

Internal Quality Assurance Cell

B.S.V.E.Society Wapti's
Bahirji Smarak Mahavidyalaya
Basmathnagar Dist- Hingoli (MS)
(Accredited by NAAC with 'C++' Grade)

Annual Quality Assurance Report (AQAR) (2010-2011)

Submitted to:

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission
P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

AQAR for the year

2010-2011

I. Details of the Institution

1.1 Name of the Institution

Bahirji Smarak Mahavidyalaya.

1.2 Address Line 1

Mudi road.

Address Line 2

Basmathnagar.

City/Town

Basmathnagar.

State

Maharashtra

Pin Code

431512

Institution e-mail address

bahirjicollege@yahoo.co.in

Contact Nos.

02454-220061

Name of the Head of the Institution:

Dr.N.N.Lokhande

Tel. No. with STD Code:

02454-220061

Mobile:

09422719212

Name of the IQAC Co-ordinator:

Dr.P.G.Gawali

Mobile:

9421387622

IQAC e-mail address:

iqac@bahirjicollege.org

1.3 NAAC Track ID (For ex. MHCOGN 18879)

MHCOGN12184

OR

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)

EC/35/141 Date – 28/02/2005

1.5 Website address:

www.bahirjicollege.org

Web-link of the AQAR:

www.bahirjicollege.org/IQAC/AQAR/2010-2011.pdf

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	C++		2004	5 Years
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC:

DD/MM/YYYY

01/07/2010

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC. (For example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- AQAR 2010-2011 submitted to NAAC on 29/07/2015_____ (DD/MM/YYYY)
- AQAR_____ (DD/MM/YYYY)
- AQAR_____ (DD/MM/YYYY)
- AQAR_____ (DD/MM/YYYY)

1.9 Institutional Status

University State ☒ Central ☐ Deemed ☐ Private ☐

Affiliated College Yes ☒ No ☐

Constituent College Yes ☐ No ☒

Autonomous college of UGC Yes ☐ No ☒

Regulatory Agency approved Institution Yes ☐ No ☒

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education ☒ Men ☐ Women ☐

Urban ☐ Rural ☒ Tribal ☐

Financial Status Grant-in-aid ☒ UGC 2(f) ☒ UGC 12B ☒

Grant-in-aid + Self Financing ☐ Totally Self-financing ☐

1.10 Type of Faculty / Programme

Arts ☒ Science ☒ Commerce ☒ Law ☐ PEI (Phy.Edn.) ☐

TEI (Edu.) ☐ Engineering ☐ Health Science ☐ Management ☐

Others (Specify)

General Multi-faculty college

1.11 Name of the Affiliating University (for the Colleges)

Swami Ramanand Teerth
Marathwada University, Nanded.

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc.

Autonomy by State/Central Govt. / University Nil

University with Potential for Excellence

Nil

UGC-CPE

Nil

DST Star Scheme

Nil

UGC-CE

Nil

UGC-Special Assistance Programme

Nil

DST-FIST

Nil

UGC-Innovative PG programmes

Nil

Any other (*Specify*)

Nil

UGC-COP Programmes

01

2. IQAC Composition and Activities**2.1 No. of Teachers**

08

2.2 No. of Administrative/Technical staff

02

2.3 No. of students

01

2.4 No. of Management representatives

01

2.5 No. of Alumni

01

**2.6 No. of any other stakeholder and
community representatives**

02

2.7 No. of Employers/ Industrialists

02

2.8 No. of other External Experts

02

2.9 Total No. of members

19

2.10 No. of IQAC meetings held

02

2.11 No. of meetings with various stakeholders:

No.

04

Faculty

02

Non-Teaching Staff Students

02

Alumni

--

Others

--

2.12 Has IQAC received any funding from UGC during the year?

Yes

☐

No

☒

If yes, mention the amount

Nil

2.13 Seminars and Conferences (only quality related).

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. ☒ International ☒ National ☒ State ☒ Institution Level ☒

(ii) Themes

Nil

2.14 Significant Activities and contributions made by IQAC.

Organization of syllabus restructuring workshop for B.Sc. II and B.Sc.III year students as scope of syllabus in the collaboration with S.R.T.M, University, Nanded.

