

M.S.P. Mandal's

**ARTS, COMMERCE & SCIENCE COLLEGE, KILLE DHARUR DIST.
BEED – 431124 [MS]**

Academic Year : July 1, 2017 to June 30, 2018

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

I. Details of the Institution

1.1 Name of the Institution

***M. S. P. Mandal's, Arts, Commerce and Science College, Kille
Dharur, Dist. Beed – 431 124 (M. S.)***

1.2 Address Line 1

***M. S. P. Mandal's, Arts, Commerce and Science College, Kille
Dharur, Dist. Beed – 431 124 (M. S.)***

Address Line 2

***M. S. P. Mandal's, Arts, Commerce and Science College, Kille
Dharur, Dist. Beed – 431 124 (M. S.)***

City/Town

Kille Dharur

State

Maharashtra

Pin Code

431 124

Institution e-mail address

**acsckilledharur@mspmandal.in /
drszshirsath@gmail.com**

Contact Nos.

**02445 – 274129, 9960142155,
9423393767, 9970814575**

Name of the Head of the Institution:

Prin. Dr. Shivdas Z. Shirsath

Tel. No. with STD Code:

02445 - 274129

Mobile:

9960142155

Name of the IQAC Co-ordinator:

Dr. D. N. Ganjewar

Mobile:

9970814575

IQAC e-mail address:

drszshirsath@gmail.com /
ganjewardn@gmail.com

1.3 NAAC Track ID (*For ex. MHCOGN 18879*)

MHCOGN 10708

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(SC)/28/A&A/663 dated 30-10-2017

1.5 Website address:

www.killedharurcollege.in

Web-link of the AQAR:

<http://www.killedharurcollege.in/naac/AQAR2017-18.doc>

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B+	-	08/01/2004	07/01/2009
2	2 nd Cycle	B	2.40	28/03/2010	27/03/2015
3	3 rd Cycle	A	3.01	30/10/2017	29/10/2022
4	4 th Cycle	-	-	-	-

1.7 Date of Establishment of IQAC :

DD/MM/YYYY

08/03/2004

1.8 AQAR for the year (*for example 2010-11*)

2017-18

1.9 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*)

- i. AQAR 2010-11 submitted on 19/09/2011
- ii. AQAR 2011-12 submitted on 28/09/2012
- iii. AQAR 2012-13 submitted on 28/08/2013
- iv. AQAR 2013-14 submitted on 13/09/2014
- v. AQAR 2014-15 submitted on 15/09/2015
- vi. AQAR 2015-16 submitted on 14/09/2016
- vii. AQAR 2016-17 submitted on 15/09/2017

1.10 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 ☐

1.11 Type of Faculty/Programme

Arts ☒ Science ☒ Commerce ☒ Law ☐ PEI (Phys Edu) ☐

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

Others (Specify)

1.12 Name of the Affiliating University (*for the Colleges*)

**Dr. Babasaheb Ambedkar
Marathwada University,
Aurangabad [MS]**

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

Autonomy by State/Central Govt. / University

University with Potential for Excellence

UGC-CPE

DST Star Scheme

UGC-CE

UGC-Special Assistance Programme

DST-FIST

UGC-Innovative PG programmes

Any other (*Specify*)

UGC-COP Programmes

☒

1. UGC
Merged
Schemes

2. UGC GDA

2. IQAC Composition and Activities

2.1 No. of Teachers

06

2.2 No. of Administrative/Technical staff

03

2.3 No. of Students

02

2.4 No. of Management representatives

02

2.5 No. of Alumni	<input type="text" value="02"/>
2.6 No. of any other stakeholder and community representatives	<input type="text" value="02"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="02"/>
2.8 No. of other External Experts	<input type="text" value="02"/>
2.9 Total No. of members	<input type="text" value="21"/>

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders:	No.	<input type="text" value="03"/>	Faculty	<input type="text" value="06"/>
	Non-Teaching Staff	<input type="text" value="04"/>	Students	<input type="text" value="04"/>
	Alumni	<input type="text" value="02"/>	Others	<input type="text" value="02"/>

