[image: K:\naac report\Website Saurav\web selected\college logo.jpg]

SantGadge Baba Amravati university Amravati affiliated

People’s Welfare Society, Amravati’s
Late NarayanraoAmrutraoDeshmukh Arts and Commerce College Chandur Bazar, Distt. Amravati

Accredited by NAAC at “B” Level

[image: http://nadmchb.org/images/img002.jpg]

The Annual Quality Assurance Report (AQAR) of the IQAC

For the Academic Year-2017-18
(From July 1, 2017 to June 30, 2018)

Submitted to
National Assessment and Accreditation Council
Bangalore

The Annual Quality Assurance Report (AQAR) of the IQAC
Of
People’s Welfare Society, Amravati’s
Late NarayanraoAmrutraoDeshmukh Arts and Commerce College Chandur Bazar, Distt. Amravati

Affiliated to
SantGadge Baba Amravati university Amravati (M.S.)

For the Academic Year-2017-18
(From July 1, 2017 to June 30, 2018)

Part – A

1. Details of the Institution
 (
People’s Welfare Society Amravati’s
Late
Narayanrao

Amru
trao

Deshmukh
 Arts and Commerce
College,
Chandur

Bazar
,
Distt.Amravati
 (
M
.
S
.
) PIN-444704
)
1.1 Name of the Institution		                              

 (
Nangaliya
 Nagar,
Chandur

Bazar
,
Distt
. Amravati PIN-444704
)
 1.2 Address Line 1	
		
 Address Line 2	
 (
Chandur

Bazar
)
 City/Town	
 (
Maharashtra
)
 State	
 (
444704
)
 Pin Code

 (
nadm143@yahoo.com
)Institution e-mail address		
 (
07227 244479
)
Contact Nos.
 (
Principal Dr. J.T.
Makode
)
 Name of the Head of the Institution:
 (
07227 244479
)
Tel. No. with STD Code:
 (
9075139638
) Mobile:
 (
Asstt
.
 Prof. Manoj P.
Sahare
)
Name of the IQAC Co-ordinator: 			
 (
+919420417541
)
Mobile: 	
 (
nadm143@yahoo.com
mpsaharenad@gmail.com
)
 IQAC e-mail address:

 (
MHCOGN11054
)
1.3 NAAC Track ID

 (
D
ated 3-5-2004.
)1.4 NAAC Executive Committee No. & Date:

 (
www.nadmchb.org
)
1.5 Website address:
 (
www.nadmchb.org/NAAC/AQAR
/
2017-18
.doc.
)
Web-link of the AQAR: 					
1.6 Accreditation Details
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B

	2004
	5 yrs.

	2
	2nd Cycle
	     
	     
	     
	     

 (
10/07/2004
)
1.7 Date of Establishment of IQAC:	DD/MM/YYYY

 (
2017-18
)
1.8 AQAR for the year	
	
1.9 Details of the previous year’s AQAR submitted to NAACafterthe latest Assessment and Accreditation by NAAC
i. AQAR- 2009-10 submitted to NAAC by post
ii. AQAR- 2010-11 submitted to NAAC on 17/10/2014 via Mail
iii. AQAR- 2011-12 submitted to NAAC on 22/10/2014 via Mail
iv. AQAR- 2012-13 submittedto NAAC on 22/10/2014 via Mail
v. AQAR- 2013-14 submittedto NAAC on 01/01/2018 via Mail
vi. AQAR- 2014-15 submitted to NAAC on 03/01/2018 via Mail
vii. AQAR- 2015-16 submitted to NAAC on 05/01/2018 via Mail
viii. AQAR- 2016-17 submitted to NAAC on 07/01/2018 via Mail

 (

)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 		
(e.g., 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 (PhysEdu)

TEI (Edu) Engineering 	Health Science 	Management 		
 (

)[image:]Others (Specify) 								
 (
SantGadge
 Baba Amravati University, Amravati (Maharashtra)
)
1.12 Name of the Affiliating University (for the College