2.15 Plan of Action by IQAC/Outcome.

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

Plan of Action	Achievements
<ul style="list-style-type: none">To conduct the workshop on syllabus restructuring.To provide computer system to departments.To install EPBAX system in the college.Plan is made to construct classrooms as per requirement.Plan to organize campus interview.Formation of IQAC.Preparation of AQAR for 2010-2011.Preparation of SWOC analysis of the college.	<ul style="list-style-type: none">Workshop on syllabus restructuring in chemistry is organized on 18 Sept.2010.Computer systems are provided to science departments.EPBAX system is installed in college.8 classrooms and 1 laboratory have constructed.In campus interview Aditya Birla Agency from Aurangabad has selected 91 students.IQAC has been formed.

* Academic Calendar is attached as Annexure I.

2.16 Whether the AQAR was placed in statutory body.

Yes ☒ No ☐

Management ☒ Syndicate ☐ Any other body ☐

Provide the details of the action taken

- IQAC collected information required from the faculty, administrative staff, and library in the prescribed format.
- By discussing this data by IQAC members, it is finalized.
- IQAC takes the approval in LMC meeting.

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	--	--	--	--
PG	--	--	--	--
UG	03	--	--	--
PG Diploma	--	--	--	--
Advanced Diploma	--	--	--	--
Diploma	--	--	--	--
Certificate	--	--	--	01
Others	--	--	--	--
Total	03	--	--	01

Interdisciplinary	--	--	--	--
Innovative	--	--	--	--

1.2 (i) Flexibility of the Curriculum: CBCS / Core / **Elective option** / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	02
Trimester	--
Annual	01

1.3 Feedback from stakeholders* Alumni ☒ Parents ☒ Employers ☒ Students ☒
(On all aspects)

Mode of feedback : Online ☒ Manual ☒ Co-operating schools (for PEI) ☒

**Please provide an analysis of the feedback in the Annexure.*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

- Yes, Undergraduate B.A., B.Com. & B.Sc. IIIrd year syllabi are revised and B.A., B.Com. & B.Sc. IInd year semester pattern is introduced. Among the faculties of our college have given the contribution in structuring the syllabi of various subjects one faculty is B.O.S. Chairman, two teachers are the faculty members and seven teachers are B.O.S. members of S.R.T.M. University, Nanded,

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
42	20	16	-----	06 CHB

2.2 No. of permanent faculty with Ph.D.

22

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
16	06	16	-----	-----	-----	02	-----	34	06

2.4 No. of Guest and Visiting faculty and Temporary faculty

NIL

NIL

NIL

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	07	22	10
Presented papers	02	14	02
Resource Persons	-----	02	-----

2.6 Innovative processes adopted by the institution in Teaching and Learning:

- Dept. Of Chemistry arranged workshop on scope of syllabus for B.Sc. II and III on 18 Sept 2010.
- Teachers used teaching aids like LCD, OHP & organised seminars, group discussion for effective teaching learning process.
- Dept. Of Mathematics used MATLAB software.

2.7 Total No. of actual teaching days during this academic year

180 days.

2.8 Examination/ Evaluation Reforms initiated by the institute (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Individual evaluation by interactive discussion.

2.9 No. of faculty members involved in curriculum Restructuring / revision / syllabus development as member of Board of Study / Faculty / Curriculum Development workshop

07

--

--

2.10 Average percentage of attendance of students

75%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division					
		Distinction	I	II	III	Grand Total	Pass %
B.A.T.Y.	66	Nil	14	32	Nil	46	69.69%
B.Com.T.Y.	13	Nil	09	Nil	Nil	09	69.23%
B.Sc.T.Y.	19	Nil	12	Nil	Nil	12	63.15%

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

Contribution

- IQAC contributes for the preparation of academic calendar.
- Two internal tests per semester for first year U.G.
- Inspiring the teachers to use innovative techniques like ICT, OHP Slide show etc.
- Encourages teachers to organise the seminar, conference and workshop.

