ANNUAL QUALITY ASSURANCE REPORT (AQAR)

OF

R. B. MADKHOLKAR MAHAVIDYALAYA, CHANDGAD

SUBMITTED TO

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC), BENGLORE

FOR THE ACADEMIC YEAR 2016-17

BY

Dr. P. R. PATIL PRINCIPAL,

R. B. MADKHOLKAR MAHAVIDYALAYA, CHANDGAD

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (*Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013*)

	Part – A			
AQAR for the year (for example 2	2013-14)	2016-17		
1. Details of the Institution				
1.1 Name of the Institution	R.B.Madk	cholkar Mahavidyalaya ,Chandgad		
1.2 Address Line 1	At/Post/T	al :Chandgad , Dist: Kolhapur		
Address Line 2				
City/Town	Chandgad			
State	Maharash	tra		
Pin Code	416509			
Institution E-mail address Contact Nos.	rbmcolleg	echand@gmail.com		
Name of the Head of the Institu Tel. No. with STD Code: Mobile:	0232	P.R. Patil 0 - 224661 3052437		
Name of the IQAC Co-ordinate	-ilo.	1.M.Mane 111168		
IQAC E-mail address:	rbmo	collegechand@gmail.com		

1.3	NAAC T	rack ID (Fo	r ex. MHC	COGN 188	79)			
		0	R					
1.4	(For Exa	xecutive Co mple EC/32, no. is availa nstitution's A	/A&A/143 ble in the 1	dated 3-5- right corne	2004. er- bottom	EC/66/RA	AR/070 D	ated: 21/02/2014
1.5	1.5 Website address:			www.rbm	ncollege.ac.ir	1		
	W	eb-link of th	ne AQAR:	http://	www.rbcolle	ge.ac.in/A	QAR2015	-16.doc
	For ex. h	ttp://www.la	dykeaneco	ollege.edu.	in/AQAR20	012-13.do	c	
1.6	Accredita	tion Details						
	Sl. No.	Cycle	Grade	CGPA	Year of Accredita n	io Va	lidity riod	
	1	1 st Cycle	В	2.07	2007	20	012	
	2	2 nd Cycle	В	2.57	2012	20	017	
	3	3 rd Cycle						
	4	4 th Cycle						
1.7	Date of E	stablishmen	t of IQAC:	Е	DD/MM/YY	YYY 01/0	01/2008	
			-	~				t Assessment and n 12-10-2011)
AC		•	-					
	i. AQAl	K_ AQAK		16mittea to 25/10/2016	NAAC on	30-09-20	15 (resu	omitted on
	ii. AQAl	R AQAR			o NAAC oi	n 25-10-20)16	
1.9	Institution	nal Status				_		
Un	iversity			State √	Central	Deemed	<u> </u>	Private
Aff	iliated Co	llege	•	Yes $\sqrt{}$	No			
Co	nstituent C	College	•	Yes	No			
Αι	itonomous	college of U	JGC `	Yes	No			
Reg	gulatory A	gency appro	ved Institu	ition:	Yes	No		
(eg	g. AICTE,	BCI, MCI, l	PCI, NCI)	<u> </u>				
	Гуре of Ins	stitution C	o-educatio	n	Men	Women		

	Urban	Rural √	Γribal	
Financial Status	Grant-in-aid √	UGC 2(f)	√ UGC 12B √	
	Grant-in-aid + Self I	Financing	Totally Self-finan	icing
1.10 Type of Faculty/	Programme			
Arts $\sqrt{}$	Science √ Comm	nerce √ Law	PEI (Phys	Edu
TEI (Edu)	Engineering H	Health Science	Managemen	ıt 🗌
Others (Sp	ecify)			
1.11 Name of the Aff	iliating University (for	the College Sh	ivaji University, Kolha	apur
	iliating University (for	the College		
1.12 Special status co		ate Government-		
1.12 Special status co Autonomy by Sta	onferred by Central/ Sta	ate Government-		
1.12 Special status co Autonomy by Sta	onferred by Central/ Sta ate/Central Govt. / Univ	ate Government-	- UGC/CSIR/DST/	
1.12 Special status co Autonomy by Sta University with F DST Star Scheme	onferred by Central/ Sta ate/Central Govt. / Univ	ate Government-	- UGC/CSIR/DST/	
1.12 Special status co Autonomy by Sta University with F DST Star Scheme	onferred by Central/ State/Central Govt. / Universellence Potential for Excellence e sistance Programme	ate Government-	- UGC/CSIR/DST/ UGC-CPE UGC-CE	DBT/ICMR e

2. IQAC Composition and Activities	
2.1 No. of Teachers	10
2.2 No. of Administrative/Technical staff	1
2.3 No. of students	1
2.4 No. of Management representatives	1
2.5 No. of Alumni	1
2. 6 No. of any other stakeholder and	1
community representatives	
2.7 No. of Employers/ Industrialists	
2.8 No. of other External Experts	2
2.9 Total No. of members	17
2.10 No. of IQAC meetings held	6
2.11 No. of meetings with various stakeholder Non-Teaching Staff Students 3 2.12 Has IQAC received any funding from UC In Year 2015 Funds received from UC	Alumni 2 Others 2 GC during the year? Yes No
2.13 Seminars and Conferences (only quality i	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
(i) No. of Seminars/Conferences/ Works	hops/Symposia organized by the IQAC
Total Nos 7 International -	National 1 State - Institution Level 6
(ii) Themes	
National Level 1. Android application Development	
 Institutional Level Workshop on Retail Management Workshop on Recent technologies in I' Workshop on water and soil analysis Seminar on Advanced technology and Seminar on software development Workshop on Communication and Lan 	applications

2.14 Significant Activities and Contributions made by IQAC

Following are the significant activities undertaken under the guidance of IQAC during the academic year 2016-17

I Activities with regards to Curricular Aspects:

Sr.	Nature of activity/ Program	Organizing Dept
No.		
1	Bridge course conducted for first year classes	All Departments
2.	Teaching Programs conducted as per the guidelines of	All Departments
	Shivaji University, Kolhapur	
3.	Attended workshops for revised syllabi by faculty	Selected Departments
	members	
4	Collected feedback from students and faculty members	All Departments
	on framing syllabi and completion of syllabi	
5	Special coaching classes for comparatively weaker	All Departments
	students	
6	Use of ICT while teaching	All Departments
7	Arranged Study tours for practical experiences in	All Departments
	particular subjects	
8	Project reports by students on specific subjects	Third year students
9	SUSTA quiz competition	Statistic department
10	Shivaraj Chem quiz competition	Chemistry department
11.	Started Botany subject at Third Year B.Sc. Course	Dept. of Botany

II Activities with regards to Teaching Learning and Evaluation

1.	Bridge Course (Subject Wise)	All Departments
2.	Remedial Coaching (272 hrs.)	Remedial Coaching
		Committee
3.	Guest Lectures under faculty exchange	All Department
4.	Quiz Competition for Students	Department of Statistics,
		Chemistry
5.	Study Tours	All Depts.
6.	Tests, home assignments, seminars and tutorials	All Depts.
7.	Project Report writing for final year students	All Depts.
8.	Group Discussion on Selected topics	Dept. of Chemistry
9.	University Level Semester Exam for I, II and III year	Examination Depts.
	Students	
10.	Assessment of Answer Books	Examination Depts.
11	Participation in AVISHKAR competition	Zoology, Commerence,
		Geography Dept.
12	Competitions like Essay writing, Elocution, Poetry	Dept of Marathi, Hindi,
	reciting and Handwriting.	English.