1.13 Special status conferred by Central/ State Government--UGC/CSIR/DST/DBT/ICMRetc.
 (

) (

)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 			
2. IQAC Composition and Activities
 (
09
)2.1 No. of Teachers			
 (
02
)2.2 No. of Administrative/Technical staff		
 (
01
)2.3 No. of students				
 (
01
) (
01
)2.4 No. of Management representatives	
2.5 No. of Alumni				     
 (
01
)2. 6 No. of any other stakeholder and 		
 (

)Community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 (

)
2.8 No. of other External Experts 		
 (
15
)2.9 Total No. of members			
 (
06
)2.10 No. of IQAC meetings held 			

2.11 No. of meetings with various stakeholders

 (
06
) No.	 Faculty
 (

) (
06
)				
 (

) Non-Teaching Staff 	 Alumni 	 Others

 (

)2.12 Has IQAC received any funding from UGC during the year?	Yes No
 If yes, mention the amount 	
2.13Seminars and Conferences (only quality related)
 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 (

) (

) (

) (

) (

) (

) Total Nos. Level International National State Institution
 (ii) Themes
 (
Feedback regarding the quality of teaching and availability of facilities
 was
obtained from
 students, alumni and parents in prescribed
proforma
.
IQAC
plays an important role
 in helping the
administration
&
various
committees
 of the college
.
 Imparting
suggestions for activities &
suggestions for
maintaining the quality of education as per the guidelines by NAAC
Monitoring
academic, co-curricular activities including teaching-learning evaluations.
)2.14 Significant Activities and contributions made by IQAC

2.15 Plan of Action by IQAC/Outcome
The IQAC chalks out its plan of action in according with that of the Annual Planning Committee. The IQAC analyses the achievement of the plan of action chalked out by the IQAC and Annual Planning Committee in the beginning of the year towards quality enhancement.
The following table shows the plan of action and its achievements.
	Plan of Action
	Achievements

	1) To conduct the meeting of IQAC.

2) To make the efforts for beautification of campus.

3) To enrich Library & Laboratories.

4) To motivate the teachers to undertake research.

5) To encourage the students for
Building their overall development.

7) To promote student-centred activities through various programmes

8) To encourage students for creative writing.

9) To maintain biometric system.

	1) Conducted 5 meetings of IQAC in a year.

2) Plant watering done by students.

3) Purchased new books, periodicals, reference books, as per requirement.

4) Almost all faculties published research articles/papers at various levels. Some of the faculty members presented papers in State,
National and International Conferences/seminars.
Some of the Faculty members published papers in
National & International Journals.

5) Many students have shown outstanding performances in sports at University and State level.

7) The students participated in the College Annual Gathering, NSS Camp, Participation in University Youth Festival and other programmes.

8) The students contributed their essays, short stories, and poems in the College Annual “NAD”.

9) Biometric system was maintained.

 * The Academic Calendar of the year is attached as Annexure.
2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
 (
After going through all the details of AQAR, The Management of the college approved the same and granted permission to submit
the
AQAR to NAAC.
)	Provide the details of the action taken

Part – B

Part-B

Criterion – I
1. Curricular Aspects

1.1 Details about Academic Programmes
	Level of the Programme
	Number of existing Programmes
	Number of programmes added during the year
	Number of self-financing programmes
	Number of value added / Career Oriented programmes

	PhD

	PG

	01

	UG
	01

	01

	PG Diploma

	Advanced Diploma

	Diploma

	Certificate

	Others

	Total
	01

	02

	Interdisciplinary

	Innovative

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

	Semester
	3
	
	     
	     

	Trimester

	Annual
	 (for B.A.II, III and M.A.-II only)

1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers students
 (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
* The analysis of the feedback is attached as an Annexure

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 (
Syllabi of B.A.-I and M.A- I
were
 revised for the session 2017-18 by
Sant

Gadege
 Baba Amravati
 University.
 The College followed all the directions issued by the University.
)

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

)

Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	 12
	 06
	 03
	1(Principal)
	02