Monitoring

- IQAC is monitoring by taking students feedback about teaching and learning.
- Self appraisals of faculty members are taken.
- IQAC & Principal takes the final review of completion of syllabus at mid and end of each semester.
- IQAC monitors teaching learning process through head of department.

Evaluation

- The attendance of students in the classroom.
- Teachers maintains Daily teaching diary.
- Teaching plans are made for better process.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	02
UGC – Faculty Improvement Programme	-----
HRD programmes	-----
Orientation programmes	-----
Faculty exchange programme	-----
Staff training conducted by the university	-----
Staff training conducted by other institutions	01
Summer / Winter schools, Workshops, etc.	15
Others	11

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	31	02	----	----
Technical Staff	11	01	----	----

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

- Constitution of College research committee.
- Faculties from institute are sensitized towards research policies of various funding agencies for research schemes.
- Faculties are promoting/motivating/encourages for research activities.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	--	--	--	--
Outlay in Rs. Lakhs	--	--	--	--

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	03	04	--	--
Outlay in Rs. Lakhs	2,01,000/-	3,65,000/-	--	--

3.4 Details on research publications

	International	National	Others
Peer Review Journals	11	10	---
Non-Peer Review Journals	---	01	04
e-Journals	---	---	---
Conference proceedings	---	01	03

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects				
Minor Projects	2010-11	UGC	--	97,500/-
Interdisciplinary Projects	--	--	--	--
Industry sponsored	--	--	--	--
Projects sponsored by the University/ College	--	--	--	--
Students research projects (other than compulsory by the University)	--	--	--	--
Any other(Specify)	--	--	--	--
Total	--	--	--	97,500/-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges

Autonomy

22

CPE

22

DBT Star Scheme

22

INSPIRE

22

CE

2

Any Other (specify)

2

3.10 Revenue generated through consultancy

22

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	--	01	--	--	--
Sponsoring agencies	--	U.G.C.	-	--	--

3.12 No. of faculty served as experts, chairpersons or resource persons

03

3.13 No. of collaborations

International

22

National

11

Any other

22

3.14 No. of linkages created during this year

22

3.15 Total budget for research for current year in lakhs:

From funding agency

U.G.C

From Management of University/College

22

Total

Rs.97,500/

3.16 No. of patents received this year.

Type of Patent		Number
National	Applied	--
	Granted	--
International	Applied	--
	Granted	--
Commercialised	Applied	--
	Granted	--

**3.17 No. of research awards/ recognitions received by faculty and research fellows
Of the institute in the year**

Total	International	National	State	University	Dist	College
--	--	--	--	--	--	--

3.18 No. of faculty from the Institution

05

who are Ph. D. Guides

and students registered under them

06

3.19 No. of Ph.D. awarded by faculty from the Institution

2

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
National level International level

3.22 No. of students participated in NCC events:

University level State level
National level International level

3.23 No. of Awards won in NSS:

University level State level
National level International level

3.24 No. of Awards won in NCC:

University level State level
National level International level

3.25 No. of Extension activities organized

University forum College forum
NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social responsibility

- Arranged a state level workshop of 'N.S.S. Girls volunteers' under the theme Woman Empowerment on 28 to 30 Oct. 2010. This workshop guided by Hon'ble Dr.Sarjerao Nimse. (V.C., S.R.T.M.U.Nanded.)