III Activities with regards to Research, Consultancies and Extension:

Sr.	Particulars	Conducting Depts.
No		
1	Entrepreneurship Development	Institute
	Program for Women	
2	Water & Soil Analysis-A Program	
	for Local Farmers	Depts. of Chemistry
3.	Research papers and Poster	
	presentation in Avishkar Research	
	Exhibition at Shivaji University	Commerce, Geography and
		Zoology Depts.
4	National workshop on Android	Dept. of Computer Science
	application	

Extension Activities

	Extension receivates			
Sr.	Title of programme	Organizing Dept		
No				
1	Disaster Management Workshop	Institute		
2	Cancer Awareness Programme	Tararani Yuvati Manch		
3	Organ Donation Awareness Rally	NSS		
4	Environment Protection	Botany, NSS Dept.		
5	Workshop on Water and Soil	Chemistry Dept.		
6	Workshop on Woman Health & ATN	Tararani Yuvati Manch		
	guidence			
7	AIDS Awareness Programme	Sociology Dept.		
8	Tree Plantation	Institute		

IV. Activities With Regards to Infrastructure and Learning Resources

Sr. No.	Particulars	Quantity/ Area
1	Construction of class room and laboratory (under construction)	488.86 sq.m.
2	Purchases of Learning Resources Text Book Reference Book Journals e- Journals Thesis	22 Nos. 193 Nos. 41 Nos.
3	Technology up-gradation Computers Computer Hardware Computer Software Others (Cash check machine) (Repairs & Maintenance)	02

V Activities with regards to Students support and progression

Sr.	Activities	Organizing Body
No.		2700
1.	Competitive Exam Guidance	NSS, Competitive
		Exam
2.	General Knowledge Test Series and Guidance	Competitive Exam
3.	Guidance for Career Options	Chemistry Dept.
4.	Guidance on Entrance exam for MBA	Accountancy Dept.
5.	Personality Development Program	Career Guidance & Placement Cell
6.	Guidance on Competitive Exam (MPSC and UPSC)	Competitive Exam
7.	Publication of "Khedut" Annual Souvenir	Magazine Committee
8.	Exhibition of Wall Papers	WallPaper
		Committee
9.	Essay Writing and Elocution Competition for Students	Depts. of languages
10.	Campus Interview	Placement Cell
11.	Workshop on Recent Trends in IT	Dept.of Comp.Sci.
12.	Program on Mental Health	Dept of Psycholgy
13.	Women Health Programme - ATN Installation and	Jagar Janivancha
	Guidance	
14.	Yoga for Fitness-For Staff and Students	Institute
15.	Seminar Presentation with Use of ICT	All Dept.
16.	Participation of Students in Organization of District	Dept of Cultural
	Level Youth Festival Sponsored by Shivaji University,	Activities
	Kolhapur	
17.	Program on Development of Language Skill	Dept of English
18.	Program on Self Composed Poetry Reading	All Language Dept
19.	Program on Development of Language & Literary Skills	Dept of English
20.	Special Coaching Program in Kabbaddi, Holly-ball and Athletics	Dept of Sports
21.	Book Bank Scheme for Scholar Students	Dant of Library Sai
22.		Dept of Library Sci. Remedial coaching
	Remedial Coaching Classes for Slow Learners	Committee
23	Women Empowerment – Inauguration of ATN Machine	Jagar Janivancha and
		Mahavidyalaya
24	Women Empowerment and Save Girl Child	Jagar Janivancha
25.	Tutor Ward Scheme	All Dept

Activities with regards to Governance, Leadership and Management: 1. Meeting conducted during the year:

Sr. No.	Meetings conducted	Numbers of Meetings
1	Meeting with Mother Institute	2
2	Meeting of Local Management Council	2
3	IQAC Committee Meeting	6
4	NAAC Steering Committee Meeting	4
5	Meetings with administrative staff and faculty members	14
6	Meeting with Alumni and Parents	1
7	Department Level Meetings	4(Each
		Dept.)

2. Human Resource Development program

Sr.	Nature of Activities	Organizing Dept
No		
1	Human Rights Day celebration	NSS dept.
2	ICT Awareness Program.	Computer science
		Dept.
3	Skill Development	Institute

3. Society oriented activities with the leadership of college.

Sr. No	Nature of Activities	Organizing Dept
1	Voter Awareness	NSS Dept
2	Stress Management Program.	Psychology Dept
3	Environment Awareness and Protection	NSS, Botany
		Dept.
4	Adoption of Village	NSS Dept
5	Rally for Organ Donation	NSS
6	AIDS Awareness	Sociology Dept.
7	Skill Development Program "Skill on Wheel"	Institute

4. Activities with regards to Innovations and Best Practices:

Sr.	Nature of Activities	Organizing Dept
No		
1	Office computerization	Administrative Dept.
2	Celebration of Indian Constitution Day	History Dept.
3	Celebration of birth/ death anniversaries of	History Dept.
	National leaders	
4	Innovative Library Facilities	Library
5	Leadership Development Program for Female	Career Counseling Cell
	Students	
6	Institutional Internal Audit.	Institute
7	Workshop on Disaster Management	Institute
8	Orientation programme for Use of ICT to	Library
	Collect Information	
9	Group Study	Chemistry Dept.
10	Workshop on ICT	Computer Dept.

2.15 Plan of Action by IQAC and It's Outcome

The plan of action was chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved is summarized at the end of the year 2016-17.

_

Sr. No	Plan of Action	Achievement			
1.	Year wise teaching plan	Teaching plan implemented successfully by all the departments			
2.	Periodical Tests Home Assignments, Seminars and Semester wise Exams.	Tests of all subjects for all classes have been conducted in the month of September-16 & January-17 Home Assignments for all classes Seminars and student projects were conducted Semester wise University Exams were conducted in the month of October - November and MarchApril			
3.	Encouragement for faculty Development	10 Faculty Members participated in Refresher Courses and 02 faculty members completed PGCTE and PGDTE programmes 01 Faculty Member Completed Ph.D Degree Faculty members attended 07 International, 25 National and 01 State Level Workshops/Seminars/Conference and presented 33 papers 01 faculty member worked as resource person for seminar /workshop			
4.	Construction of College Administrative Building	1			
5	Purchases of College Library Resources (Books, Equipments etc)	Text Books, Reference Books were purchased and subscription for 41 journals Two computers were added and office software was upgraded for smooth administrative work			
6	Placement Camps for students	37 students were appeared for placement camps and 06 students were selected by various employers			
8	Remedial coaching for slow learners.	272 Hours of 45 Min. each were conducted as remedial coaching classes for various subjects			
9	Extension of departments and optional subjects	Subject of Botany at Third Year has been provided for Science faculty students			
10	Organization of workshop seminars for Faculties and students	1 /			
11	Publication of Research Papers by the faculties	22 Research Papers were published by the faculties in reputed National and International level journals and conference proceeding having ISBN and ISSN number			
12	Initiation of Minor Research Projects	One ongoing MRP			

14	Organization of Society Oriented Program	Six programmes were conducted
15	Celebration of days	10 Different special days were celebrated on different occasions during the academic year 2016-2017

2.16	Whether	the AQAR	was placed	in statutory	body?
------	---------	----------	------------	--------------	-------

Yes	$\sqrt{}$	No			
Management	$\sqrt{}$		Syndicate	Any other body	

Action Plan:

After the preparation of AQAR for the academic year 2016-17 by IQAC it was placed before Local Management Committee (LMC) for the discussion and approval of the same. AQAR-2016-17 was duly approved unanimously after the necessary corrections and it was decided to forward it to the NAAC office Bangalore.