2.12 Has IQAC received any funding from UGC during the year? Yes ☐ No ☒

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total Nos.	<input type="text" value="-"/>	International	<input type="text"/>	National	<input type="text"/>	State	<input type="text"/>	Institution Level	<input type="text"/>
------------	--------------------------------	---------------	----------------------	----------	----------------------	-------	----------------------	-------------------	----------------------

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

1. Organization of the varied programmes for quality improvement
2. Preparation of the Annual Quality Report as per NAAC guidelines
3. Implementation of Api-culture and Career Oriented Certificate Courses
4. Efforts to develop Quality Culture in the college
5. Acquired feedback from various stakeholders on quality-related issues in the college

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
<i>Attached in Annexure I</i>	As per Annexure I

* Attach the Academic Calendar of the year as Annexure.

☒
☐

2.15 Whether the AQAR was placed in statutory body

Yes

No

Management

☒

Syndicate

☐

Any other body

☐

Provide the details of the action taken

1. The Management suggested to organize a Seminar on Quality Enhancement for III cycle at the Institutional level.
2. It suggested to arrange more activities in view of Curricular, Co-curricular and Extra-curricular activities.

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	05	-	-	-
PG	-	-	-	-
UG	03	-	-	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	07	-	-	-
Others	-	-	-	-
Total	15	-	-	-
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

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

Pattern	Number of programmes
Semester	03
Trimester	-
Annual	-

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.

i. The update/ revision of regulation or syllabi is done by different BoS in our university.

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

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
24	19	04	01	---

2.2 No. of permanent faculty with Ph.D.

13

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
19	02	05	--	--	--	--	--	24	02

2.4 No. of Guest and Visiting faculty and Temporary faculty

--

--

13

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	46	98	49
Presented papers	31	73	46
Resource Persons	04	06	08

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

1. Use of LCD / PPT in effective teaching
2. Use of Reference Books / E-books / E-Journal in Teaching

2.7 Total No. of actual teaching days

during this academic year

180

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

1. Revaluation
2. Photocopy

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

01

--

--

2.10 Average percentage of attendance of students

79

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
BA I	89	01	02	25	30	65.16
BA II	71	02	04	33	19	81.69
BA III	86	04	10	53	-	77.90
BCom I	67	04	14	24	22	95.52
BCom II	42	01	11	17	07	85.71
BCom III	38	05	11	14	16	78.94
BSc I	138	13	26	29	52	86.95
BSc II	119	13	30	25	41	91.59
BSc III	89	09	20	16	44	50.56

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

1. Through Daily Attendance Register
2. Students' Feedback on Teaching

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	03
UGC – Faculty Improvement Programme	---
HRD programmes	---
Orientation programmes	03
Faculty exchange programme	---
Staff training conducted by the university	02
Staff training conducted by other institutions	---
Summer / Winter schools, Workshops, etc.	---
Others	22

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	08	--	--	--
Technical Staff	13	01	--	02

Criterion – III**3. Research, Consultancy and Extension**

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

1. To promote the Staff for submitting Minor & Major Research Projects
2. To promote the Staff for writing Books/Reference Books & Research Papers in peer reviewed Journals
3. To instigate the Staff for building Research Culture in Campus through Projects

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	07	01	--	--
Outlay in Rs. Lakhs	4,83,000/-	1,98,000/-	--	--

3.4 Details on research publications

	International	National	Others
Peer Review Journals	07	12	--
Non-Peer Review Journals	04	09	02
e-Journals	01	--	--
Conference proceedings	02	04	09

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	2011 onwards	UGC, New Delhi	6,81,000/-	5,43,500/-
Interdisciplinary Projects	--	--	--	--
Industry sponsored	--	--	--	--
Projects sponsored by the University/ College	--	--	--	--
Students research projects (other than compulsory by the University)	--	--	--	--
Any other(Specify)	--	--	--	--
Total	2011 onwards	--	6,81,000/-	5,43,500/-