2.1 Total No. of permanent faculty		
 (
 08
)
2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	--
	--

	--
	1(Principal)
	--
	00
	00

 (
14 on CHB
)2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during theyear	
2.4 No. of Guest and Visiting faculty and Temporary faculty
	
2.5 Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	01
	14
	02

	Presented papers
	01
	13
	01

	Resource Persons

	01

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
Model, Chart and Diagram are used during teaching
.
Subject
 wise Unit tests are
conducted.
Educational Excursions and Class Seminars.
)

 (
181
)
2.7 Total No. of actual teaching days during this academic year		

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

 (
03
 faculties are on Board of Studies.
)2.9 No. of faculty members involved in curriculum	
restructuring/revision/syllabus development
as member of Board of Study/Faculty
/Curriculum Developmenworkshop
 (
85%
)
2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:
	
	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	B.A.
	75

	01
	20
	01
	37.13

	B.C.A.
	30

	01
	--
	63.33

	M.A.
	11

	6
	01

	90.91

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
IQAC is nodal agency of the institution. It keeps an eye on the process of teaching learning activities. It coordinates the quality related activities by adopting and disseminating the best practices for overall development of the college in particular and of the students in general. It maintains the institutional database obtained through feedback and through MIS for the purpose of maintaining and enhancing the quality culture in the institution.
IQAC evaluates the teaching and learning process adopting the following parameters:
· Analysing the Student’s Feedback on teaching and curriculum.
· Analysing the performance of students in Unit test and Assignments conducted throughout the year.
· Analysing the API of the faculty.
· Collecting the data of research performance of the faculties and analyzing the same.

2.13 Initiatives undertaken towards faculty development 		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	01

	UGC – Faculty Improvement Programme
	-

	HRD programmes
	-

	Orientation programmes
	-

	Faculty exchange programme
	-

	Staff training conducted by the university
	-

	Staff training conducted by other institutions
	-

	Summer / Winter schools, Workshops, etc.
	-

	Others-Short Term Course
	--

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
	04+04=08
	00
	00
	02

	Technical Staff
	00
	00
	00
	00

Criterion – III
3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 (
IQAC of the institution inspires the fellow teachers to prepare research projects, research papers and participate in National and International seminars/symposia, etc.
Many faculty members actively participated, presented papers at various National and State Level Conferences and Seminars. Most of them are actively engaged in publishing research papers and books.
The IQAC
and the Principal
have always encouraged and facilitated the faculties to pursue Research Work.
As a result of promoting research
 climate, at present there are 8
faculties with Ph.D. They are
 Principal Dr. J.T.
Makode
 Dr. A.N.
Bhorjar
, Dr. A.K.
Khadse
,
Dr.Ku
. J.S.
Ingole
,
Dr.V.D
. Chore, Dr. P.A.
Raut
, Dr Ku. N.S.
Chaware
, Dr. A.S.
Vaidya
.
Prof. R.B.
Pawar
 submitted thesis in Marathi to RTM University, Nagpur. Prof.
M.P.Sahare
 in English and Librarian Ku. M.S.
Lakade

are

pursuing Ph.D.
Principal Dr. J.T.
Makode
, Dr. A.N.
Bhorjar
, Dr. V.D. Chore and
Dr.

Jayshree

Ingole

are
working as Ph.D.

guide.
Dr. A.N.
Bhorjar
 has been appointed as an Expert on Ph.D. Viva panel.
The principal grants D.L.s to faculties whenever necessary for research work.
Minor Research Projects were completed by 4 faculties so far. They are Prof. Dr. Ku.
Jayshree

Ingole
,
Dr.A.N.Bhorjar
, Prof. Anil S.
Vaidya
 and Librarian Prof. Ku.
Meena

Lakade
. A Minor Research Project in English was submitted by Prof. M.P.
Sahare
. Prof. R.B.
Pawar
 is working on minor Research project. Dr. Chore, Dr.
Chaware
, Dr. A.K.
Khadse
, Prof. V. M.
Vasule
 have applied for minor research projects in their respective subjects.
A research journal in Geography- “Universe” is being run by the department of Geography.
Dr.Jayshree