Part – B Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes for the Year 2016-17

.1 Details about Acad	ichne i fogrann	nics for the Teal 201	U-1/	
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	4			
PG Diploma				
Advanced				
Diploma				
Diploma				
Certificate	7		2	5
Others				
Total	11		2	5
			_	
Interdisciplinary	02	01		
subject				
Innovative				

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

Pattern	Number of
	programmes
Semester	03
Tri Semester	
Annual	09

1.3 Feedback from stakeholders* Alumni	Y Parents	Y Employers	tudents	Υ
(On all aspects)				
Mode of feedback: Online Y	Manual [o-operating sch	nools (for PEI)	

* Annexure I

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

Our college is affiliated to Shivaji University, Kolhapur and the University has its own mechanism to form, revise and update the curricula. The curricula are updated after every three years. The updating of curricula is a continuous process. Our faculty takes active participation in this process.

1.5 Any new department/centre introduced during the year. If yes, give details.

In the Academic Year 2016-17 the subject Botany has been introduced at Third Year of B.Sc. and the IDS subject of Rural Development has been introduced at second year of BA with the Approval of Shivaji University Kolhapur.

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst.	Associate	Professors	Others(Principal)
	Professors	Professors		
28	26	01		01
1		l	1	

2.2 No. of permanent faculty with Ph.D.

10

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

Asst.		Assoc	iate	Profe	ssors	Other	`S	Total	
Profe	ssors	Profes	sors			(Princ	cipal)		
R	V	R	V	R	V	R	V	R	V
26	14	01				01		28	14

2.4 No. of Guest and Visiting faculty and Temporary faculty

Guest	Visiting	Temporary	
Faculty	Faculty	Faculty	
		47	

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level	Total
Attended	07	29	14	50
Presented papers	07	25	01	33
Resource Persons	00	01	06	07

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

For effective teaching and learning process, institution has been consistently encouraging its faculty members to use advanced means of information and technology. LCD projectors, software's, CDs and DVDs, e-books, e-journals, INFLIBNET, WI-FI, etc. are used for teaching and learning process. Faculty exchange programme is introduced with the help of neighbouring colleges.

Students in the institution are also encouraged to use ICT facilities in the preparation of seminars, workshops, projects, etc. They are also encouraged to arrange study tours, group discussions, interactions with entrepreneurs and experts for enhancing their practical knowledge. They are also motivated to participate in National, State and University level seminars and workshops to update and enhance their existing knowledge.

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

182

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

Since the college is affiliated to state University it follows the examination reforms introduced by the University. However, the institution provides the examinees appearing for the first year of degree programme the facility of Re-valuation and Photocopy of answer book according to University guidelines.

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

Two faculty members were involved in Curriculum Revising programme in the last academic year.

2.10 Average percentage of attendance of students

85 %

2.11 Course/Programme wise distribution of pass percentage:

Title of the	Total no. of students]	Division		
Programme	appeared	Distinction %	I %	II %	III %	Pass %
BA	111	12.71	41.76	45.51	-	73.82
B.Com	91	13.63	39.54	36.05	10.70	87.91
B.Sc	156	06	44	42	8	79.48

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

The institution and all the concerned departments, under the guidance of IQAC, plan their academic activities at the beginning of every academic year and strictly adheres to execute the same. The annual plans of the department and teaching plans by individual teachers are prepared. All the heads of departments submit their 'Activities Completion Reports' at the end of every year. IQAC periodically supervises and guides all the departments, associations and committees to conduct their activities effectively and efficiently.

Departmental meetings are organised frequently to plan, organize and execute various academic activities throughout the academic year. Performance and outcomes are evaluated in the meetings of IQAC. The problems that arise during executing the activities are taken into consideration and appropriate suggestions are made to respective departments and committees.

All the faculty members are encourage by IQAC to use modern teaching aids for effective teaching learning. Faculty exchange programs, workshops, seminar, projects etc. are arranged on campus for the learners to enrich their knowledge and skills.

Periodic feedbacks from students and teachers are taken to identify needs and expectations in teaching and learning process. Feedbacks are analysed scientifically and outcomes are notified to respective stakeholders for further improvements. Attempts are made to organize and execute yearly internal academic audit through expert members of the Governing Body of the mother institute, Khedut Shikshan Mandal and appropriate suggestions are made by them in common

meeting with faculty members for further improvements. This entire process is followed by IQAC to monitor and evaluate teaching and learning process.

2.13 Initiatives undertaken towards faculty development:

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	10
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	
Faculty exchange programme	03
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	
Others	03

2.14 Details of Administrative and Technical staff:

Category	Number of Permanent Employees	Number of Vacant	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	16	03		02
Technical Staff				

Criterion – III

3. Research, Consultancy and Extension

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

IQAC guides and helps various departments, associations and committees in college to promote the planning and execution of curricular, co-curricular and other extension activities such as workshops, seminars, conferences, meets, etc. To sensitize research climate on the campus faculties are encouraged to prepare and submit Research project proposals to funding agencies. They are also encouraged to participate and present paper in National and State level Conference, encouraged to register for Ph.D/ M.Phil courses. Final year students are promoted to prepare research projects on learned subject knowledge. Lead college workshops, seminars and programme arranged on the campus also help to inculcate research culture.

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

Particulars	Completed	Ongoing	Sanctioned	Submitted
Number	5	1	-	5
Outlay in Rs. Lakhs	4,59,225/-	1,05000/-	-	

3.4 Details on research publications

Type of Journals	International	National	Others
Peer Reviewed Journals	5	-	
Non-Peer Review Journals	3	07	
e-Journals	1		
Conference proceedings	-	05	
Total	09	12	

3.5 Details on Impact factor	or publicati	ons:			
Range 2.4 – 5.971	Average	4.0	h-index 2	Nos. in SCOPUS	19

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

Nature of the Project	Nos.	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects		Nil	Nil	Nil	Nil
Minor Projects	1	2 Years	UGC	105000/-	87500/-
Interdisciplinary Projects					
Industry sponsored					
Students research projects (other than compulsory by the University)	01	01	Institute	5000	5000
Any other (Specify) Project of Medicinal Plants at Mirvel Tal- Chandgad	01	10Years	Institute		12650/-
Total	03				105150/-

3.7 No. of books published	i) With ISBN No	o. 01	Chapters in Edited E	Books
3.8 No. of University Depart	ii) Without ISBN			
UC DF	GC-SAP PE	CAS	DST-FIST DBT Scheme/fun	nds

