ते ६,
बी.एससी. सत्र ५, ६, बी.एससी.
(इंसीएस) १, २, बी.बी.ए. सत्र १ ते ६
बी.एड. सत्र १ व २, बी.पी.एड. सत्र १
व २, एम.पी.एड. सत्र १ व ४, एम.एड.
सत्र १ व २, एम.एससी. २६ विषयावली ४
सत्र, एम.ए. विद्यापीठ परिसरतील सर्व
विषय, महाविद्यालयीन स्तरावरील १ व २
पूर्ण विषय, बी.सी.ए. सत्र १ व २
पूर्ण, एल.एल.बी. सत्र १ ते ४ पूर्ण,
बी.ए. एल.एल.बी. सत्र १ ते २० पूर्ण,
पीजीडीसीए पूर्ण, एमएसडब्ल्यू सत्र १ ते
४ पूर्ण निकाल जाहीर झाले आहेत.
रिजल्युशनाची प्रक्रीयाही त्वरित पूर्ण
करण्याच्या दृष्टीने तयारी पुरीसा
जिनामचे केले आहे. (प्रतिनिधी)

श्री विषय राजकाय नाहा, सम्भावनाता अमहा सुख पाता नमो कल

अमरावती विद्यापीठाकडून
सोलापूर विद्यापीठाचे कौतुक

सोलापुर, ता. ३ : संत गाडगेबाबा अमरावती विद्यापीठाच्या शिष्टमंडळाने सोलापुर विद्यापीठाच्या परीक्षा, उत्तर न्यायणी आणि निकाल प्रक्रियेची पाहणी करून चौदुक केले. या विद्यापीठाचे परीक्षा नियंत्रक प्राचार्य डॉ. जे. डी. वडने, कक्ष अधिकारी काळठांबे आणि दीपक वानखेडे यांनी सोलापुर विद्यापीठाचा परीक्षा विभाग आणि माध्यवर्ती मूल्यांकन केंद्र येथे भेट दिली.

व्यावसायिक अभ्यासक्रमांच्या परीक्षां प्रश्नपत्रिका ऑनलाईन विरीत करणे, को.एड., को.पीएड., एम.एड., एम.पीएड., अभियांत्रिकी, एम.सी.ए., एम.बी.ए. या परीक्षांच्यावेळी ऑनलाईन ईडीपीडीएस या प्रणालीद्वारे परीक्षा सुरू होण्याच्या एक तास आधी ऑनलाईन प्रश्नपत्रिका पाठविणे अभियांत्रिकी विद्यार्थ्यांच्या सर्व प्रश्नपत्रिका महाराष्ट्र लोकसेवा आयोगात तसेच केंद्रीय लोकसेवा आयोगाच्या प्रश्नपत्रिकांच्या धर्तीने

याच संघानध्ये बसविले असे प्रयोग
 मोटारपत्ती वहीटपत्तीने यशस्वी केले
 आहेत. परीक्षा केंद्रावकत उत्तरपत्रिका
 मागवत नसल्याने केंद्राकडे ज्या
 होताना, त्या सर्व उत्तरपत्रिकांची
 मिसिंग कन प्रगत तंत्रज्ञानाद्वारे
 स्कॅनिंग करून त्यावर कोडिंग होते
 या कोडिंग झालेल्या उत्तरपत्रिका
 परीक्षाकेंद्रे तपासल्याने
 परीक्षेची दिलेल्या डिजिटल
 गुणपत्रिकाचे स्कॅनिंग होऊन अतिरिक्त
 कमी वेळेत निकालाची प्रक्रिया पूर्ण
 होऊन मिळतसंवायून निकाल प्रसिद्ध
 करण्यात येत आहे.

या सर्व प्रक्रियेची माहिती संगणकद्वारे वाढत्या अमरुत विद्यार्थीनाम्य शिष्टमंडळाने घेऊन सोलापूर विद्यार्थीनाम्य परीक्षा नियंत्रक बी. पी. पाटील यांचे अधिनियंत्रक. या वेळी अभियांत्रिकी विद्यार्थीनाम्य अधिष्ठाता प्राचार्य डॉ. शशिकांत हलकुडे, प्रशांत चोरमले, सहायक कुलसचिव डॉ. शिवाजी शिंदे, कक्षा अधिकारी एस. पी. सोनवळे उपस्थित होते.