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	7.16 Hect.	--	B.S.V.E.Society	7.16 Hect.
Class rooms	25	--	B.S.V.E.Society & UGC	25
Laboratories	11	--	B.S.V.E.Society & UGC	11
Seminar Halls	01	--	UGC	01
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	--	02	--	02
Value of the equipment purchased during the year (Rs. in Lakhs)		Rs.3,36,430 /-	--	Rs.3,36,430 /-
Others	--	--	--	--

4.2 Computerization of administration and library

- Administration process is computerized.
- Admission list uploaded on the computer.
- For U.G.C. proposal, for settlement of auditable statement.
- E-granthalaya software for Library.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	18037	1185857	670	137240	18707	1323097
Reference Books	23221	847883	1203	303006	24424	1150889
e-Books	--	--	--	--	--	--
Journals	--	--	--	--	--	--
e-Journals	--	--	--	--	--	--
Digital Database	--	--	--	--	--	--
CD & Video(Gift)	138 (C.D.)	--	--	--	--	--
Others (specify)	--	--	--	--	--	--

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	94	35	15	10	54	13	03	--
Added	--	--	--	--	--	--	--	--
Total	94	35	15	10	54	13	03	--

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

- Selected students were trained with NRC Using the Computer technology.
- Library internet is made open for all the Library staff & students.

4.6 Amount spent on maintenance in lakhs:

i) ICT

--

ii) Campus Infrastructure and facilities

Rs.28, 60, 186/-

iii) Equipments

--

iv) Others

--

Total:

Rs.28, 60, 186/-

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Organise the career and counselling guidance for students.
- Inauguration programme of coaching classes in Entry in services for SC/ST/OBC & minorities has been organized.
- Financial support to the meritorious students.

5.2 Efforts made by the institution for tracking the progression

- The college has conducted tests to improve the subject knowledge of students.

- Zonal and National level sports and games activities are organised by the college.
- The placement cell of our college has organised coaching classes for entry in services.
- The college has arranged one campus interview of Aditya Birla Agency, Aurangabad.
- The career guidance cell has organised guest lectures by Shri.Anand Mudholkar (Sales Tax Officer, Hingoli.) and Shri.Thombre Sudhir (B.D.O. Basmath).
- The college has motivated students to participate in University and National level cultural activities.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
696	--	--	--

(b) No. of students outside the state

(c) No. of international students

	No	%
Men	491	70.54%

	No	%
Women	205	29.45%

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
379	23	25	207	--	842	335	166	23	172	--	696

Demand ratio 0.43:1

Dropout 79.69%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Coaching classes for entry in services for SC/ST/OBC/Minorities & open Inaugurated programme by -

- Shri.Anand Mudholkar (Sales Tax Officer, Hingoli) – 28/03/2011.
- Shri.Sudhir Thombre (B.D.O.Basmath) – 28/03/2011.

No. of students beneficiaries

81

5.5 No. of students qualified in these examinations.

NET	<input type="text" value="--"/>	SET/SLET	<input type="text" value="--"/>	GATE	<input type="text" value="--"/>	CAT	<input type="text" value="--"/>
IAS/IPS etc	<input type="text" value="--"/>	State PSC	<input type="text" value="--"/>	UPSC	<input type="text" value="--"/>	Others	<input type="text" value="--"/>

5.6 Details of student counselling and career guidance

- Conducted classes for counselling and career guidance by Shri.Anand Mudholkar (Sales Tax Officer, Hingoli)

No. of students benefitted

81

5.7 Details of campus placement: Agency – Aditya Birla Agency, Aurangabad.

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
01	223	91	--

5.8 Details of gender sensitization programmes

NIL

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level

76

National level

09

International level

--

No. of students participated in cultural events

State/ University level

25

National level

--

International level

--

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports: State/ University level

55

National level

--

International level

--

Cultural: State/ University level

--

National level

--

International level

--

5.10 Scholarships and Financial Support

	No. Of students	Amount
Financial support from institution	--	--
Financial support from government	208	Rs.9,80,599/-
Financial support from other sources	33	Rs. 19,657/-
Number of students who received International/ National recognitions	--	--

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution.