Ingole
 is the editor of this journal.
)

3.2	Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number

	1 Applied.

	Outlay in Rs. Lakhs

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	04
	01
	
	

	Outlay in Rs. Lakhs

Dr. A.N. Bhorjar
Prof.Ku.Meena Lakde
Dr. Jayshree Ingole
Prof. A.S. Vaidya
Prof. M.P.Sahare
Prof.R.B.Pawar
	

Rs.100000/-
Rs.85000/-
Rs.80000/-
Rs.85000
	

200000/-
	

	

Rs.115000/-

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals

	4 papers published

	Non-Peer Review Journals

	2 papers published

	e-Journals

	Conference proceedings

	1 papers published

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
	2011-12
2014-15
2016-17
	WRO-UGC
WRO-UGC
WRO-UGC
	350000
115000/-
200000/-
	270000
95000/-
160000

	Interdisciplinary Projects

	Industry sponsored

	Projects sponsored by the University/ College

	Students research projects
(other than compulsory by the University)

	--
	--

	Any other(Specify)

	--
	--
	--

	Total
	
	
	665000
	525000/-

 (
1
) (
1
)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 	
	 Level
	International
	National
	State
	University
	College

	Number
	--

	--
	--
	--

	Sponsoring agencies
	--

3.11 No. of conferences organized by the Institution 		
 (
01
)
 (
--
) (
--
) (

)3.12 No. of faculty served as experts, chairpersons or resource persons			
 (
1
)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
	Total
	International
	National
	State
	University
	Dist
	College

 Of the institute in the year

 (
04
)3.18 No. of faculty from the Institution		
who are Ph. D. Guides
 (
08
)
and students registered under them		

 (
3
)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	 SR 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

 (
2
) (

)3.25 No. of Extension activities organized
 (
--
) (
09
) (

) 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
The institution organized various extension activities during the academic year2016-17.
· AIDS Awareness rally was organized in the town under AIDS Awareness Week.
· Poster Exhibition was conducted on Geography in the college by the Department of geography.
· Educational Excursions were organized by the Department of Geography and the Department of History.
· Alumni Meet was organized in the conference Hall of the college.
· 38 students participated in youth festival organized by Sant Gadge Baba Amravati University Amravati.
· 6 students participated in sports and games event organized by Sant Gadge Baba Amravati University Amravati
· The College celebrated various days, the birth and death anniversaries of national heroes and social workers such as Shivaji Maharaj, Mahatma Gandhi, ShauMaharaj, Dr. Ambedkar, Mahatma Jyotiba Phule, Saint Gadge Baba, Vivekananda, Dr. Panjabrao Deshmukh etc

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
	1.5 Acre
+4 Acres
	
	Parent Society
	5.5 Acres

	Class rooms
	08

	08

	Laboratories
	04
	--
	
	04

	Seminar Halls
	01
	--
	
	01

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	37
	20
	UGC
	57

	Value of the equipment purchased during the year (Rs. in Lakhs)
	10.14
	1.54
	UGC
	11.68

	Others
	2 Lab
1 Girls’ Common Room
1 Ladies Toilet
1 Class Room

	UGC
	11 Lakh

4.2 Computerization of administration and library
 (
Admissions
 process was performed in the beginning of the year as per the directions by the University. The list of students admitted has been maintained in computerized mode.
Scholarships, Salary account
s
 are maintained through Computerization.
)

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	5923
	Rs.1667448/-
	192
	Rs.34769/-
	6115
	1702217/-