दोन महिन्यातही न लागणारा निकाल आता १५ दिवसात

परीक्षा विभागातील ऑनलाईन प्रक्रियेमुळे जलद निकाल

सोलापूर / विठ्ठल खेळगी

दोन-दोन महिने झाले, तरी निकाल लागत नसल्याची ओरड सोलापूर विद्यापीठाकडे होत होती. मात्र, यंदा परीक्षा विभागातील ऑनलाईन प्रक्रियेमुळे दोन महिन्यातही न लागणारा निकाल आता केवळ १५ दिवसातच लागत असल्याने विद्यार्थ्यांमधून समाधान व्यक्त होत आहे.

सोलापूर विद्यापीठात १० वर्षे झाली, तरीही परीक्षा विभागातील चुका काय सुधारल्या नव्हत्या, निकाल वेळेवर न लावणे, प्रश्नपत्रिकेतील चुका, प्रश्नपत्रिकेतील चुका यापुढे विद्यार्थ्यांच्या मनात विद्यापीठाविषयी वेग होता. अनेक विद्यार्थी संघटनेकडून निवेदन, ऑडोलने करून काही परिणाम होत नव्हता. मात्र, यंदा परीक्षा नियंत्रक बी.पी.पाटील यांच्या मार्गदर्शनाखाली परीक्षा विभागात मोठ्या प्रमाणात बदल झाल्याचे दिसून येत आहे. तरीही

काही चुका होत आहेत. चुकांपेक्षा सर्व विभागाकडून निकाल वेळेवर लावण्यात यंदा परीक्षा विभागाला यश आले आहे. परीक्षा झाल्यानंतर ४५ दिवसांच्या निकाल जाहिर करणे बंधनकारक असतानाही दोन-तीन महिने उलटले, तरी निकाल लागत नव्हता. त्यामुळे विद्यार्थ्यांच्या पुढील शैक्षणिक वर्षावर परिणाम होत होता.

काही विद्यार्थ्यांना प्रवेश मिळत नव्हता. या सर्व तक्रारी, समस्यांवर मात करण्यासाठी परीक्षा विभागाकडून ऑनलाईन प्रक्रिया राबविण्यात आल्याचे दिसून आले. ऑनलाईनद्वारे येत प्रश्नपत्रिका परीक्षा केंद्रांवरच परीक्षेच्या एक तास आधी पोहोचविण्यात येत आहे. त्यामुळे पेपर फुटीवर निर्बंध आल्याचे दिसून येत आहे. त्यानंतर उत्तरपत्रिका मूल्यापनासाठी एका

मध्यवर्ती ठिकाणीच जमा करून स्कॅनिंग मशीनद्वारे उत्तरपत्रिका स्कॅनिंग करून त्यावर कोड टाकण्यात येत आहे. त्यानंतर लगेच उत्तरपत्रिका तपासून देण्यात येत आहे. त्यामुळे निकाल वेळ लागण्यास मदत होत आहे.

यंदा शिक्षणशास्त्र विभागातील ध्यात्रिध अभ्यासक्रमांचा निकाल जास्तीत जास्त १६ दिवसांच्या आत लागल्याचे दिसून आले.

एम.एडचा निकाल ८ दिवसात, एमपीएडचा निकाल १२ दिवसात, बीपीएडचा निकाल १४ दिवसात आणि बीएडचा निकाल १६ दिवसात लागला आहे. सोलापूर विद्यापीठाच्या १० वर्षांच्या इतिहासात एवढ्या लवकर निकाल पोल्ल्याच वेळी लागला आहे. त्यामुळे विद्यार्थी आणि पालकांमधून

विद्यार्थ्यांचा मानसिक

त्रास वाचणार

निकाल वेळेवर न लागल्यामुळे विद्यार्थ्यांमध्ये विनाकारण संभ्रमावस्था निर्माण होत होती. यंदा सर्व विभागांच्या निकाल वेळेच्या आत लावण्यावर भर आहे. निकाल वेळेवर लागल्यावर दोन वेळी विद्यार्थ्यांना होणारा मानसिक त्रास वाचणार आहे. निकाल वेळेत लागण्यासाठी सर्व प्राध्यापकांकडून सहकार्यही मिळत आहे.

-**बी.पी.पाटील**, परीक्षा नियंत्रक, सोलापूर विद्यापीठ

समाधान व्यक्त होत आहे. निकाल वेळेत लागल्यामुळे पुढील प्रवेश प्रक्रिया वेळेतच होणार आहे. यात विद्यार्थ्यांची धावपळ होणार नाही, याची दखता घेण्यात येणार आहे.