Vision: - ‘Satkarmi Rati Wadho’. The word mean – ‘Let the love for good deeds grow in us’.

Mission: – 1) To provide education in the Mofussil area with quality consciousness.

- 2) To generate social responsibility among rural students to become a good human being.
- 3) To promote rural students to the higher education.
- 4) Social, cultural, educational, ethical and physical development of students.
- 5) To create the social awareness and scientific vision among students.

6.2 Does the Institution has a management Information System

➤ Yes, Shri.Girgaonkar A.S. (Head-Clerk) has appointed as Nodal officer.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

- B.O.S. Chairman – 01, B.O.S. members – 07 and Faculty members – 02.

6.3.2 Teaching and Learning

- Computer systems are provided to each department.
- Encourages to the faculty members to use LCD, OHP in teaching process.
- Remedial coaching for minority students.

6.3.3 Examination and Evaluation

- Semester pattern and internal exams are conducted.
- Faculty members examined the internal test papers.

6.3.4 Research and Development

- Encouraged faculty members to submit minor/major projects.
- Motivated to the teachers to complete their M.Phil./Doctoral degrees.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- E-granthalaya software and Intercom facility installed.
- For ICT amount is to be spent. i.e.35168/-.
- 8 Classrooms and 1 Laboratory newly constructed.
- LCD, MATLAB software, CCTV, Fax facilities are purchased.

6.3.6 Human Resource Management

- Various committees are formed as per their interest like counselling cell, Anti-eve teasing cell, Placement cell etc.
- Promotions to the faculty as per CAS. .

6.3.7 Faculty and Staff recruitment

- Faculty and staff are recruited as per U.G.C., University and Govt. Norms.

6.3.8 Industry Interaction / Collaboration

- Our 91 students are selected & placed in Campus interview organized by Aditya Birla Agency, Auranagabad.

6.3.9 Admission of Students

- Admission counselling committee has formed.
- Admission committee guided about course, subject, fees structure, group selection, necessary documents as per university guidelines.

6.4 Welfare schemes for

Teaching	Credit co-operative society. Group insurance.
Non teaching	Credit co-operative society. Group insurance.
Students	Student's welfare fund. Student's insurance scheme.

6.5 Total corpus fund generated

NIL

6.6 Whether annual financial audit has been done

☒ Yes ☒ No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	---	Yes	IQAC/Principal
Administrative	Yes	C.A.	Yes	Principal/Office

6.8 Does the University/ Autonomous College declare results within 30 days?

For UG Programmes Yes ☐ No ☒

For PG Programmes Yes ☐ No ☐

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

- University reforms examination and introduced MCQ.
- University promotes the internal examination.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

- University promotes autonomy for conducting internal examinations and evaluation.

6.11 Activities and support from the Alumni Association

- Alumni Shri.Shivajirao Jadhav (Adv.Supreme court) has donated purifier water cooler.

6.12 Activities and support from the Parent – Teacher Association

- Parents has visited to the college time to time and given the valuable suggestions personally to the college teachers.

6.13 Development programmes for support staff

- For faculty members Refresher/Orientation programmes.
- Motivate to attend the International conferences.
- For staff training conducted by other Institute- 01.
- Summer/Winter schools, workshop - 15

6.14 Initiatives taken by the institution to make the campus eco-friendly

- Teakwood plantation programme has been done.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- Wall papers by the students on various occasions.
- Various projects by B.Sc. students.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year.

- The Principal called meetings of the respective Heads of all departments, sought suggestions regarding various schemes for implementation
- The students were also convinced about the innovative and best practices for the year.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

- Contribution of N.S.S. volunteers to Health Department for Pulse Polio Eradication Movement.
- Conferring Best Student Award “Bahirji Shree” for third year students.

(annexure attached ii)

7.4 Contribution to environmental awareness / protection

- Teakwood plantation.

