

S. B. Education Society, Khadki Ghat's

**SHRI BANKATSWAMI MAHAVIDYALAYA,
BEED**

[MAHARASHTRA]

The Annual Quality Assurance Report of the IQAC

Year of the Report: 2007-2008

COMPOSITION OF INTERNAL QUALITY ASSURANCE CELL

1. Chairperson : Shri Pradhan B.T.
Principal
2. Senior administrative officers : Shri Deshmukh G.V.
: Shri Sawant K.S.
: Shri Pandharpurkar V.D.
3. Teachers : Shri Chonde D.S.
: Shri Pimpalkar A.V.
: Shri Patil S.V.
: Shri Gaikwad V.S.
: Shri Jadhav V.D.
: Shri. Dr. Raut N. B.
4. Management member : Shri Bhosle R.H.
5. Local management member : Shri Dr.Pandit B.R.
6. Member Coordinator : Shri Khose B.B.

Shri Bankatswami Shikshan Sanstha Khadki Ghat's

**SHRI BANKATSWAMI MAHAVIDYALAYA,
BEED**

[MAHARASHTRA]

The Annual Quality Assurance Report of the IQAC

Name of the Institution: Shri Bankatswami Mahavidyalaya,

Beed-431 122 [Maharashtra]

Year of the Report: 2007-2008

: Part - A:

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

: Plan of Action:

- a) The college organized computer orientation programme for new students especially students of B.A., B.Com. I yr.
- b) Language teachers arranged special classes for improvement in language skills of the students.
- c) Remedial coaching classes are organized for educationally poor students.
- d) Audio-visual aids are used in classroom teaching.

- e) After teaching every unit of the subject, classroom test is made compulsory.
- f) Parent-teacher meet is organized in the college.
- g) Community service programmes are organized by NSS and NCC units of the college.
- h) Teachers are encouraged to participate in National and State-level Conferences, Seminars and Workshops.
- i) Students are encouraged to participate in various Camps, Debate and Elocution competition, Youth Festival, College Gathering etc.
- j) The college organized General Knowledge tests.
- k) The improvement of the students is observed by the Heads of the departments and the Principal.
- l) Expert lectures are organized on various topics in the college.
- m) Research activities are encouraged.

: Outcome:

- a) There was positive response from students to computer orientation programme. This programme increased their confidence handling of computers.
- b) Performance and improvement of students in examination is increased.
- c) Considerable improvement in communication skills of students is observed.
- d) Remarkable improvement of students in various subjects is observed.
- e) Active participation of teachers and students in social services is observed.
- f) Healthy Parent-teacher relationship is established.

- g) The General Knowledge tests created interest and awareness among students about various competitive examinations.
- h) Use of teaching aids in the classroom made teaching activity more and more interesting.
- i) The following teachers participated in Seminars, Conferences and Workshops.

B. T. Pradhan (Dept. of Political Science)

- National Seminar on '*50 Years of Conversion to Buddhism: Dr. B.R.Ambedkar*' held at Milind College of Arts, Aurangabad. Dated 9 - 10 Feb. 2007.

A.V.Pimpalkar (Dept. of Commerce)

- National Seminar on '*Education – Industry Linkages*' held at Brihan Maharashtra College of Commerce, Pune. Dated 17-19 Feb. 2008.

S.V.Patil (Dept. of Pub. Administration)

- State Level Seminar on '*Right to Information – 2005*' held at Swami Ramanand Teerth Mahavidyalaya, Ambajogai. Dated 27 Jan. 2007.
- National Seminar on '*50 Years of Conversion to Buddhism: Dr. B.R.Ambedkar*' held at Milind College of Arts, Aurangabad. Dated 9-10 Feb. 2007.
- National Seminar on '*The Impact of Globalization on Literature, Social Sciences & Service Sector in India*' held at Arts, and Commerce College, Nasik. Dated 15 - 17 Feb. 2007.
- National Seminar on '*Education – Industry Linkages*' held at Brihan Maharashtra College of Commerce, Pune. Dated 17-19 Feb. 2008.

B.B.Gaikwad (Dept. of Economics)

- Participated in State Level Seminar on '*Bharatatil Vittiya Kshetratil Sudharana : Mulyamapan ani Bhavitavya*' held at Swami Ramanand Teerth Mahavidyalaya, Ambajogai. Dated 3 Feb. 2007.

- Participated in National Seminar on '*Regional Economics*' held at Department of Economics, Dr.B.A.M.University, Aurangabad. Dated 22-23 Feb.2008.