अभियांत्रिकीचा निकाल लावण्यात विद्यापीठ प्रथम

महिन्यात परीक्षांचे ९४ टक्के निकाल; विभागाचा कायापालट

सकाळ वृत्तसेवा

सोलापूर, ता. २ : सोलापूर विद्यापीठ परीक्षा विभाग कोणत्या ना कोणत्या कारणामुळे नेहमी चर्चेत असतो. परंतु, १० महिन्यांपासून पदभार घेतलेले परीक्षा नियंत्रक बी.पी.पाटील यांनी परीक्षा विभागाचा कायापालट केला आहे. अभियांत्रिकी प्रथम वर्षाचा निकाल परीक्षा झाल्यापासून १५ दिवशी घोषित केला. यामुळे सोलापूर विद्यापीठ कमी वेळेत निकाल घोषित करणारे राष्ट्रीय पहिले विद्यापीठ ठरले आहे.

सोलापूर विद्यापीठातर्गत ५१२

सोलापूर विद्यापीठ

विषयांच्या परीक्षा घेण्यात आल्या. त्यापैकी आजपर्यंत ३६३ परीक्षांचे निकाल घोषित केले आहेत. परीक्षा विभागाने ९४.४९ टक्के निकाल ३० दिवसांत, तर ४५ दिवसांत ५.५१ टक्के लावले असून १४९ विषयांचे निकाल अंतिम टप्प्यामध्ये आहेत. मनुष्यबळ कमी असूनही स्मार्ट

परीक्षांचे निकाल कमी वेळेत घोषित करण्यात अधिष्ठाता, प्राचार्य, शिक्षक व शिक्षकेतर कर्मचाऱ्यांचा मोलाचा वाटा आहे. कारण, त्यांच्या मदतीने वेळेत निकाल लावणे शक्य झाले, असेच सहकार्य अपेक्षित आहे.

- **बी.पी.पाटील**, परीक्षा नियंत्रक, सोलापूर विद्यापीठ

मेथड्स वापरून कमी वेळेत निकाल लावण्यात परीक्षा विभागाने यश आले आहे. कर्मचारी पूर्वाप्रमाणेच आहेत. तरीही परीक्षा नियंत्रकांनी अनेक तांत्रिक गोष्टी विकसित करून विद्यार्थ्यांची सोय कशी होईल, याकडे लक्ष दिले. एकूण लावलेल्या निकालांमध्ये परीक्षा विभागाने

एमएससी भूशास्त्र सेमिस्टर १, २, ३, ४ यांचे निकाल पाच दिवसांत, तर एमएससी न्युओर्गनपरमॉटिक सेमिस्टर १, २, ३, ४ ये सात दिवसांत निकाल लावले आहेत. निकाल ४५ दिवसांच्या आगोदर लावल्याने विद्यार्थ्यांना नोकरी व इतर ठिकाणी प्रवेश घेण्यास अडचणी निर्माण होत नाहीत.

चपळगाव प्रशालेत
दंत आरोग्य तपासणी

▶ चपळगाव, दि. २७ -
वेबील ग्रामीण विद्याविकास व
कनिष्ठ महाविद्यालयात मंदार तेरेसा
मेमोरियल चॅमिटेबल डेंटल रिसर्च
सेंटरच्यावतीने मोफत दंत आरोग्य
तपासणी शिबिर घेण्यात आले. या
शिबिरात ८४० विद्यार्थ्यांची दंत
तपासणी झाली.

बावेळी नागेश कुलकर्णी,
कीर्ती खंदारे, चंद्रगुप्त गवई, पंकज
वोव्हेळ, विद्या परसे, मुख्याध्यापक
ए. जे. इनामदार, पर्यवेक्षक
शिवबाळ मुली, एस. एस. श्रीगिरी
आदी उपस्थित होते.

पीएच.डी. परीक्षेचे ऑनलाइन नियोजन यशस्वी ६१८ विद्यार्थ्यांनी दिली परीक्षा

संचार प्रतिनिधी

▶ सोलापूर, दि. २७ - यंदा
प्रथमच सोलापूर विद्यापीठाच्यावतीने
पीएच.डी. प्रवेश परीक्षेचे ऑनलाइन
नियोजन करण्यात आले होते. ही
परीक्षा रविवारी यशस्वीरीत्या पार
पडल्याची माहिती परीक्षा नियंत्रक
बी. पी. पाटील यांनी दिली.

सोलापूर विद्यापीठ आणि
दयानंद महाविद्यालयात विविध
विद्या शाखांच्या पीएच.डी.
प्रवेशासाठी परीक्षा घेण्यात आली.