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 CPE DBT Star Scheme

INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences Organized by the Institution	Level	International	National	State	University	College
	Number	--	--	01	--	02
	Sponsoring agencies	--	--	UGC & Dr BAMU, A'bad	--	ACS College, Kille Dharur

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

3.13 No. of collaborations

International

National

Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency

From Management of University/College

Total

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
04	--	--	--	01	--	03

3.18 No. of faculty from the Institution
Who are Ph. D. Guides
and students registered under them

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

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

- Pulse polio vaccination
- Blood Donation
- Tree Plantation
- Hand wash Programme
- *Sadbhavana* Rally
- Anti Addiction Rally
- Aids Awareness Rally
- Soil and Water Testing
- Building of Soil Dam through NSS Volunteers
- ‘*Save Girls*’ Rally
- ‘*Paani Adva – Paani Zirva*’ Abhiyan
- ‘*Stri Janiv Jagruti Abhiyan*’
- Organization of International Yoga Day

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	6 acres	--	--	6 acres
Class rooms	16	22	Management	38
Laboratories	07	02	--	09
Seminar Halls	01	01	Management	02
No. of important equipments purchased (\geq 1-0 Lakh) during the current year.	-	-	UGC, New Delhi	-
Value of the equipment purchased during the year (Rs. in Lakhs)	-	1,14,150/-	UGC, New Delhi	1,14,150/-
Others	-	10,70,809/-	UGC, New Delhi	10,70,809/-

4.2 Computerization of administration and library

1. Administration Wing is fully computerized.
2. Library computerization is in progress.

4.3 Library services:

Particular	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Book	10178	1608289	108	19018	10286	1627307
Reference Books	17117	3735926	50	13320	17167	3749246
E-Books	230000	price with digital database	230000	price with digital database	0	price with digital database
Journal / Magazine	32	26610	28	25330	32	25330
E-Journals	23828	price with digital database	23828	price with digital database	0	price with digital database
Digital Database	N-List	5000	N-List	5725	N-List	5725
	Dr. B. A. M. U. Library	7000	Dr. B. A. M. U. Library	10000	Dr. B. A. M. U. Library	10000
CD & DVD	94	15268	0	0	94	15268
Other Specify	18	8334	0	0	18	8334

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	48	02	24	--	01	07	19	01
Added	04	01	04	01	--	--	--	--
Total	52	03	28	01	01	07	19	01

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

1. Computer & Internet access is frequently availed by all staff.
2. Training to teachers is given by the Computer Science Dept.
3. All the UG students are made compulsory to avail MSCIT programme in our college except those who availed it.

4.6 Amount spent on maintenance in lakhs:

i) ICT

1.25

ii) Campus Infrastructure and facilities

15.82

iii) Equipments

7.13

iv) Others

14.53

Total :

38.73

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. The IQAC often pursues in enhancing awareness about Student Support Services.
2. It often tries to emphasize quality in academic and social activities.
3. It constantly overviews the sustenance of quality in the campus.

5.2 Efforts made by the institution for tracking the progression

1. Our institution takes feedback from all stakeholders and tracks it progression.
2. It tries its best to overview the progress in view of curricular, co-curricular and extra-curricular activities in the campus.

5.3 (a) Total Number of students

UG	PG	Ph.D.	Others
776	-	29	402 [YCMOU, Nashik]

(b) No. of students outside the state

-

(c) No. of international students

-

No	%
470	60.56

Men

Women

No	%
306	39.44

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
397	121	25	283	02	826	365	110	28	272	01	776

Demand ratio : 3:3

Dropout % : 5%

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

Student support mechanism for coaching for competitive examinations is available in the campus. The coordinator of the Classes is Asst. Prof. Mangilal Rathod.