3.9 For colleges	Autonomy INSPIRE	CPE CE			ar Scheme her (specify
3.10 Revenue generated through consultancy -					
3.11 No. of conference	es organized by tl	ne Institution			
Level Number Sponsoring agencies	International Nil	National Nil	State Nil	University Nil	College Nil
3.12 No. of faculty ser	ved as experts, ch	nairpersons or	resource	e persons	02
3.13 No. of collaborati	ons Inte	rnational	Nat	ional	Any other 02
3.14 No. of linkages cr	eated during this	year			
3.15 Total budget for r	research for curren	nt year in lakh	s:		
From Funding ag	•	0.875 se 0.05			
	Tot	al 0.925			
3.16 No. of patents red	ceived this year				
	Type of Patent			ımber	
	National	Applied Granted		Nil Nil	
	International	Applied		Nil	
	International	Granted		Nil	
	Commercialised	Applied Granted		Nil Nil	
3.17 No. of research avoid the institute in	_	ns received by	faculty		_

01

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

Nil

3.19 No. of Ph.D. awarded by faculty from the Institution 0
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
JRF _ SRF _ Project Fellows _ Any other (FIP) _
3.21 No. of students Participated in NSS events:
University level 5 State level 5
National level International level
3.22 No. of students participated in NCC events:
University level Nil State level Nil
National level Nil International level Nil
3.23 No.of Awards won in NSS:
University level Nil State level Nil
National level Nil International level Nil
3.24 No. of Awards won in NCC:
University level NA State level NA
National level NA International level NA
3.25 No. of Major Extension activities organized
University forum College forum 10
NCC NSS 4 Any other
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

One of the aims and objectives of the institution is to take efforts to develop the college as a centre for community development. Keeping in mind this aim and objective, the institute has made it a practice to formulate its plans and policies and strictly adheres to execute the same.

During the academic year 2016-17, the institute undertook following major activities in the sphere of extension activities to fulfil the social responsibilities.

Sr.	Date of	Title/Nature of Programme	Organizing		
No.	Activities		Dept/Committee		
1	01/09/2016	Organ donation awareness rally	Institute		
2	03/10/2016	Disaster Management Workshop	Institute		
3	05/10/2016	Plastic Elimination Camp	Dept. of NSS		
4	05/10//2016	Wild Life Week- Env. Protection	NSS Dept.		
5	06/10/2016	Cancer Awareness Programme	Tararani yuvati		
			manch		

6	06/10/2016	Woman Empowerment: Female Foeticide Prevention	Tararani yuvati manch
7	14/10/2016	Workshop on Water and Soil Analysis	Chemistry Dept.
8	06/12/2016	AIDS Awareness	Sociology Dept.
9	10/12/2016	Human Rights Day Celebration	NSS Dept.
10	13/12/2016	Health Awareness Programme	Tararani yuvati manch
11	23/12/2016	Happy Nappi ATN Machine Installation	Tararani yuvati manch
12	16/01/2017	Rally on Voters Awareness	NSS Dept.
13	25/01/2017	National Voting Awareness Day	NSS Dept.
14	03/02/2017	Mother-Parent Gathering for Health Awareness	Tararani Yuvati Manch
15	15/02/2017	Woman Health-ATN operation guidance	Tararani Yuvati manch
16	08/03/2017	Celebration of World Woman Day	Tararani Yuvati manch
17		Project Writing on issues related to	
	Jan and Feb 2016	Science, Community Health & Hygine, Socio-economic.	All Depts.
18	Throughout	Water and Soil Analysis for Local	2 64
	the Year	Farmers	Dept.of Chemistry
19	Throughout the Year	Consultancy Services in Insurance	Dept. of Commerce
20	Throughout the Year	Conservation and Cultivation of Medicinal Plants	Dept. of Botany

Criterion – IV

4. Infrastructure and Learning Resources4.1 Details of increase in infrastructure facilities:

Facilities	F	Existing	Newly created		Source of Fund		Total
	No.	Sq.mtr.	No	Sq.mtr		No.	Sq.mtr.
				•			
Campus area	1	17441.95	-		Institution	1	17441.95
Administrative	1	386.63	-	-	Institution	1	386.63
Office					& UGC		
Class rooms -	21	769.5	02	79.90	Institution	23	849.50
					& UGC		
Laboratories -	7	368.04			Institution	7	368.04
					& UGC		
Seminar Halls -	4	1251.54			Institution	4	1251.54
					& UGC		
No. of important		Nil					
equipments							
purchased (≥ 1-0							
lakh) during the							
current year.							

Value of the	Rs.	Rs.	Institution	 Rs
equipments	24,21,825/	75,000	& UGC	24,96,825/
purchased during the	-			-
year (Rs. in Lakhs)				
Others				

4.2 Computerization of administration and library

Administration work of institution is computerized having advanced office automation software.

Library of this institution is also computerized with library software and provide necessary facilities like LAN, INTERNET, INFLIBNET, e-books, e-journals and UGC - Network Resource Centre.

4.3 Library services:

	Existing		New	ly added	Total		
	No.	Value	No.	Value	No.	Value	
		(Rs)		(Rs)		(Rs)	
Text Books	5155	430938	22	1740	5177	4,32,678/	
						-	
Reference Books	6501	1726670	193	67,245	6,694	17,93,91	
						5/	
Journals	59	14765	41	2900	41	2900	
e-Books	97000+7	5000		-	9700	ך 5000	
	Ĵ				0+	ſ	
e-Journals	6000+		-	-	6000		
					+		
Digital database	-	-	-		-	-	
CD & Video	76	21321	-	-	76	21321	
Others (specify)						_	
1.Thesis	1	0	3	-	4	-	

4.4 Technology up-gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Other s
Existin g	62 (4 laptops)	31	62 Comput ers	Library & Computer lab	Comput er lab	07	08	12
Added	02	-	-	-	-	02	-	-
Total	64	31	62	-	-	09	08	12

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

For smooth and effective administrative work, institute has developed its website, computerized office and library work, started UGC network resource centre and provided internet access to science laboratories, staff room etc. To create and enhance awareness about use of ICT the institute has been organizing consistently the programmes related to use of ICT for the benefit of students and faculty members.

Following are the details of programmes conducted by the institute during the academic year 2016-17.

Sr.	Nature /Title of programmes	Organizing Dept.
No		
1	Workshop on Recent Technologies in IT	Dept. of Botany
2	National level Workshop on 'Android Application	Dept. of Computer
	Development'	science
3	Seminar on Software Development	Dept. of Computer
		science
4	Seminar on Advanced Application	Dept. of Computer
		science
5	Seminar on Advanced Technology	Dept. of Computer
		science
6	Information Literacy Programme and INFLIBNET	Dept. of Library
7	e-repository	Dept. of Chemistry
8	Online admission, online feedback, administrative work	Office

4.6 Amount spent on maintenance in lakhs:

i) ICT 1.79211

ii) Campus Infrastructure and facilities 0.64821

iii) Equipments 0.32824

iv) Others 0.10825

Total: 2.87681

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about student support services

Under the guidance of IQAC the institution has provided many support services to its students and research scholars. Support services like well equipped laboratories, Library, UGC-Network Resource Centre, Study Room, Internet connectivity, Language Laboratory, Audio-Visual Room, Ladies Common Room, Health Centre, Canteen, Tutor Ward Scheme, Remedial Coaching Services, etc. contribute immensely towards enhancing the quality of education imparted in the institution.