	Reference Books
	997
	Rs.817298

	--
	997
	Rs.817298/-

	e-Books
	--
	--
	--
	--
	--
	--

	Journals
	--
	--
	--
	--
	--
	--

	e-Journals
	--
	--
	--
	--
	--
	--

	Digital Database
	--
	--
	--
	--
	--
	--

	CD & Video
	--
	--
	--
	--
	--
	--

	Others (specify)
	--
	--
	--
	--
	--
	--

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	26
	01
	01
	15
	--
	01
	04

	Added
	10

	--

	03

	Total
	36
	01
	01
	15
	
	01
	07
	--

4.5 Computer, Internet access, training to teachers and students and any other programme for technology up-gradation (Networking, e-Governance etc.)
 (
The B.C.A. stream has Computer Laboratory. Computer lab provides excellent academic computing facilities to the faculty and students. The Faculty members utilize the services of internet for their research activities. Students are advised to avail the internet services provided in the Computer laboratory.
)

 (
0.3192
)4.6 Amount spent on maintenance in Lakh:
i) ICT
 (
1.0
)
 ii) Campus Infrastructure and facilities	
 (
0.20790
)
 iii) Equipments
 (
1.20268
)
 iv) Others
 (
2.72978
)
Total:

Criterion – V
5. Student Support and Progression
 (
The college runs various internal committees for student support. The IQAC helps and provides every possible facility to committees constituted for the progress of s
tudents. The IQAC works in collaboration the various committees in the college for student support.
)5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 (
The IQAC works in collaboration with College Council. The College council constitutes various committees at the beginning of academic session.
 The committees conducted various programmes for the betterment of students.
The college council
collected reports
 of all committees and maintained records of the activities done by committees.
)5.2 Efforts made by the institution for tracking the progression

	UG
	PG
	Ph. D.
	Others
	Total

	629
	30

	--
	659

5.3 (a) Total Number of students

 (

) (b) No. of students outside the state
 (

)(c) No. of international students

	No
	%

	302
	45.82%

	No
	%

	357
	54.17%

 Men Women
	Last Year 2016-17
	This Year 2017-18

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	117
	193
	20
	373
	01
	704
	99
	203
	15
	341
	1
	659

Demand ratio-1:1 Dropout %: B.A.- 69.63%; B.C.A.-21.05%; M.A.-31.25%

 (
Career Guidance Cell is functioning in the college.
Use
ful information about UPSC and M
PSC
and other competitive examinations
w
as given to the students
Classes of competitive examination
 were conducted in the college during 2017-18
)5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 (
14
)
 No. of students beneficiaries				
 (

) (
--
) (
--
) (
--
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 (

) (
--
) (
--
) IAS/IPS etc State PSC UPSC Others
 (
The college has a Career Guidance and Placement Cell, a committee of teachers
has been constituted
for this purpose.
A committee of teachers
provides
 academic and personal counselling.
Students
 were advised to appear
in competitive exams like MPSC/Bank Recruitment/SSC etc.
)5.6 Details of student counselling and career guidance

 (
14
)
 No. of students benefitted

5.7 Details of campus placement
	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	SIS Security Pune
	700
	310

5.8 Details of gender sensitization programmes
 (
A
tmosphere is always maintained
for the safety and security of girl
students.

Activities on
 gender
equity
 issues were organised.
)

5.9 Students Activities
 (
38
) 5.9.1 No. of students participated in Sports, Games and other events (
--
) (
--
)
State/ University level National level International level
 (
6
) No. of students participated in cultural events (
--
) (
--
)
 State/ University level 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

	Financial support from government (GOI)
	50
	Rs.285340/-

	Financial support from other sources

	Number of students who received International/ National recognitions

 (
--
) (
--
) (
--
)5.11 Student organised / initiatives
 (
--
)Fair : State/ University level National level International level
 (
--
) (
--
)Exhibition: State/ University level National level International level
 (
01
)
5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:
Student Grievances and Redressal Committee is functional in the college. The committee looks into the matter of complaint made by students if any.