No. of students beneficiaries

53

5.5 No. of students qualified in these examinations

NET	01	SET/SLET	-	GATE	-	CAT	-
IAS/IPS etc	-	State PSC	01	UPSC	-	Others	45

5.6 Details of student counselling and career guidance

1. Students Counselling and Career Guidance Cell is available in the college.
2. Through the Cell, various Students are sent for participating in Campus Interviews.

No. of students benefitted

16

5.7 Details of campus placement

	<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	90	16	39

5.8 Details of gender sensitization programmes

1. For gender sensitization programmes, the College runs Equal Opportunity Centre funded by UGC, New Delhi.
2. The college also organizes *Beti Bachav Rally* through NSS and NCC.

5.9 Students Activities

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

State/ University level	74	National level	-	International level	-
-------------------------	----	----------------	---	---------------------	---

No. of students participated in cultural events

State/ University level	12	National level	-	International level	-
-------------------------	----	----------------	---	---------------------	---

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

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	30	20,500/-
Financial support from government	283	13,88,771/-
Financial support from other sources	05	5,700/-
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: -- Nil --

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision

- i. To seek social transformation through education to fulfil the educational needs of rural students;
- ii. To inculcate the idea of social and civic responsibilities among the students and to impart enriching country confident and good citizens;
- iii. To organize educational tours to advanced centres of learning, science, technologies, historical places, forts, sea shores, factories, industries etc.;
- iv. To arrange lectures of eminent scientists, historians, dramatists, writers, technologists, social reformers, linguists, politicians, industrialists etc.;
- v. To organize Science Exhibition and to inspire students to participate in Debates, Science Quiz and other competitions;
- vi. To organize different extension activities for cultivation of values like national integration, liberty, equality, fraternity, patriotism, humanism, scientific temper, democracy, socialism, peace, secularism, truism etc.

Mission

- i. The main focus of our college is on inculcation of desire for knowledge in the minds of students hailing from rural area.
- ii. The college aims at promotion of the physical intellectual, ethical, cultural and educational development of the masses and neglected sections of the society by running schools, colleges, boarding, institution of physical education and such institution.
- iii. To raise fund to cater to the educational needs of promising students from the masses.

6.2 Does the Institution has a management Information System

Yes. Through the online Biometric system, the Management gets information of the college routine.

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

6.3.1 Curriculum Development

1. The BoS Members in the college often try their best to give valuable suggestion in view of Curriculum Development.

6.3.2 Teaching and Learning

1. There is a separate mechanism in the college to overview the Teaching and Learning in the campus.
2. Daily Muster in the classes is bedrock of this issue.

6.3.3 Examination and Evaluation

1. The college teaching staff is active in participating and conducting Examination and Evaluation processes.

6.3.4 Research and Development

1. The college teachers are active in research and development activities.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Our college often pursues excellence in Library, ICT and physical infrastructure / instrumentation.

6.3.6 Human Resource Management

Human Resource Management is excellent in the college campus.

6.3.7 Faculty and Staff recruitment

Faculty and Staff recruitment is made by M.S.P. Mandal, Aurangabad, our mother institute as per the rules of UGC, New Delhi, State Government and University rules.

6.3.8 Industry Interaction / Collaboration

Our college has collaboration with Majalgaon Co-operative Sugar Factory at Telgaon.

6.3.9 Admission of Students

1. Online admission of students through MKCL software provided by Dr. BAMU, Aurangabad.
2. Online admission of Students through ETH software provided by MSP Mandal, Aurangabad.

6.4 Welfare schemes for

Teaching	02
Non teaching	02
Students	02

6.5 Total corpus fund generated

31,448/-

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	JD, Aurangabad	Yes	MSP Mandal, Aurangabad
Administrative	Yes	1. JD, Aurangabad 2. M/s Sherkar & Co., Aurangabad	Yes	MSP Mandal, Aurangabad

6.8 Does the University/ Autonomous College declares 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?

1. The BoE of the University recommends the Examination Reforms.
2. The CoE of the University orders to execute the Decisions taken in the BoE meetings.