या परीक्षेस एकूण ६१८ विद्यार्थी
उपस्थित असल्याची माहिती
पाटील यांनी दिली.

विद्यार्थ्यांना परीक्षा सुरू
होण्यापूर्वी ऑनलाइन परीक्षेबाबतचे
प्रशिक्षण देण्यात आले होते.
त्यानुसार सर्व विद्यार्थ्यांना दुपारी
१२ वाजता लॉगिनआयडी व
पासवर्ड देण्यात आले होते. १२ ते
१ वा वेळेत सर्वसामान्य तर १ ते
२ वा वेळेत संबंधित विषयाचे पेपर
पार पडले.

सोलापूर विद्यापीठ
॥ विद्याया संपन्नता ॥

ही ऑनलाइन परीक्षा सुरळीत

पार पडण्यासाठी परीक्षेचे समन्वयक
आर. एस. मेंबे, पी. आर.
चोरमले, एस. एन. शिंदे, एस.
टी. काळे, एस. पी. सोनकांबळे
आदींनी परिश्रम घेतले.

परीक्षा केंद्रांना कुलगुरु डॉ. एन.
एन. मालदार आणि महाविद्यालये
व विद्यापीठ विकास मंडळाचे
संचालक प्राचार्य आर. बाब.
पाटील यांनी भेट देऊन पाहणी
केली. बाबदल त्यांनी समाधान
व्यक्त केले.

आयटी कॅमेरेद्वारे परीक्षा नियंत्रकांचे ऑनलाईन प्रश्नपत्रिकेवर नियंत्रण

सोलापूर / प्रतिनिधी

विभागाच्यावतीने सुरू
करण्यात आलेल्या
ऑनलाईन प्रश्नपत्रिका
देण्याच्या कामकाजावर
मंडळाचे परीक्षा नियंत्रक
बी. पी. पाटील यांनी
आयटी कॅमेरेद्वारे परीक्षा केंद्र असलेल्या
महाविद्यालयावर नियंत्रण ठेवले होते.

सोलापूर विद्यापीठाच्या परीक्षा विभागाने
प्रथमच परीक्षा केंद्रांवरील परीक्षा विभागाने
ऑनलाईन प्रश्नपत्रिका देण्यात येत आहे.
मंडळाच्या परीक्षा सुरू झालेल्या अभियांत्रिकी,
धर्मशास्त्र, एमबीए, एमसीए आणि ऑनलाईन
विभागाच्या परीक्षा सुरू झाली आहे. या
सर्व विभागासाठी ऑनलाईनद्वारे प्रश्नपत्रिका
देण्यात आले. परीक्षा सुरू होण्याच्या एक तास
आधी परीक्षा केंद्रावर वॉटरमार्क टेक्स्टीव्हद्वारे
ऑनलाईनद्वारे प्रश्नपत्रिका पाठविण्यात आले.
एकूण १८ परीक्षा केंद्रांवर या नवीन पद्धतीचा
वापर करण्यात आला आहे. ऑनलाईनद्वारे
प्रश्नपत्रिका परीक्षा केंद्रावर पोहोचल्यानंतर त्रोटक
करून विद्यार्थ्यांना देण्यात आले. सर्व ऑनलाईन
प्रणालीवर सोलापूर विद्यापीठाचे परीक्षा नियंत्रक
बी. पी. पाटील हे आयटी कॅमेरेद्वारे नियंत्रण
ठेवून होते. कोणत्या परीक्षा केंद्रावर ऑनलाईन
प्रश्नपत्रिका किती वाजता पोहोचली आणि त्या
परीक्षा केंद्रावर योग्यरीत्या प्रश्नपत्रिकेचे फिट
काढण्यात आले की नाही, याबाबत काही
अडचणी निर्माण होऊन का, यासारख्या सर्व
बाबींवर पाटील यांचे नियंत्रण होते. सर्वच परीक्षा
केंद्रावर सीसीटीव्ही कॅमेराच्या निगरानीखाली
बंद खोलीत प्रश्नपत्रिका फिट काढण्यात आल्या.
सर्व विद्यार्थ्यांना केलेले प्रश्नपत्रिका पोहोचविण्यात
आल्या असून या ऑनलाईन प्रश्नपत्रिका प्रणालीत
कुठल्याही अडचण आली नाही. त्यामुळे या
पुढील वास्तव टप्प्यातून सर्व विभागांच्या
अभ्यासक्रमांसाठी ऑनलाईन प्रश्नपत्रिका पद्धत
गंभीरपणे वेळीच असल्याचे परीक्षा नियंत्रक