Criterion – VI
6. Governance, Leadership and Management
 (
MISSION STATEMENT:
“
Let’s strive for the realization of the goals dreamt by Mahatma Gandhi as he says that “When I was looking at rural masses, I was looking far beyond”. In search of the same
truth this college stands for ‘
Dnyan

and
Vidnyan

U
pasana
’, which leads to the light of knowledge and to the growth of a culture bound to usher in an era of peace, harmony, and prosperity for the society.
”
Aims & Objectives:
The all-
round development of the students aspiring to be a learned and cultured citizen, by giving them opportunities to face challenges of the competitive world with utmost utilization of their acquired knowledge, skills, potentials in academics, sports and culture.
To provide the facilities of higher education to those who want to acquire higher education, especially to the students from rural strata at minimum expenses.
To plan and execute various schemes for the development of hidden potential in student community.
To create a feeling of affinity towards rural society and rural way of life in student community.
To create educational, social and cultural sense among the students.
To cultivate a sense of social service, social welfare and equality in the student community
To work for the growth of a sense of duty, service, nationalism and secularism in the student community.
)6.1 State the Vision and Mission of the institution

 (
Yes.
The institution uploaded the colle
ge data of Academic Year-2017-18
on Management Information System of Director of Higher Education
, Pune,
Maharashtra
 Government.
DCF-II
 of the college for 2017-18
was uploaded on the Portal, i.e., www.aishe.gov.in
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
 Lectures and
Practicals
 are conducted according to SGB University/UGC guideline
s
.
Tutorials are
 conducted as per the norms by t
he University.
Faculty members actively participate in Syllabus framing workshops conducted by the university.
The college and the faculties adopt and execute
the changes made in the syllabi
 from time to time.
)6.3.1 Curriculum Development

 (
Lectures,
practicals

& tutorials are conducted as per the workload allotment.
Group Discussions are conducted in the classes by each faculty.
Project works and assignments are given to students.
)6.3.2 Teaching and Learning

 (
Annual
and Semester
University Examination
s

were
conducted in the college as Exam Centre.
Common Test Examination
s were conducted
 on the ground of University Examination.
The College Conducts internal Evaluation such as Unit tests, Reading Skills, Assignment assessment, open book exam, etc.
)6.3.3 Examination and Evaluation

 (
The faculties are engaged in Ph. D, work with their respective subjects.
The faculties attend national and international conferences and present papers in proceedings.
Research papers are also contributed by the faculties to reputed journals.
The college is running its own two ISSN journals.
i.e.,
“Universe”.
)6.3.4 Research and Development

 (
Library is well equipped having separate arrangement for teachers & students.
Spacious reading hall is made available for students.
Newspapers
are available for general reading of students.
Computer laboratory is functioning in the college.
Students as well as teachers utilize the facility of internet in the college.
There is a separate digital room available in the college.
)6.3.5 Library, ICT and physical infrastructure / instrumentation

 (
The college council constitutes various local committees to perform different activities.
A faculty is elected as an In-Charge of a committe
e under whose monitoring his/
her committee functions.
The faculties attend various community programmes whenever they are invited as guests and as speakers.
Minutes of college council meetings are maintained.
Minutes of IQAC meetings are maintained.
Meeting minutes of various committees are maintained.
)6.3.6 Human Resource Management

 (
Faculty and Staff recruitment is done according to the rules and regulation of Government of Maharashtra & norms of the UGC and SGB
 Amravati
University.
Teachers are appointed on merit basis by the selection committee.
No new faculty was appointed on permanent basis. Faculties on Clock hour basis were appointed for B.C.A. and for M.A. in Geography
 for the session 2017-18
.
) 6.3.7 Faculty and Staff Recruitment

 (
NIL
)6.3.8 Industry Interaction / Collaboration

 (
Admission notice
was
published on College Notice Board.
 Admission Notice for B.C.A. was published in a Newspaper.
Admission Committee was
constituted in College council meeting for admission process.
The category scheme
 was
 followed as per guidelines of the Maharashtra Govt.
College Prospectus is provided to every admission seeker.
)6.3.9 Admission of Students

6.4 Welfare schemes for
	Teaching
	GPF Loan Assistance, Gratuity, Pension Scheme, D.C.P.S. Pension,
T.A. for the special duties, Medical reimbursement

	Non-teaching
	GPF Loan Assistance, Gratuity, Pension
T.A. for the special duties, Medical reimbursement

	Students
	Gov. Scholarship, University Merit Scholarship, Insurance, Career Counseling cell.
Book Bank Scheme, T.A and D.A to students for participation in Games and Sports.