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

--

6.11 Activities and support from the Alumni Association

1. The Alumni Association gave donation of Books to our library.
2. It supports the students from time to time by encouraging them to participate in various social activities.

6.12 Activities and support from the Parent -Teacher Association

1. The Parent-Teacher Association commemorates the Birth and Death anniversaries of the freedom fighters.
2. It supports the students from time to time by encouraging them to participate in various social activities.

6.13 Development programmes for support staff

1. The Teachers are given incentives to make their Development.
2. The college promotes the Teachers to participate in various curricular, co-curricular and extra-curricular activities.
3. The college organizes various moral and ethical programmes for development of the staff.

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

1. The college executes Tree Plantation through NSS, NCC and the Staff.
2. The college organizes Programmes like Anti-addiction Programmes for development of the staff.
3. Kille Dharur is a place remote in Hilly and Eco-friendly area.
4. The stuff of the papers and leaves are burnt by the Non-teaching staff, NSS and NCC students of the college.
5. The college displayed various Handouts for eco-friendly atmosphere in the campus.

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.

1. Our college has the aims and objectives which are mentioned in the academic calendar of every year.
2. The college observes very minutely the details of activities done throughout the academic year.

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

1. The Plan of Action is given in the Academic Calendar of the college.
2. The Action Taken Report indicates all the activities which are done promptly and with care.

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

- 1. Api-Culture to Farmers**
- 2. Remedial Teaching to Dr. Babasaheb Ambedkar Boys Hostel Students**

**Provide the details in annexure (annexure need to be numbered as i, ii,iii)*

7.4 Contribution to environmental awareness / protection

1. Kille Dharur is a place remote in Hilly and Eco-friendly area.
2. The stuff of the papers and leaves are burnt by the Non-teaching staff, NSS and NCC students of the college.
3. The college displayed various Handouts for eco-friendly atmosphere in the campus.

☐
☒

7.5 Whether environmental audit was conducted?

Yes

No

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

SWOT analysis is done by the institution, Teachers, Students and Management.

8. Plans of institution for next year

1. Following educational tours for the visit of the students to advanced learning centres are to be organized-

B.A. students	Language Lab, Babhim College, Beed
B.Com / B.Sc. students	Amba Co-operative Sugar Industries, Ambajogai
B.Com. students	Maratha Chamber of Commerce and Industries, Pune
B.Sc. students	National Chemical Lab, Pune & Maharashtra Artificial Fish Breeding Centre, Kesapuri Tq. Majalgaon

2. The college will inculcate Value system in education through the UGC funded Equal Opportunity Centre

3. The college will arrange various Speeches of social workers and eminent persons.

4. The college will organize Disaster / Flood Relief Rallies to help disaster / Flood affected population.

5. The college will organize Science, Commerce and Historical Exhibitions for and by students.

6. The college will send Minor Research Project Proposals in the subjects English, Physics, Chemistry, Zoology, Political Science, Public Administration etc. to the Pro Vice Chancellor, through Planning and Statistics Department, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad.

7. The college will organize various Regional, State, National level Workshops / Seminars / Conferences in the subjects English, Zoology, Chemistry and Marathi.

Names :

Dr. D. N. Ganjewar
Signature of the Coordinator, IQAC

Dr. S. Z. Shirsath
Signature of the Chairperson, IQAC

*Annexure-I***PLAN OF ACTION****Academic Year : 2017-2018**

As a part of quality sustenance activity, the members of IQAC in the Meeting chalked out the plan of action for the Academic Year 2017-2018. The plan of action in different fields of activities is decided to be undertaken are as follows:

1. Cultivation of Meditational Plants in the campus
2. Construction of Vermiculture unit
3. Regular practices as per Time-table
4. Incentives for sportsman
5. Self Employment and employment camps for regular students & Ex-students
6. Advertisement of opportunities for students
7. Welfare schemes for staff and students
8. Purchase of Research reference books.
9. Establishments of Marathi and Zoology Research Lab
10. Running Indoor and Outdoor Sports activities as per regular time table.
11. Establishments of all departments in new building.
12. Use of Non Conventional Energy (Solar Lamps)
13. The college intends to face **ISO: 9001: 2015 Committee** for its continual management services.
14. Organization of Workshop on ***Challenges for Enhancing ICT based Library Services.***
15. To start '**Diploma Course in Tax Assistance**' under **NSQF** through Department of Commerce
16. To organize **International Yoga Day**

Achievement

1. Cultivation of Meditational Plants in the campus is made.
2. Construction of Vermiculture unit is done.
3. Regular practices as per Time-table are implemented.
4. Incentives for sportsman are given.
5. Self Employment and employment camps for regular students & Ex-students are made available for the students.
6. Welfare schemes for staff and students are implemented.
7. Purchase of Research reference books is done.
8. Establishments of Marathi and Zoology Research Labs are made successfully.
9. Running Indoor and Outdoor sports activities as per regular time table are done.
10. Establishments of all departments in new building are made available.
11. Use of Non Conventional Energy (Solar Lamps) is executed.
12. The college is facing ISO: 9001: 2015 in the current year.
13. Organization of Workshop on *Challenges for Enhancing ICT based Library Services* will be done successfully.
14. Proposal to start '**Diploma Course in Tax Assistance**' under **NSQF** through Department of Commerce is submitted.
15. Successful organization of **International Yoga Day**

Annexure-II [A]**1. Apiculture to Farmers:**

Each year before rainfall our Zoology department visits farmers in vicinity area and guide them for the increase crop production by the use of Honey Bee box. Most farmers who have fruits farms are given demo of the use of honey bee box in increasing yields.

2. Remedial Teaching to Dr. Babasaheb Ambedkar Boys Hostel Students:

Every year after commencement of regular classes, our college teachers engage Remedial Teaching to Dr. Babasaheb Ambedkar Boy Hostel considering the poor and needy students of the area. Through this practice, the college teachers have solved the problems / difficulties of the students in the difficult subjects like English, Economics, Maths etc.

Annexure-II [B]**Table Analysis of the Feedback in the Annexure**

Mode of Feedback	Alumni	Parents	Employers	Students	% of Outcome
Online	√	√	√	√	67%
Offline	√	√	√	√	78%

Annexure – III

Marathwada Shikshan Prasarak Mandal's
Arts, Commerce and Science College
Dist. Beed

Kille-Dharur,

ACADEMIC CALENDER 2018-2019

First Term	15-06-2018 to 03-11-2018 (Both days inclusive)
Period of winter vacation	05-11-2018 to 25-11-2018 (Both days inclusive)
Second Term	26-11-2018 to 01-05-2019 (Both days inclusive)
Period of Summer vacation	02-05-2019 to 14-06-2019 (Both days inclusive)
Opening day for the Academic Year 2019-2020 is	15-06-2019

Marathwada Shikshan Prasarak Mandal's
Arts, Commerce and Science College
 Dharur, Dist. Beed

Kille-

Month	No. of Working days	Date	Events
June 2018	13	15-06-2018	Staff Meeting for Opening Day
		18-06-2018	Result Analysis
		19-06-2018	Meeting of the IQAC Committee
		20-06-2018	Admission Process
		21-06-2018	Meeting of the Academic Committee
		26-06-2018	Birth Anniversary of Rajashree Shahu Maharaj
		28-06-2018	Meeting of the Time Table Committee
July 2018	26	06-07-2018	Meeting of Head of the Dept's. Effective teaching from 02-07-2018 to 08-10-2018
		11-07-2018	World Population Day
		16-07-2018	Registration for N.C.C.
		17-07-2018	Registration for N.S.S.
		18-07-2018	Death Anniversary of Annabhau Sathe
		23-07-2018	Lokmanya Tilak Jayanti
		30-07-2018	Meeting of various Associations
		31-07-2018	Reporting of Syllabus Progress
August 2018	23	01-08-2018	Annabhau Sathe Jayanti & Death Anniversary of Lokmanya Tilak
		06-08-2018	Formation of various associations
		07-08-2018	Death anniversary of Rabindranath Tagore
		08-08-2018	N.S.S. activity
		09-08-2018	Krantidin & R.R. Rangnathan Jayanti
		10-08-2018	N.C.C. And N.S.S. activity
		13-08-2018	N.C.C. And N.S.S. activity