7.5 Whether environmental audit was conducted? Yes ☐ No ☒

7.6 Any other relevant information the institution wishes to add. (For example SWOT Analysis)

- Strength – The institute has 18 acres of land available for educational infrastructural development.
- Weakness – Environmental Audit by proper external agency is required.
- Opportunities – Virtual classroom can provide many opportunities in Teaching/Learning.
- Challenges –To run region based courses and to raise funds required is a challenge.

8. Plans of institution for next year

- The Institute has planned to undertake two best practices as follow :
 - 1) Various Scholarships by the faculty.
 - 2) Felicitation of the staff members on their superannuation/retirement.

Dr.P.G.Gawali
Coordinator, IQAC

Dr.N.N.Lokhande
Chairperson, IQAC

Annexure I

Academic Calendar (2010-11)

- 1) Opening of College – 16/06/2010.
- 2) Admission process will be completed during the period – 16/06/2010 to 30/06/2010.
- 3) The time table display on Notice board – 21/06/2010.
- 4) Commencement of regular class from – 21/06/2010.
- 5) '**Bahirji Death Anniversary**' programme – 19/07/2010.
- 6) Formation of student council – 04/08/2010.
- 7) Celebration of **Independent Day** – 15/08/2010.
- 8) Celebration of **Teacher's Day** – 05/09/2010.
Youth festival practice – 05/09/2010 to 20/09/2010.
- 9) Inauguration of Student council – 14/09/2010.
- 10) Celebration of **University foundation Day and Marathwada Liberation Day** – 17/09/2010.
- 11) Annual N.S.S. Camp – 01/10/2010 to 07/10/2010.
- 12) Celebration of "**Mahatma Gandhi Birth Anniversary**" – 02/10/2010.
- 13) First term examination start – 12/10/2010 to 12/11/2010.
- 14) **Dipawali** vacation – 04/11/2010 to 28/11/2010.
- 15) Opening of College after vacation – 29/11/2010.
- 16) Aids awareness rally (**Aids Day**) – 01/12/2010.
- 17) Celebration of **Youth Day** – 12/01/2011.
- 18) Celebration of **Republic Day** – 26/01/2011.
- 19) Annual Social Gathering – 27/01/2011 to 29/01/2011.
- 20) Internal Practice examination – 03/03/2011 to 10/03/2011.
- 21) University Second term examination – 15/03/2011 to 15/04/2011.
- 22) Celebration of "**Dr. Babasaheb Ambedkar Birth Anniversary**" – 14/04/2011.
- 23) Celebration of **Maharashtra day** – 01/05/2011.
- 24) Celebration of **Environment Day** – 05/06/2011.

Annexure II

Best Practices (2010-11)

- 1) Contribution of N.S.S. volunteers to Pulse Polio Eradication Movement by helping the Health Department.

Aims / Objectives:-

- a) To create awareness regarding the danger of Polio among the students.
- b) To inculcate among them the sense of social responsibility.
- c) To take the Health Department's movement of Pulse Polio Eradication to the masses.

The Practice:-

N.S.S. unit of the college actively participates in social cause on various occasions. One important project the volunteers have undertaken is to be a part of the government's important movement in the interest of the public is the Pulse Polio Eradication. The volunteers grouped and sent to various Pulse Polio Centres organized by the Civil Hospitals, throughout the day they actually take part in providing Pulse Polio to the children and thereby contribute in this great cause.

- 2) Best student award "Bahirji Shree" for third year students.

➤ **Aims/objectives :-**

- a) To encourage students to perform their best during their undergraduate course.
- b) To make them aware of their social responsibility by naming the award "**Bahirji Shree**".
- c) To inculcate among them the respect for sacrifice made by Bahirji Shinde during Hyderabad Liberation Movement.
- d) To create responsible learners and future citizen of India.

The Practice:-

The award is given to the best among students depending upon their overall performance during three years in the college. The committee dully asses their performance on all levels that is academic, sports and co-curricular, cultural activities of their tenure. This creates a positive impact among the students and great incentive is provided to pursue quality education and ethics.