 (

)
6.5 Total corpus fund generated
6.6 Whether annual financial audit has been done Yes No
							
6.7 Whether Academic and Administrative Audit (AAA) hasbeen done?
	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	Yes
	Performance Based Appraisal System (P.B.A.S.)

	Yes
	Principal

	Administrative
	Yes
	Joint Director, Directorate of Higher Education
Amravati
	Yes
	Principal

6.8 Does the University/ Autonomous College declare results within 30 days?
	For UG Programmes Yes No
	For PG Programmes	 Yes No
 (
Board of Studies of SGB Amravati University frames the syllabi & examination structure.
The College follows the instructions given by the University regarding examination.
Online question paper method was adopted in University
Examination for the
Examination
s conducted in the session 2017-18.
)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?

 (
A meeting of
Alumni
Association is
arranged in the institution
 once a year
.
Alumni are invited to the college to interact with the students and teachers. Feedback and suggestions made
 by
alumni are taken into consideration for making college environment student-friendly.
 Aroun
d 25
feedback forms were collected from alumni in this year.
)6.11 Activities and support from the Alumni Association

 (
Parent – Teacher meet is arranged in the institution once a year. In the meet, suggestions are sought from parents in view of institutional development.
)6.12 Activities and support from the Parent – Teacher Association

 (
The principal and the IQAC encourage Administrative Sta
ff to attend various
programmes

useful for the administration. Duty Leaves are granted to administrative staff to attend such
programmes
.
)6.13 Development programmes for support staff

 (
Classrooms are airy and well ventilated.
Trees
and plants
are
maintained well
 in the campus.
Swacchata

Abhiyan
 (Cleanliness Drive) has been observed by NSS Unit
Campus is
 kept clean and neat.
The Institutional campus is plastic-polythene free zone.
)6.14 Initiatives taken by the institution to make the campus eco-friendly

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.
 (
Renowned teachers & scholars are invited to interact with students
.
Inter-Collegiate
Kho-Kho
 Tournaments were organized.
Yoga day was celebrated on 21
st
 June.
Book bank Scheme is made available to economically weaker students.
 Study/excursion tours are organised.
CCTV System
is working
 in the college with 16 cameras.
)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 (
Teaching plan, attendance registers, API and PBAS of the teachers
are
well maintained.
Suggestions by the Alumni
were taken into consideration
.
Suggestions by the parents
were taken into consideration
.
Actions were taken as per the academic calendar prepared by Planning Committee.
Action Taken Report has been attached as an annexure with this report.
)

 (
No Horn Zone
Voter Registration Drive
)7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

	
*Descriptions of best practices are given as annexures with this report.
 (
‘Environmental studies’ is a compulsory subject for the second year students.
Projects on Environmental study are given to the students.
Tours were organized with a motive of environmental awareness.
)7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)
 (
Strength:
Good academic excellence.
Well Qualified Staff
Faculties involved in Paper Publication in National/International conferences.
Basic amenities available
Awareness activities
Weakness:
Limited consultancy services
.
Opportunity:
Establishment of Research Study centre
Threats:
Poor economical condition of students
)

 (
To establish
Yashwantrao

Chavan
 Maharashtra Open University Study Centre.
To establish Research Study Centre.
 To implement the Tutor-Ward system effectively.
To promote student-centric activities
)8.Plans of institution for next year

Name- Asstt. Prof. Manoj P. Sahare Name- Principal Dr J.T.Makode
[image: I:\NAAC 2018\sign of m.p.sahare.jpg] [image: I:\NAAC 2018\sign of principal.jpg]______________________________ _______________________________
Signature of the Coordinator, IQAC	 Signature of the Chairperson, IQAC
_______***_______