		14-08-2018	N.C.C. And N.S.S. activity Cleaning of College Campus
		15-08-2018	Independent Day Flag Hosting
		21-08-2018	N.C.C. And N.S.S. activity
		22-08-2018	N.C.C. And N.S.S. activity
		23-08-2018	University Foundation Day Flag Hosting
		26-08-2018	Ahilyabai Holkar Jayanti
		29-08-2018	World Sports Day
		30-08-2018	Reporting of Syllabus Progress
		31-08-2018	Submission of Eligibility Forms
September	23	01-09-2018	Vinayakrao Patil Jayanti
		03/04-09-2018	N.C.C. And N.S.S. activity
		05-09-2018	Dr.Radhakrishnan Jayanti & Teachers Day
		08-09-2018	International Literacy Day
		14-09-2018	Hindi Din

		17-09-2018	Marathwada Muktidin & Flag hosting
		24-09-2018	N.S.S day
		25-09-2018 To 28-09-2018	Test and Tutorials
		29-09-2018	Reporting of Syllabus Progress
October	25	01-10-2018	National Blood donation day activity of NCC/NSS
		02-10-2018	Mahatma Gandhi Jayanti and Lalbahadur Shastri Jayanti NSS activity Cleaning of College campus
		06-10-2018	Meeting of Exam committee
		08-10-2018	IQAC meeting
		09-10-2018 TO 30-10-2018	University Term End Exam
November	08	03-11-2018	Staff Meeting (Last Working Day of First term)
		26-11-2018	Staff Meeting (Opening Day of Second term)
		28-11-2018	Death Anniversary Of Mahatma Phule

December	25	01-12-2018	World AIDS day NCC/NSS activity
		06-12-2018	Dr.B.R.Ambedkar Mahaparinirvan Din
		07-12-2018	Flag day NCC activity
		22-12-2018	National Mathematics Day
		28-12-2018	Death Anniversary of Vinayakrao Patil
		20-12-2018 to	NSS Camp
		30-12-2018	Reporting of Syllabus
January	25	03-01-2019	Savitribai Phule Jayanti
		12-01-2019	Rajmata Jijau & Swami Vivekanand Jayanti
		14-01-2019	Vidyapeeth Namvistar Din
		22-01-2019	NCC Activity
		23-01-2019	Birth Anniversary of Netaji Subhashchandra Bose
		26-01-2019	Republic Day- flag hosting
		28/29-01-2019	Annual Gathering
		31-01-2019	IQAC Meeting & Syllabus Reporting
February	27	07-02-2019	Death Anniversary of Ramraoji Aawargaokar
		19-02-2019	Birth Anniversary of Shri.Shivaji Maharaj
		26-02-2019	Death Anniversary of Swa.Savarkar
		28-02-2019	World Science Day & Syllabus Reporting
March	24	08-03-2019	World Womens Day
		10-03-2019	Birth Anniversary of Savitribai Phule
		13-03-2019	Birth Anniversary of Yashwantrao Chavan
		16/19-03-2019	University Term End Exam
April	24	01-04-2019	Birth Anniversary of Vasanttrao Naik
		07-04-2019	World Health Day
		11-04-2019	Mahatma Phule Jayanti
		14-04-2019	Dr.Babasaheb Ambedkar Jayanti
		30-04-2019	Staff Meeting & IQAC Meeting
May		01-05-2019	Maharashtra Day Flag hosting