

S. B. Education Society, Khadki Ghat's
SHRI BANKATSWAMI MAHAVIDYALAYA,
BEED
[MAHARASHTRA]

The Annual Quality Assurance Report of the IQAC

Year of the Report: 2005-2006

COMPOSITION OF INTERNAL QUALITY ASSURANCE CELL

1. Chairperson : Shri Pathan N.B.
Principal
2. Senior administrative officers : Shri Wagh S.B.
: Shri Chavan N.F.
: Shri Sawant K.S.
: Shri Pandharpurkar V.D.
3. Teachers : Shri Abuj E.R.
: Shri Pimpalkar A.V.
: Shri patil S.V.
: Shri Gaikwad V.S.
: Shri Chonde D.S.
: Shri Khose B.B.
4. Management member : Shri Bhosle R.H.
5. local management member : Shri Dr.Pandit B.R.
6. Member – Coordinator : Shri Mirgane V.R.

Shri Bankatswami Shikshan Sanstha Khadkighat's

SHRI BANKATSWAMI MAHAVIDYALAYA , BEED
[MAHARASHTRA]

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution : Shri Bankatswami Mahavidyalaya,
Beed – 431122.(Maharashtra)

Year of Report : 2005 – 2006

: Part – A :

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

: Plan of Action :

1. The college organized computer literacy programme for the students of B.A , B.Com III Year and M.A. II Year. Basic introduction to the fundamentals of computer is covered in this short term programme.
2. The same computer course is introduced to the non-teaching staff and faculty.
3. The college organized Inter-collegiate General Knowledge Test.
4. One day farmer orientation programme is organized in college
5. Classroom test is made compulsory after the teaching the every unit of the subject.
6. Language teachers arranged special classes / spoken classes for improvement in communication skills of the students.

7. Remedial coaching classes are arranged for educationally poor students.
8. Reading English sessions are organized to improve pronunciations of the students.
9. Audio - Visual Aids are used in classroom teaching.
10. The improvement and evaluation of the students is observed by the heads of the subjects and the principal.
11. Teachers are encouraged to participate in National / state level seminars, conferences and workshops.
12. Social service programs are organized by NSS and NCC units of the college.
13. Students are encouraged to participate in debate competition, youth festival etc.
14. Parents – teacher meet is organized in the college.
15. Research activities are encouraged.

Outcome

1. There was huge and positive student's response to the programme of introduction to the fundamentals of computer. They felt confident in handling of computers and internet after this short computer literacy programme. They were also encouraged to learn advanced computer knowledge by different computer courses.
2. The Inter-collegiate General Knowledge Test created new zeal and interest amongst the students and awareness about various competitive examinations is increased.
3. Since most of the students are from farming background. Students along with the farmers parents and farmers. The area is benefited by the farmer orientation programme.

4. Teaching activity becomes more lively process by using teaching aids in classroom.
5. Preference and improvement of students in examinations increased.
6. Considerable improvement of students in various subjects is observed.
7. Healthy student – Teacher relationship is established.
8. Healthy parent – Teacher relationship is established.
9. The following teachers participated in seminar / conference / workshops.

1. Shri Abuj E.R. (Dept. of Marathi)

- ◆ Participated in National level seminar in July 2005 at Dr.BAMU A'bad.
- ◆ Participated in National level seminar in Jan 2006 at Shardaopawar college , Baramati.

2. Shri Pimpalkar A.V. (Dept. of Commerce)

- ◆ Participated in Marathwada commerce conference on 05 & 06 Feb 2005. at Arts, comm. and Science college, Jalna.
- ◆ Attended Computer training from 16-11-2005 to 30-11-2005 at Vivekanand college , Aurangabad.

3. Shri Patil S.V. (Dept. of Public Administration)

- ◆ Attended Refresher course in Pol.Science from 06-03-2006 to 21-03-2006 at ASC Shimla.
- ◆ Attended 23rd Maharashtra Pol.Sci & Pub.Admi.Association as on 13,14 and 15 Jan 2006 Fergusson college Pune and presented a paper on Right to Information.

4. Shri Jadhav V.D. (Dept of Sociology)

- ◆ Attended state level seminar at Devgiri college, Aurangabad dated 11 & 12 march 2006.