List of Annexure
1. Annexure I: Academic Calendar of the year
2. Annexure II: Action Taken Report
3. Annexure III: Analysis of the Feedback
4. Annexure III: Two Best Practices of the Institution

Annexure- I
Academic Calendar 2017-18
[image:]

Annexure-II
Action Taken Report
(Based on Academic Calendar)
Session 2017-18
 The working day started on 12th June 2017 for the session 207-18. After the declaration of HSSC result admission process was started. On 15thJune annual planning was prepared and time table was also prepared. In the first week of July NSS Registration Drive was conducted. A meeting of College Council was held in the month of July as per the academic calendar. Guidance regarding scholarship was provided to the students admitted. In the month of September students participated in youth festival organised by the university.
 Educational Excursion was organised in the first week of December. Physical efficiency test, NSS Special Camp was organised in the month of December. Alumni Association meet and annual social gathering were held in the month of February 2018. In the second of February common test on the ground of University Examination was conducted. Practical Examinations were also held in the month of February. Feedback forms were taken from students in February. University Examination was conducted in the month of March, April and May.

Annexure-III
Analysis of Feedback obtained from Students for 2017-18
The continuous analysis of the teaching and learning process with the help of students’, parents’ and alumni’s feedback facilitates the teachers and the college to improve the knowledge, skills and the quality of the education. The college sought regarding teachers, college, the office staff, college campus, infrastructural facilities, college atmosphere and quality of teaching staff.
The feedback for the year 2017-18 was analysed and the observations have been stated below.

Findings:
· 88% of the students were of the opinion that the syllabus of each course was adequate and challenging.
· 88% of the students were of the opinion that the course was easy.
· 85% students were of the opinion that 100% of the syllabus was covered in the class.
· 80% students were of the opinion that the library material and facilities for the course are adequate.
· 100% students were of the opinion that the teacher was thoroughly prepared for the classes.
· 88% students were of the opinion that the teacher’s ability to communicate was always effective.
· 86% students were of the opinion that the teachers encourage student participation in the class.
· 75% students from all faculties were of the opinion that teachers are very helpful in advising them to generate interest in the subject.
· 86% students said that the teacher’s approach is always co-operative.
· 90% students from all faculties were of the opinion that internal assessment was always fair.
· 84% students were of the opinion that feedback on performance was provided regularly with helpful comments.
· 84% parents were of the opinion that infrastructural facilities were adequate.
· 75% parents were of the opinion that they were satisfied with the progress of their wards.
· 76% parents were satisfied with the approach of teachers.
· 90% alumni were of the opinion that students should be promoted to participate in seminars and group discussions.
· 94% alumni were satisfied with facilities being provided to students.

Annexure- IV

Best Practices

1. No Horn Zone

Objective:
Keeping an approach about pollution free campus as the need of the hour, No Horn Zone activity was observed throughout the year. To provide healthy atmosphere for learning process was the motive in observing the activity of No Horn Zone.
The practice:
One common orientation programme was organized for teachers and students in the college. The teachers as well as students were instructed not to use horn on the campus. It was strictly monitored by the Discipline Committee.
Evidences of success:
It was successfully observed and the teachers and the students got benefitted in teaching learning process..

2. Voter Registration Drive

Objective:
To make awareness about the right to vote

Practice:
The NSS department in collaboration with the Tahsil Office of Chandur bazaar conducted the activity of Voter Registration. Forms were distribution among those students who attained the age 18. Nayab Tahsildar Mr. Arjun Wande helped in the activity. This drive was observed in the month of July.

Evidence of success:
Around 40 students were registered as voters.

[bookmark: _GoBack]N.A. Deshmukh College, MHCOGN11054; AQAR-2017-18	Page 34

image3.emf

image4.jpeg

image5.jpeg
=ti =
PRINCIPAL,
Late Narayanrao A. Deshmakh

Arts & Commerce College,
~nhandur Bazar, Dist. Amravati

image6.emf

image1.jpeg

image2.jpeg