Support services available in the institution are notified to the students through notice boards, prospectus, college website, advertisements, etc. Committees like Publicity Committee, Website Committee, Feedback Committee, associations like Ladies Association, Vivek-Vahini, Literary Associations, Science Forum, etc. play their roles effectively in making awareness about these support services to their stakeholders. IQAC in the institute encourages, supports and

supervises consistently on all these committees and associations in making awareness about above mentioned support services.

5.2 Efforts made by the institution for tracking the progression:

Institute has established various committees, cells and associations for performing particular work as per plan determined under the guidance of IQAC for evaluating and tracking the quality of education and overall progress of students and faculty members. Statutory committees like Special Cell Standing Committee, College Examination and Evaluation, Students Council, Library Advisory Committee, etc. are in force. Administrative committees like Admission and Attendance Committee, Tutor Ward Committee, Feedback Committee, etc. are always engaged in tracking the students' progress in their respective field. Periodical meetings of these committees are held and performances of their activities are discussed therein and results are reported to IQAC. Institute has practice to take regular feedback from the students, faculty members and alumni/ visitors. This practice helps institute to track the progress of academic and non-academic activities. Finally, thorough discussion on semester wise progress is organized in Sahavichar Sabha along with the Governing Body of Mother Institute for appreciation and further improvement.

5.3 (a) Total Number of students (For Current Academic Year)

UG	PG	Ph. D.	Others
1537	-	-	59

(b) No. of students outside the state

Nil

(c) No. of international students

Nil

Men | No | % | Wo

Women

No	%
902	58.68

Last Year (2015-16)				This Year (2016-17)							
General	SC	ST	OBC	Physically Challenge	Total	Genera 1	SC	ST	OBC	Physicall	Total
				d		-				Challeng ed	
1139	108	16	220	02	1485	1266	89	04	175	03	1537

Demand ratio 1:1

Dropout % 1.5

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

Institute has established separate committee for coaching in competitive examination. Institute has also initiated Coaching for Entry in Services and Career Counselling Cell under UGC Schemes to encourage students for competitive examination. Apart from this the committee arranges guest lectures, makes available reference books, magazines and periodicals. Students are also informed about various advertisements related to competitive exams.

5.5 No. of students qualified in these examinations	
---	--

NET	SET/SLET	1	GATE	CAT	
IAS/IPS etc	State PSC		UPSC	Others	

5.6 Details of student counselling and career guidance

Institute has established Career Counselling and Career Guidance Cell to help the students in choosing their career and guide them in this regard. Following are the details of the activities conducted by this committee during the academic year 2016-2017.

Sr	Date	Title of the Program	Organizing
No	15/00/0016	G ' 11' 11' 1	Department
1	15/09/2016	Carrier counselling-counselling about	Mathematics
		JAM Exam 2016	
2	21/09/2016	Competitive Exam Guidance	NSS, Competitive
			Exam
3	22/09/2016	Counselling about CAT,MAT Exam	Mathematics &
		2016	Commerce
4	26/09/2016	General Knowledge Test Series and	Competitive Exam and
	to	Guidance	History Association
	29/09/2016		-
5	04/10/2016	General Knowledge Test Series and	Competitive Exam
	to	Guidance	
	06/10/2016		
6	13/10/2016	General Knowledge Test Series and	Competitive Exam
		Guidance	1
7	17/10/2016	General Knowledge Test Series and	Competitive Exam
		Guidance	1
8	09/02/2017	Guidance for career options	Chemistry Dept.
		<u>-</u>	
9	11/02/2017	Guidance on Entrance exam for MBA	Accountancy Dept.

5.7 Details of Campus Placement:

Sr No	Name of the Organization where Students are Placed	Number of	Total Number of Students Placed	Number of Students Placed through In- campus Interview	Number of Students Placed through Off- campus Interview
1	SJNP Trust Nidsoshi	20	01		01
2	MEGA JOB FAIR, Gadhinglaj	17	05		05
	Total	37	06		06

5.8 Details of Gender Sensitization Program

Following are the details of Gender Sensitization Program conducted during the year 2016-17

Sr No	Date	Nature of Program	Organizing Dept
1	06/10/2016	Women Empowerment and Save Girl Child	Tararani Yuvati manch & Jagar Janivancha
2	08/10/2016	Women Empowerment and Literacy	Tararani Yuvati manch & Jagar Janivancha
3	23/12/2016	Women Empowerment – inauguration of ATN Machine	Jagar Janivancha and Mahavidyalaya
4	15/02/2017	Women Health Programme – ATN Guidance	Tararani Yuvati manch & Jagar Janivancha
5	16/02/2017	Skit on Voters Awareness	Jagar Janivancha and NSS

_	\sim	C 1 1	A , • • , •
`	u	Studente	A CT1V1110C
J.	_	Students	Activities

5.9.1	No. of students participated in Sports, Games and other events
	State/ University level 32 National level 01 International level -
	No. of students participated in cultural events
	State/ University level 40 National level 08 International level -
5.9.2	No. of medals /awards won by students in Sports, Games and other events
Sp	orts :State/ University level 2 National level - International level -
Cul	tural State/ University leve - National level - International level -

5.10 Scholarships and Financial Support

Nature of Support	Number of students	Amount Rs.
Financial support from institution	20	79,200/-
Financial support from government	165	8,28,663
Financial support from other sources (University Merit Scholarships)	4	20,000/-
Number of students who received International/ National recognitions	Nil	Nil

5.11 Student organised / initiatives	
Fairs : State/ University level - National level - International level -	
Exhibition: State/ University leve _ National level _ International level _	
 5.12 No. of social initiatives undertaken by the students: 5 5.13 Major grievances of students (if any) redressed: Nil 	

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision & Mission of the Institution

Vision-

Establishment of a senior college at Chandgad was a long cherished dream of our mother institution Khedut Shikshan Mandal (KSM), Kalkundri which came into reality in the year 1998. Keeping the ideals of Mother Institution; College is dedicated to provide quality higher education catering to the needs of society on a par with the changing global trends in recent times.

Mission-

It is our chosen goal 'To build the post- independent 'New India' in which every individual should have knowledge, character and a sense of service and dedication.' College is determined to strive hard to educate, train and inculcate values in the upcoming generations of the students, capable of contributing the comprehensive development of the region, the Nation and the humanity at large.

6.2 Does the Institution have a management Information System?

Yes, the institution has well designed management information system. Administrative Dept. of this institution collects, classifies, preserve necessary information from Government, University, UGC, NAAC and offices of Non-Government organization and disseminates the same to all its stakeholders as and when required. All the necessary records are kept systematically in hard and soft form. Apart from direct give and take of related information, institution takes the help of notice boards, prospectus, college magazine and web-site of the college for disseminating the information to the users. Adequate care is taken to see that authentic information is provided all the time. Weekly meeting with mother institute, Monthly meetings with faculty members & staff are useful for exchanging the necessary information with one another. Especially, for public notification local newspapers are used for circulating necessary information and data.

6.3 Quality Improvement Strategies.

6.3.1 Curriculum Development.

The institution is affiliated to Shivaji university, Kolhapur and the University has its own procedure to design curricula. The institute encourages its faculty members to participate in workshops and conferences organized for the same at university level. Our faculty members

communicate their observations and suggestion to Board of Studies, which ultimately helps in developing the curriculum.