5. **Shri Warangule V.S. (Dept. of Pol.Sci. & Pub.Admi)**
 - ◆ Attended state level conference on Pol.Science at R.B.Attal college, Gevrai, Dist. Beed. dated 20/01/2006.
6. **Shri Gaikwad V.S. (Dept. of Marathi)**
 - ◆ Participated in National level conference on Marathi Language 11& 12 Jan 2006.at Baramati.
7. **Dr. Raut N.B. (Dept. of Hindi)**
 - ◆ Attended state level seminar on Translation at Balbhim college , Beed. Dated 25 & 26 Feb 2006.
 - ◆ Attended State level seminar on samkalin bhartiya sahitya me shtri vimarsh on 27 & 28 Feb 2006.
8. **Shri Mirgane V.R. (Dept. of English)**
 - ◆ Attended National level conference on Dialogics in cultural conflict at R.B. Attal College,Gevrai.
 - ◆ Participated in National level conference in structuralism and post-structuralism at Balbhim college , Beed.
 - ◆ Attended state level conference on Indian writing in English at Dr.B.A.M.University sub-centre , Osmanabad.
 - ◆ Attended and presented research paper in State level conference on **Indian contribution to the classics** at shri shivaji college , parbhani.
9. **Shri Khose B.B. (Dept. of English)**
 - ◆ Attended National level conference on Dialogics in cultural conflict at R.B. Attal College,Gevrai.
 - ◆ Participated in National level conference in structuralism and post-structuralism at Balbhim college , Beed.
10. **Shri Navse M.N. (Dept. of English)**

- ◆ Participated in National level conference in structuralism and post-structuralism at Balbhim college , Beed.

11. Shri Pandharpurkar V.D. (Dept. of Library Science)

- ◆ Attended Refresher course in Library science from 28-11-2005 to 18-12-2005 at pune university,pune.

: Part - B :

1. Activities reflecting the goals and objectives of the institution :
 - A. The College has started giving an advance Amount of Scholarship to the socially backward [S.C. / S. T. /N.T.] students .
 - B. The College has provided free hostel facility to the poor and needy students.
 - C. Time to time counseling provided to students. New students are counseled at the time of admission . Details of optional subjects are given to them so they are able to choice the right option of there own choice .
 - D. The College organized Debate Competition in the College .
 - E. The College organized Essay Competition on various topics like Social , Political issues etc .
 - F. The College organized Tree Plantation Programme in the College Campus .
 - G. The College organized Aid - Awareness Rally in the Beed City .
 - H. The College organized Blood Donation & Blood Group check up Camp .
 - I. The College organized general knowledge tests.
 - J. The College organized Study Tour to western Maharashtra .

- K. The College organized a rally in the city to collect funds for storm / flood affected people .
- 2. New academic programmes initiated (UG and PG) :

- 3. Innovations in curricular design and transaction :

- 4. Inter-disciplinary programmes started :

- 5. Examination reforms implemented :
 - A. Two terminal examinations & four tests & tutorials are conducted by the College.
 - B. A Classroom test is made compulsory on each topics.
 - C. The assessed papers are shown to the students for there improvement & self assessment .
- 6. Candidates qualified : NET/SLET/GATE etc .
 - ◆ Shri. Korade Rajabhau , student of department of English , passed Set examination .
- 7. Initiative towards faculty development programme :
 - A) All teachers are encouraged to participate & present research papers in Conferences , Seminars & Workshops .
 - B) All teachers are also encouraged to undertake research activities like Ph.d., Major & Minor Research Projects etc.
- 8. Total number of seminars/workshops conducted :

- 9. Research projects
 - A) Newly implemented : -----
 - B) Completed : -----
- 10. Patents generated , if any :

11. New collaborative research programmes :

12. Research grants received from various agencies :

13. Details of research scholars :
♦ Shri Mirgane V. R. Lect. in English , is working on his doctoral thesis
“ Quest for perfection : A Thematic Study In Sri Aurobindo’s Savitri.
14. Citation index of faculty members and impact factor :

15. Honors/ Awards to the faculty :

16. Internal resources generated :

17. Details of departments getting SAP, COSIST (ASSIST) / DST.FIST,etc.
Assistance / recognition:

18. Community services :
 - Participation in water conservation programme.
 - Participation in Blood- Donation camp.
 - Participation in eradication of superstition movement.
 - Active participation in Gadgebaba Swachta Abhiyan.
 - Active participation in Anti – addiction movement.
 - Active participation in Aids – Awareness programmes and rallies in the Beed city.
19. Teachers and officers newly recruited:
Nil
20. Teaching – Non- teaching staff ratio:

21. Improvements in the library services:
- ❖ News paper clipping and reference service is provided to readers
 - ❖ Computerization of Library work is undertaken in the library.
 - ❖ Facility to open access to the library is provided to the students and teachers.
 - ❖ The inter-loan facility of books is available in the library.
22. New books / journals subscribed and their value:
- | | | | | |
|----|-----------|------------|------|----------------------|
| A. | New Books | 384 | Cost | Rs. = 64685/- |
| B. | Journals | 041 | Cost | Rs. = 12000/- |
23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:
- If necessary , some instructions are given to the teachers for their improvement and updating of knowledge.
24. Unit cost of education:
- Rs. 15135 /-**
25. Computerization of administration and the process of admissions and examination results, issue of certificates:
- There is Computerization of administration and the process of admission and the examination , result , issue of certificate etc.
26. Increase in the infrastructural facilities:
-
27. Technology upgradation:
- Computer facility is provided to the college office and library.
 - O.H.P. is provided to the dept.of Psychology & Geography.
28. Computer and internet access and training to teachers and students:
- There is open internet access provided to all teachers and students of the college.
29. Financial aid to students:

- GOI Scholarship is given to the students
 - Govt. merit scholarship is given to the students
 - Scholarship for Physically challenged students is provided as per the Government rule.
30. Activities and support from the Alumni Association:
- ◆ President of Alumni Association Adv.Bhimrao Chavan delivered a lecture on “ Law and Education ”.
 - ◆ Alumni offer an Award of Rs.500 /- to the best students of the college.
31. Activities and support from the Parent- Teacher Association:
- ◆ Parent-teacher meet was conducted in the college.
 - ◆ The interested parents are shown the progress report and the answer books of the terminal examination and tests.
 - ◆ Personal meet with every subject teacher was conducted in the second term.
32. Health services:
- ◆ Modern Gymnasium facility is made available to the students.
 - ◆ Aids - Awareness rally was organized on 01-12-2005.
 - ◆ Anti - addiction rally was organized on 31-12-2005.
 - ◆ Blood- Donation camp was conducted on 23-08-2005.
 - ◆ A lecture on Leprosy was organized on 05-10-2005.
 - ◆ Dr. Mogale delivered a lecture on the occasion of Cancer Day.
33. Performance in sport activities:
- ◆ Ghadge R.A. and Sonwane N.B. were selected for the swimming competition organized by Dr. B.A. Marathwada University, Auranabad at Aurangabad on 06-08-2005.

- ◆ The college team participated in Football competition organized by Dr. B.A. Marathwada University, Auranabad at Aurangabad on 08-10-2005.
 - ◆ Gaikwad S.W. was selected for Weight Lifting competition held at PES B.P.Ed college , Aurangabad on 12-08-2005.
34. Incentives to outstanding sportspersons:
- A. Outstanding sportspersons are honored with Track-Suits in Annual Gathering of college.
 - B. Sport equipments and necessary material are provided to the students.
 - C. Free Set of text books is provided to them.
 - D. Extra coaching facility by expert coaches is provided to the outstanding sportspersons.
35. Student achievements and awards:
- ◆ Waghmare Shekhar achieved First prize in Posters competition in the workshop on Aids-Awareness held at Balbhim college, Beed on 18-12-2005.
 - ◆ Cadet Shrikant Jadhav and Wadmare Shekhar were selected for MIRC Camp held at Ahmadnagar from 20-01-2006 to 03-02-2006.
36. Activities of the Guidance and Counselling unit:
- A. Every new student is personally guided and counseled by the member of the counseling committee and teachers to enable him / her to select the faculty and the Subjects.
 - B. Girls are time to time counseled by the lady member of the counseling committee.
37. Placement services provided to students:
-
38. Development programmes for non- teaching staff :

- ◆ One day workshop on “ Soft- Skills ” is organized for non-teaching staff on 23-12-2005.
39. Healthy practices of the institution
- A. Remedial coaching classes are conducted for the slow and poor learners.
 - B. Incentives like cash awards from the members of the managements and the teachers are given to the meritorious students.
 - C. Facilities like book-bank and free waiver for needy students are provided.
 - D. Extra study work - like project, short research papers for classroom seminars is assigned to academically bright students.
 - E. The schedule of the college is made convenient so as to enable students to take part-time job and short term courses.
 - F. There is Grievance redressal cell in the college to solve the problems and grievances of the students.
 - G. Students are motivated to read world and regional classical literature , Biographies and autobiographies.
40. Linkages developed with National/International, academic / Research bodies .
- ◆ Shri Mirgane V.R. lecturer in English has developed linkage with “ Sri Aurobindo International Institute for Research in Social Sciences, Pondicherry ” for his Ph.D. research.
41. Any other relevant information the institution wishes to add:
- ◆ The college has concentrated specially on the education of the wards of sugar cane labours and farm workers who are from rural, educationally backward area and for their work of sugar cane cutting they migrate to western Maharashtra sugar cane factories for at least six months in a year because of which their education is badly affected.

- ◆ Therefore , the college staff consulted to such students and their parents , encouraged and counselled them to continue their higher education which otherwise could be left incomplete after H.S.C. The college has provided free hostel and boarding to such 35 students.
- ◆ The college works as Regional Examination centre of Maharashtra Talent Search Examination (MTS- EXAM) organized by wadia college , pune in the search of talent at the high- school level in India. The college controls three Divisional centers of this examination.

: Part C :

Detail the plans of the institution for the next year :

- The college proposes to organize one day workshop for NCC/NSS students on AIDS / The information regarding AIDS (All India Defense Services)
- The college proposes to arrange guest lectures on health education (social activities / programmes) such as Cancer, Aids etc.
- The college also proposes to arrange lectures on Fundamental Rights of women / Dowry problem.
- The college proposes to provide the facility of open Internet Access for students.

Name & Signature of the
Coordinator , IQAC

Name & Signature of the
Chairperson , IQAC