V.D.Jadhav (Dept. of Sociology)

- Participated in State Level Seminar on '*The Role of Higher Education in the Process of Social Reconstruction*' held at Balbhim Arts, Science and Commerce College, Beed. Dated 18-19 Dec. 2007.
- Participated in State Level Seminar on '*Development of Women Entrepreneurs: The Role of the Colleges*' held at Balbhim Arts, Science and Commerce College, Beed. Dated 31 Jan. to 1 Feb. 2007.

V.S.Gaikwad (Dept. of Marathi)

- Participated in National Seminar on '*Marathi Dalit Atmasharitra Parmparet 'Aamcha Bap aan Aamhi' che vegalepan*' organized by K.K.H. Aabad Arts, M. G. Lodha Commerce College & S. P.D. Surana Arts & Commerce College Chanwad, Dated 14-15 Jan. 2008.
- Participated in National Seminar on '*Jagatikananacha marathi bhashevaril parinam : aavhane ani upay*' R.B.Attal Art, Science and Commerce, Gevrai, Dist Beed. Dated 13 - 14th March. 2008.

D.S.Chonde (Dept. of Economics)

- Participated in State Level Seminar on '*The Role of Higher Education in the Process of Social Reconstruction*' held at Balbhim Arts, Science and Commerce College, Beed. Dated 18 - 19 Dec. 2007.
- Participated in State Level Seminar on '*Development of Women Entrepreneurs: The Role of the Colleges*' held at Balbhim Arts, Science and Commerce College, Beed. Dated 31 Jan. - 1 Feb. 2007.
- Participated in State Level Seminar on '*Bharatatil Vittiya Shetratil Sudharna : Mulyamapan ani Bhavitvya*' organized by Swami Ramanand Teerth Mahavidyalaya, Ambajogai. Dated 3 Feb. 2007.
- Participated in National Seminar on '*Regional Economics*' held at Dept of Economics, Dr.B.A.M.University, Aurangabad. Dated 22 -23 Feb.2008.

N. B. Raut (Dept. of Hindi)

- Participated in National Seminar on '*Gadyakar Mahadevi Vrma aur Nari Samshya*' held at Dr.B.A Arts and Commerce College, Aurangabad. Dated 12 - 13 Jan. 2007.
- Participated in National Seminar on '*Hindi Anusandhan ki Dishaye aur Sambhavana*' held at Arts, Science and Commerce College, Kille Dharur. Dated 9 - 10 Feb. 2007.
- Participated in National Seminar on '*Samkalin Hindi Kavita mai Chetna ke Vividh Pravah*' held at R.B.Attal Art, Science and Commerce, Gevrai. Dated 3 - 4 Dec. 2008.
- Participated in National Seminar on '*Hindi ka Vartaman Paridrashya : Shiti aviam Gati*' organized by Shardabai Pawar Mahila Mahavidyalaya, Malegaon (Bu), Taq. Baramati. Dated 19 - 20 Dec. 2008.
- Participated in National Seminar on '*Hindi Sahitya mai Maharashtra ke Sahityakaro ka yogdan*' held at Arts, Science and Commerce College, Naldurg. Dated 19 - 20 Oct. 2010.

V.D.Pandharpurkar (Librarian)

- Participated in State Level Seminar on '*Identifying Quality Indicators in Library*' organized by Balbhim Arts, Science and Commerce College, Beed, dated 13 -14 March 2007.

B.B. Khose (Dept. of English)

- Participated in National Level Seminar on '*Ethnicity, Regionality and Gender: Issues in contemporary American Literature*' organized by Department of English, Dr. B.A.M.University, Aurangabad, Dated 29-31 January 2007.
- Participated in International Conference on '*Emerging Trends in Contemporary English Language and Literature*' organized by Department of English, Dr. B.A.M.University, Aurangabad, dated 3-5 January 2008.

- Participated in One day State Level Seminar on '*Techniques of Teaching English*' organized by Department of English, Babuji Avad Mahavidyalaya, Pathardi, Dist. Ahmednagar dated 14 January 2008.

V. R. Mirgane (Dept. of English)

- Participated in International Conference on '*Emerging Trends in Contemporary English Language and Literature*' organized by Department of English, Dr. B.A.M.University, Aurangabad, dated 3-5 January 2008.

S. G. Shivshette (Dept. of Hindi)

- Participated in National Seminar on '*Jagtikarnacha Marathi Bhashevaril Parinam : Aavhane ani Upay*' organized by R. B. Attal Arts, Science and Commerce College, Gevrai, Dist Beed. Dated 13 - 14 March 2008.
- Participated & presented paper in National Seminar on '*Samkalin Hindi Kavita Mai Chetana ke Vividh Pravah*' held at R. B. Attal Arts, Science and Commerce College, Gevrai, Dist Beed. Dated 3- 4 Dec. 2008.