Our institution, has developed curriculum of two COC courses viz., Certificate Course in Computer Application and Conservation and Cultivation of Medicinal Plants after taking into consideration the local atmosphere, needs and wants of students and scope of job opportunities.

6.3.2 Teaching and Learning:

This institution is committed to its vision and mission statement as well as its aims and objectives. Adequate transparency is maintained in admission process. Care is taken to admit every student applied for. Lectures are arranged to bridge the knowledge gap especially for first year students. Remedial coaching is provided for slow learners and extra guidance is provided for scholar students. Skill development workshops and orientation programmes are being arranged for students, teachers and society. Teachers are always encouraged to utilize modern teaching methods and well established laboratories and library facilities helps in the smooth learning process. Participation in quiz competition and conferences also help to improve teaching and learning process. Thus in true sense the institution has been working as community Development through quality education.

6.3.3 Examination and Evaluation:

To improve the quality of the learner with regard to examination, institution has established separate examination committee. This committee plans its programs in consultation with IQAC in the college and in accordance with the guidelines issued by Shivaji University, Kolhapur from time to time. Adequate transparency is kept in the evaluation of the learner. Apart from summative evaluation, formative evaluation such as home assignments, unit tests, question answers, student project, student seminars etc. are conducted to improve the learners quality, which reflects in good University results and achievement of university merit scholarships.

6.3.4 Research and Development:

The institution has committed to promote the scientific temper among its students and faculty members so as to keep pace with changing educational, social and global scenario. By creating scientific atmosphere and by promoting the use of technology this institution has determined to foster global competencies among the students in this region. For this purpose, institution has established science forum, Nature club, Vivek Vahini, UGC research committee and activities have been conducted on related issues. Institution also has been encouraging its faculty members to undertake Minor and Major research projects, as well as research works leading to Ph. D., M. Phil. Degrees, etc. Student project conducted at Final year are also help to inculcate the research attitude.

6.3.5 Library, ICT and physical infrastructure / instrumentation:

Library being an important infrastructure and learning resource, institution has fully computerized library with library software and provides necessary facilities like LAN, INTERNET, INFLIBNET, e-books, e-journals and UGC - Network Resource Center.

Institution has necessary classrooms, equipped laboratories, computer lab, seminar hall gymkhana and spacious play ground. Computers, laptops, projectors, etc. are utilized for effective use of ICT. Apart from funding from financing agencies like UGC, with the support of our Mother institute Khedut Shikshan Mandal, this institute has been collecting donations from the generous people in society which are being utilized for the extension of required

infrastructure. Faculty members and administrative staff also contributes their considerable share in collecting funds for the purpose of infrastructure development.

6.3.6 Human Resource Development:

The institution endeavours to recruit required qualified and competent teaching and administrative staff. The institution has also maintained healthy and conducive atmosphere on campus. Mother institute and this college have been continuously encouraging its staff to participate in faculty development and staff training programmes. Teaching and non-teaching staff are responding well towards this policy of the institute.

6.3.7 Faculty and Staff Recruitment:

The institution strictly adopts plans and implement the policies of Government and Shivaji University, Kolhapur in selecting, recruiting and appointing faculties and administrative staff members. Apart from basic educational qualification, preference is given to their embodied skills and competencies those are required for performing various tasks. Adequate provision and flexibility is maintained to give autonomy in their academic development after recruitment.

6.3.8 Industry interaction / collaboration:

This college has established Career Guidance and Placement Cell to guide and develop the interaction between employers and aspiring candidates in the institute. Placement camps are arranged frequently in campus and needy students are encouraged to attend off campus interview organized by nearby colleges. Before placing the students for job, requirements of employers are asked and accordingly candidates are placed. Further, industrial visits are arranged periodically so as to make aware of industry atmosphere to the students.

6.3.9 Admission of Students:

Since the establishment, institute has a unique policy to provide admission for every deserving student. In recent past flow of students seeking admission for first year degree course is increasing in all disciplines. Therefore admission is being provided purely on merit basis only after taking into consideration reservation policies of Government and guidelines provided by the affiliating university from time to time. To accommodate the students seeking admission in the college, additional divisions are introduced to fulfil the policy of the institution.

6.4 Welfare Schemes for

Teaching	Staff Welfare Fund,	
	Credit Co-operative Society for Khedut Employees,	
	Admission fee waiver for wards.	
Non-Teaching	Staff Welfare Fund,	
	Admission fee waiver for wards,	
	Credit Co-operative Society for Khedut Employees.	
Students	Students Aid Fund,	
	Scholarships for Students,	
	Concession in fees.	

6.5 Total corpus fund gener	rated
-----------------------------	-------

- Rs. 48,463/-

6.6 Whether annual financial audit has been done:

Yes 🗸

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

Audit Type	External		Internal		
	Yes / No	Agency	Yes / No	Agency	
Academic	Yes	Shivaji University Kolhapur	Yes	Khedut Shikshan Mandal	
Administrative	Yes	Govt. of Maharashtra	Yes	Khedut Shikshan Mandal	

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

For UG Programmes - NA

For PG Programmes - NA

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

NA

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

NA

6.11 Activities and support from the Alumni Association:

'Alumni Association Meet' is organized every year. Feedback is obtained and analysed systematically to know the expectations of passed out students with regards to quality education imparted and educational facilities provided on the campus. Members of alumni also express their views on academic, cultural and social development in and around the region. Alumni also contribute financially to develop infrastructure on the campus.

6.12 Activities and support from parent Teacher Association:

In this institution, there is no parent teacher Association as such established yet, however our faculty members are engaged in Tutor Ward scheme developed in the college, the functioning of which is being conducted through Tutor Ward committee. On an average 40 to 50 students are allotted to each teacher and responsibility of each group of students is given to respective teacher. Concerned teacher works as friend philosopher and guide for his group. Grievances, if any, are expected to address by that concern teacher.

6.13 Development programmes for support staff:

During the academic year 2016-17, more than dozen programs in skill development were organized for imparting various theoretical and practical skills by inviting various experts from different discipline, which helped to improve skills of support staff as well as students.

6.14 Initiative taken by the institution to make the campus eco friendly.

Campus of the institute is basically situated at the crest of Sahyadri Western Ghat with rich biodiversity. Weather is cool and breezy with average rainfall above 1000 mm per annum. Environmental conditions are quite ideal. Institution has committed to protect and preserve eco friendly campus. Programmes are arranged occasionally on the campus to make awareness in students, faculty members and society at large. Following are the details of programmes arranged into academic year 2016-17.

Sr. No.	Titles of programme	Organizing Dept.
1	Tree plantation at Miravel	All staff
2	Campus cleaning	NSS Dept.
3	Awareness Program on Cultivation & Conservation of Medicinal plants	Dept. of Botany
4	Conservation of Bio-diversity	NSS Dept.

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.