: Part - B:

1. Activities reflecting the goals and objectives of institution :

- a) The college has started giving an advance amount of scholarship to the socially backward and minority students.
- b) The college has provided free hostel facility to the economically poor and needy students.
- c) Counseling facility is available in the college. All students are counseled at the time of admission. Details of all optional subjects are given to them.
- d) The college organized Debate and Elocution Competition in the college.
- e) The college organized Essay Competition on various interesting topics.

5. Examination reform implemented :

Two terminal examinations, two tests and tutorials are conducted by the college. Classroom tests are made compulsory on each topic. The assessed papers are shown to student for improvement and self assessment.

6. Candidates qualified: NET/SET/GATE etc.

7. Initiative towards faculty development programme :

- a) All teachers are encouraged to participate in faculty development programs like workshop, orientation course and refresher course.
- b) All teachers are encouraged to undertake research activities like M. Phil., Ph.D., Major and Minor research projects.
- c) All teachers are encouraged to participate actively in seminars, conferences and workshops. They are also encouraged to present research papers.

8. Total number of seminar/workshop 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 scholars :

Shri V.R. Mirgane, Lect. in English is working on his doctoral thesis "*Quest for perfection: A Thematic Study in Sri Aurobindo's Savitri*"

Shri D.S. Chonde, Lect. in Economics is working on his doctoral thesis "*Performance of National Bank for Agriculture and Rural Development*"

14. Citation index of faculty members and impact factor :

15. Honors/Awards to the faculty :

- Shri. E. R. Abuj awarded with ' Adarsh Shikshak Puraskar- 2007' by Shiv Shambhu Partisthan, Ahmednagar.
- Shri. E. R. Abuj awarded with ' Utkrustha Katha Sangrha Puraskar' by Ankur Sahitya Sangh, Akola and Itihas Sanshodhan Parishad, Sangamner, Dist Ahmednagar.
- Shri. E. R. Abuj awarded with ' Utkrustha Katha Sangrha Puraskar' by Sahitya Sangh, Buldhana and Centre for Studies in Rural Development, Ahmednagar.
- Shri. E. R. Abuj honored for Excellent work in literature by Ghokshe Guruji Pratisthan' Georai, Dist Beed.

16. Internal resources generated :

Internal resources are generated by management and teaching-non teaching staff of the college.

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

18. Community services:

- a) Active participation in Aids Awareness program in the Beed city.

- b) Active participation in Water Literacy and Conservation programme.
- c) Participation in Blood Donation camp.
- d) Active participation in Gadgebaba Swachata Abhiyan “A cleanliness drive”
- e) Active participation in Eradication of superstition movement.
- f) Active participation in Anti-corruption movement.
- g) Participation in Anti-addiction programme.

19. Teachers and officers newly recruited:

- a) Contract basis **05** b) C.H.B. **03**

20. Teaching – Non teaching staff ratio:

2:1

21. Improvements in the library services:

- a) News paper clipping and reference service is provided to readers.
- b) Facility of open access to the library is provided to the teacher.
- c) Computerization of library work is undertaken.
- d) Internet facility is available in the library.

22. New books/journals subscribed and their value:

- a) New books -**289** Cost- **45,749/-**
- b) Journals- **35** Cost- **20,000/-**

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:

As per suggestions of the students, teachers are asked for the improvement and some necessary instructions are given to them.

24. Unit cost of education:

21,445/-

25. Computerization of administration and the process of admission and examination result, issue of certificates :

There is computerization of administration and the process of admission.

26. Increase in the infrastructural facilities;

Construction of new 'Boys hostel building' is undertaken in the college campus

27. Technology upgradation:

a) The college provided computer facility to office and library.

b) Epidiascope (Over Head Projector & Slide Projector) is provided to the Department of Psychology and Geography.

28. Computer and internet access and training to teachers and students :

There is open computer and internet access provided to all teacher and student. Computer training is made compulsory to all teachers and students of the college.

29. Financial aid to students :

a) College admission fees and examination fees of selected students is paid by the staff.

b) GOI scholarship is given to the student from socially backward classes and minority students.

c) Staff gives cash prizes to the meritorious students from various subjects.

d) Merit scholarship is given to the students.

e) The management gives cash prizes of Rs. 5000/- to meritorious students.