Sr.	Innovations	Brief Information	Positive impact
No			
1	Group Study	This activity involves study in groups of assignment, question answer discussion, extra coaching etc.	Enrich learning abilityImproved results
2	Workshop on ICT	 Workshop arranged on, 1) Android application Development, 2) Software development, 3) Advanced application in computer field, 4) Recent trends in technology 	 Improved ICT awareness, Created awareness about advanced technology and different opportunities in related field
3	Office Automation	Office is up grated with advanced office software for smooth administrative work	± ±
4	Poster presentation	Poster representation of students on recent issues	 Developed research attitude and representation skill. One of the student stood second rank in <i>AVISHKAR</i> competition at District & University level.
5	Diagram note book	Preparation of diagram note book.	 Developed skill of drawing & sketching

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

The institution has practice to frame yearly plan for every academic year and accordingly activities are performed throughout the year. Concerned departments and Committees submit their action taken report/activities completion report to IQAC, at the end of academic year. The observation of IQAC is that on an average 75% to 80% planned activities are performed consistently.

7.3 Give two Best Practices of the institution

1) Institutional internal Audit.

The management body conducts institutional internal audit twice in every academic year. Academic, co-curricular & extension activities are placed before experts during interaction. Administrative and financial audit is also done by expert committee. Previous year results are analyzed for every subject during exit meeting with expert. Infrastructure requirement & the difficulties are also discussed. The expert committee discusses the observations and make suggestions to improve the quality.

2) Library Facilities

College library offers six books per student per week. Inter-library loan facilities with higher educational institutions existing in nearby taluka helps teachers, research scholars & students to avail needful library resources as well as required guidance from experts. Degree course & certificate course run by library also provide additional opportunity for needy students. Open access services (OPAC) with bar code circulating service as well as online service like Internet browsing, e-books, e-journals, Wi-Fi facilities for students & teachers also helps for smooth and rapid library services. Along with these basic facilities College library also provides news clipping services & reprography services.

7.4 Contribution to Environmental Awareness / Protection.

The institution, through its various committees and associations like Science Forum, Nature Club, Vivek Vahani, NSS etc. environmental awareness programmes are being arranged throughout the academic year. Following are the details of activities performed in this regard during academic year 2016-17

Date	Nature of Programme	Organising	
		Dept.	
01/07/2016	Tree plantation at Mirvel	All staff	
Throughout year	Campus cleaning	NSS Dept.	
09/08/2016, 05/10/2016, 24/08/2016	Field visit for insect and animal diversity	Zoology Dept.	
16/09/2016	Celebration of Ozone Day	Geography Dept	
05/10/2016	Conservation of bio-diversity (At pargad fort)	NSS and Staff	
14/10/2016	Workshop on Water and Soil	Chemistry Dept.	
28/12/2016	Field visit at agricultural center	Botany Dept.	
Throughout year	Running COC course entitled, • Conservation and cultivation of Medicinal Plants • Water and soil analysis	Botany and Chemistry Dept	
	01/07/2016 Throughout year 09/08/2016, 05/10/2016, 24/08/2016 16/09/2016 05/10/2016 14/10/2016 28/12/2016 Throughout	01/07/2016 Tree plantation at Mirvel Throughout year 09/08/2016, 05/10/2016, 24/08/2016 16/09/2016 Celebration of Ozone Day 05/10/2016 Conservation of bio-diversity (At pargad fort) 14/10/2016 Workshop on Water and Soil 28/12/2016 Field visit at agricultural center Throughout Running COC course entitled, year • Conservation and cultivation of	

7.5 Whether environmental audit was conducted?

No

7.6 Any other relevant information the institution wishes to add.

1) Taluka level Sports competition:

Every year Sport department arranges self funded "Volly ball competition" at taluka level on the occasion of Republic day.

2) Award:

One of the student **Kirtiumar Jayprakash Benke** earned **Gold medal** in **Shot-put and Disc-throw** and was selected for National game, Inter University competition.

Another student Miss. Madhumati Ramesh Desai of BA-II stood fourth in story writing competition at the University level.

8. Plans of institution for next year 2017-18 Attached in Annexure-II

Dr. M.M.Mane Coordinator, IQAC Dr. P. R. Patil Principal and Chairperson, IQAC

Annuxure-I

Students Feedback on Teachers Academic Year 2016-2017

Faculty of Arts

Sr.	Name of Teachers			Students Weight age of Teachers in %			Grade point	Remark
NO.		department	B.A.I	B.A.II	B.A.III	age of Teachers in %	polit	
1	Mr. Kamble G.Y.	Marathi	66.80	62.75	88.75	72.77	7.27	Very good
2	Mr.Kamble D.y.	iviaratiii	85.40		95.25	90.33	9.03	Excellent
3	Mr.Patil S.N.	Hindi	91.50	83.50	100.0 0	91.58	9.16	Excellent
4	Dr.Suryawanshi R.K.	Hillai		80.00	100.0	90.00	9.00	Excellent
5	Mrs.Divekar S.B.		85.75	87.60	99.20	90.85	9.08	Excellent
6	Mr.Telgote R.K.	English	87.00		99.20	93.10	9.31	Excellent
7	Dr.Patil N.K.			86.00	92.80	89.40	8.94	Excellent
8	Mr.Sawant S.S.		89.75		99.00	94.38	9.43	Excellent
9	Mr.Jadhav A.Y.	Economics		98.00	99.00	98.5	9.85	Excellent
10	Mr.Gawade V.K.			98.00	89.00	93.50	9.35	Excellent
11	Mr.Patil T.M.	l link a		68.25	99.00	83.63	8.36	Excellent
12	Mr Kamble A.D.	History	93.25	86.83	98.00	92.69	9.27	Excellent
13	Dr.Masal N.S.	Geography	89.75	89.00		89.38	8.94	Excellent
14	Mr.Gawade S.D.	Sociology	90.75	92.50		91.63	9.16	Excellent
15	Mr.Bhadvankar P.L.	Psychology/Logic	88.25	92.25		90.25	9.02	Excellent

Feedback from students Faculty of commerce

Sr. No.	Name of Teachers	Name of department	Students Weightage of Teachers in %			Average Students Weightage of Teachers	Grade point	Remark
			B.Com.I	B.ComII	B.ComIII	in %		
1	Mr. Sawant S.K.	Accountancy	91.60	91.40	99.67	94.22	9.42	Excellent
2	Dr.Goral S.D.	Commerce &	72.00	87.80	82.00	80.60	8.06	Excellent
3	Dr.Kamble T.A.	Management	89.20	88.40	92.40	90.00	9.00	Excellent
5	Mrs.Divekar S.B.		64.60			64.60	6.46	Very good
6	Mr.Telgote R.K.	English		82.60		82.60	8.26	Excellent
7	Dr.Patil N.K.							-
8	Mr.Sawant S.S.	E			91.80	91.80	9.18	Excellent
9	Mr.Jadhav A.Y.	Economics	81.20	95.40		88.30	8.83	Excellent
10	Mr.Gawade V.K.	Co-operation			-91.20	91.20	9.12	Excellent
11	Mr.Patil S M	Statistics		79.60		79.60	7.96	Very good

Feedback from students Faculty of Science

Sr. No.	Name of Teachers	Name of Department		nts Weigh eachers ir	_	Average Students Weightage of Teachers in	Grade point	Remark
			B.Sc.I	B.Sc.II	B.ScIII	%		
1	Mr.Patil B.M.		85.40	93.20	94.75	91.17	9.12	Excellent
2	Mr Apke S S	Physics	90.20	88.00	88.00	88.73	8.87	Excellent
3	Mr Naik P S		90.40	91.00	93.75	91.72	9.17	Excellent
4	Dr.Mane M M		97.14	94.00	88.60	93.25	9.33	Excellent
5	Mr.Salunkhe R.N.	Chemistry	75.40	93.75	88.60	85.92	8.59	Excellent
6	Mr.Divate M.S.		91.40	89.00	95.80	90.06	9.01	Excellent
7	Mr.Patil R.S.	Mathematics	95.00	96.40	-	95.70	9.57	Excellent
8	Mr.Gaikwad L.N.	Statistics	94.50	93.60		94.05	9.41	Excellent
9	Mr.Patil S M			86.20		86.20	8.62	Excellent
10	Dr.Mane A.A.	Botany	87.80	80.60		84.20	8.42	Excellent
11	Dr.Nikam K.N.	Zoology	88.80	88.00	94.60	90.20	9.02	Excellent
12	Mr. More	Zoology	88.00			88.00	8.80	Excellent
13	Dr Masal N S	Geography	90.60			90.60	9.06	Excellent
14	Mr.Ajreker R V			98.40	94.20	96.30	9.63	Excellent
15	Mr.Gawas P.A.			88	84.20	86.10	8.61	Excellent
16	Miss Rupali Desai	Computer	86.00		61.80	73.90	7.39	Very good
17	Miss.Devan		88.17		60.80	74.49	7.45	Very good
18	Dr.Patil N.K.	English	85.00			85.00	8.50	Excellent
19	Mr.Telgote R.K.	English			86.60	86.00	8.60	Excellent

Annuxure-II: Plan of institution for next year 2017-18

Sr.	Tentative Nature of Program		Organizing Dept.
No	Duration		
	Program Criteria-I: Curricular Aspects		
1	June	All Dante	
2			All Depts.
2	June –Aug.	Participation in Syllabus Revising Workshops Arranged by University	All Depts.
3	Throughout year	Enhancing the use of ICT for effecting	All Depts.
3	Tinoughout yeur	Teaching and Learning	7 m Depts.
4	Throughout year	Curriculum Teaching Activities	All Depts.
5	Throughout year	Conducting Existing COC Courses	COC Committees
6	Throughout year	Enhancing Library Resources	Library Dept.
7	Sept and Jan	Arrangement of Study Tours, field visit, Industrial visit	All Depts.
8	Oct- and Feb	Arrangement of Special Coaching Classes for Slow Learners and Students Participated in NSS, Sports Activities	All Depts.
9	Oct- and Feb	Collection and Analysis of Feedback from Various Stakeholders	Feedback Committee
	Criteria-II: Te	eaching , Learning and Evaluation	
1	June	Bridge Courses	All Dept.
2	July and Nov-	Faculty Development Programs	IQAC
3	Throughout year	Teaching activities	All Depts.
4	Sept and Feb	Tests and Internal Evaluation	All Depts.
5	Sept and Feb	Seminars and presentation of seminar papers	
6	Oct and March	Semester Wise University Examination and External Evaluation	All Depts.
7	Throughout year	Faculty exchange programs	All Depts.
8	Throughout year	Arrangement of and Participation in students seminars, group projects, Group study, Quiz competitions etc.	All Depts.
9	Throughout year	Arrangement of and Participation in sports Competition	Sports Depts.
10	Oct- and Feb	Collection and Analysis of Feedback from Various Stakeholders	Feedback committee
	Criteria-III: R	Research, Consultancy And Extension	
1	July-	Tree Plantation	NSS Depts. and College
2	Aug-	Preparation and Submission of Minor/Major Research Projects of Faculty	Research Committee
3	Oct-	Motivational Programs for Students and Faculty to Inculcate Research Culture	IQAC
4	Throughout year	Providing Consultancy Services	All Depts.
5	Throughout year	Organization of Awareness Programs/ Rally/ Allocation Competition etc. on Environment/Health Issues, AIDS, Save	NSS and Tararani Sakhi Manch, College, Vivek Vahini

		D 1 CH H 1 TT D						
		Baby Child, Woman Empowerment etc.	Mag B					
6	Dec-	Organization of NSS Special Camp	NSS Depts.					
7	Dec	Participation in Avishkar Activities	UGC and Research					
		Arranged by University	Committee					
	Criteria-IV: Infrastructure And Learning Resources							
1	Throughout year	Construction of class room and	College					
		laboratories						
2	Aug- and Sept	Enhancement in IT & Library Resourses	College and Library					
			Depts.					
3	Aug-Sept.	Purchases of Laboratory Equipment,	College					
4	TD1 1	Materials etc	G 11					
4	Throughout year	Enhancement in Sports Facilities	College					
5	Aug-sept	Purchases of Sports Material	College					
6	Jan.	Publication of "Sahitya Sourabh" A	Library Depts.					
		Hand script of Students						
		Criteria-V: Students Support & Progre						
1	Throughout year	Tutor-ward scheme	Supportive Committees					
2	Throughout year	Empowerment programs for Female	Tararani Sakhi Manch					
		Students						
3	Throughout year	Counselling Programs in Competitive	Competitive Exam					
		Examination	Committees					
4	Throughout year	Programs to Inculcate scientific Temper,	Vivek-Vahini					
		Environmental Awareness	21					
5	Dec- and Jan-	Placement Activities, Carrier Counselling	Placement Cell					
6	Throughout year	Organization of Sports Competitions	Sports Depts.					
7	Throughout year	Organization of Allocation, Essay,	Tararani Sakhi Manch					
	D 17	Rangoli etc. competition						
8	Dec and Jan	Organising Annual Social Gathering	Gymkhana Committee					
9	Sept and Oct	Participation in University Level Yuvak	Cultural Committee					
10	TD1 1 4	Mahotsav	G ::: E					
10	Throughout year	Organising Personality Development	Competitive Exam					
		Program for Students	Committee and Career					
11	T11	One origina Elegation Debating France	Counselling Cell					
11	Throughout year	Organising Elocution, Debating ,Essay	Competition and					
		Writing Competitions	Debating Committee					
	Cari	 teria-VI: Governance, Leadership And M	anagamant					
1	July and Apr	Sahavichar Sabha with Mother Institute	Institution					
2	Throughout year	College Development Committee	Institution					
4	i mougnout year	Meeting	montunon					
3	Every month	Monthly Meeting With Faculty Members	Institution					
4	Every month	Departmental Level Meetings	Various Dept					
-	Every month	Departmental Level Meetings	various Dept					
5	Every month	Monthly Meeting With Administrative	Institution					
	Lvery month	Staff	montunon					
6	Every Quarter	Meeting With Students Representatives	Institution					
7	Throughout year	Department meeting	All dept.					
8	October-	Meeting with Alumni and parent	Institute					
0	November	association	montute					
	TAGACILIDEI	association						

8	Jan-	Workshops for Faculty Development	IQAC
1	July	Information Literacy Program for I st Year	Library Dept.
		Students	
2	Throughout year	Speeches on Emerging Issues	Khedut Staff Prabodhini
3	Throughout year	Rallies, Street plays and Awareness	NSS Dept
		Programs on Inculcation of Moral Values	
4	Throughout year	Eradication of superstition	Vivek-Vahini
5	Throughout year	Program on Prevention of Female	Tararani Sakhi Manch
		Foeticide	and NSS Depts.
6	Jan	Blood Donation Camp	College
7	Throughout year	e-repository	All Dept.