- f) Rajarshri Shahu Scholarship is provided to students.
 - g) EBC facility is given to students.
 - h) Freeship facility is given to students.
30. Activities and supports from the Alumni Association:
- a) Prof. Rajendra Sonawane, member of the alumni association delivered a guest lecture in the college.
 - b) Alumni offer an award of Rs. 500/- to the best student of college.
31. Activities and support from the Parent-Teachers Association:
- a) Parent-teacher meet was conducted in the college.
 - b) Parents and teachers jointly discuss on the improvement and progress of the students.
 - c) The interested parents are shown the progress report of their wards.
32. Health services:
- Blood donation camp was organized on 21st Nov 2007.
 - Aids awareness rally was organized on 1st Dec 2007.
 - Anti-addiction rally was organized on 17th Nov 2007.
 - Gymnasium facility is provided to the students.
 - Blood donation and blood group check up camp was organized on 12th Oct 2007.
 - National and international days were celebrated in the college.
 - NCC and NSS of the college actively participated in Pulse-polio vaccination programme dated on 5th Aug 2007, 9th Sept 2007, 6th Jan 2008 and 10th Feb 2008.

33. Performance in sport activities:

- a) Inter-collegiate Archery Competition jointly organized by Dr. Babasaheb Ambedkar Marathwada University, Aurangabad and Shri Bankatswami Mahavidyalaya, Beed. On 14th and 15th Aug 2007.
- b) National sports day celebrated in the college.
- c) J.P.Shelke, Shiv Chatrapati Award winner delivered lecturer in the college on 29th Aug 2007.
- d) The college team participated in the inter-collegiate Kabbaddi competition held at A.D. College, Kada, Dist. Beed on 18th and 19th Sept 2007.
- e) Dhoot Pankaj Ashok, student of B.Com. III participated as captain of the team in inter-collegiate Chess competition held at MIT College Aurangabad on 18th to 20th Oct 2007.
- f) Sasane Amarkirti, a student of B.A. I participated inter-collegiate selection test held at M.D. College, Murum on 22nd and 23rd Oct 2007.
- g) Shaik Ajaz, a student of B.A. I participated in Ashawamedh inter-collegiate selection test held at J.E.S. College, Jalna on 22nd – 24th Sept 2007.
- h) The college team participated in Inter-collegiate Cross-country competition held at P.E.S. College, Aurangabad.
- i) Prof. B.D. Mengade, Physical Teacher appointed as a team manager of Dr. Babasaheb Ambedkar Marathwada University, Aurangabad team in All India Inter-university Archery competition held at University of Punjab, Chandigarh.

34. Incentives to outstanding sportspersons :

- a) Outstanding sports persons are honored with Track-suits in the annual gathering of the college.

- b) Free set of text book is provided to the best sports persons.
- c) Guidance of expert coaches is provided to them.
- d) Sport material and equipments are provided to them.
- e) Teachers engage extra classes to cover their academic loss.

35. Student achievements and awards:

- a) Six NCC cadets of our college were selected for ATC, TSC Camp held at WALMI Aurangabad dated 25th Jun 2007 to 6th July 2007.
- b) Six NCC cadets were selected for Army attachment Camp held at MIRC Ahemadnagar dated on 3rd Oct to 17th Oct 2007.
- c) Two NCC cadets of college were selected for National Integration Camp (NIC) held at Jabalpur in MP dated on 4th Dec to 13th Dec 2007.
- d) Four NCC cadets were selected for JSC/ RDC/ TSC/ ATC Camp held at WALMI, Aurangabad dated on 21st Oct 2007 to 30th Oct 2007.
- e) Three NCC cadets were selected for JSC/ RDC/ TSC/ ATC Camp held at WALMI, Aurangabad dated on 20th Sept 2007 to 1st Oct 2007.
- f) Fifty four NCC cadets participated in Independence Day flag hoisting programme held at district collector office Beed on 15th Aug 2007.
- g) Five students of NSS unit were selected for state-level NSS Camp organized by Dr. Babasaheb Ambedkar Marathwada University, Aurangabad and Arts and Science college, Gadhi Dist. Beed held at Dhondrai Tq. Georai Dist. Beed dated 17th Jan to 22nd Jan 2008.

h) Fifteen students of NSS participated in the programme organized by Balhakk Vikas Mission Prkalp, Beed held on 30th Nov 2007.

36. Activities of the Guidance and Counseling unit:

a) Every student is informally counseled by the members of counseling committee. Students are guided to select the faculty and optional subjects of their interest.

b) Girl students are time to time counseled by the lady member of the committee.

37. Placement services provided to students :

TIM First, Pune arranged campus interview in the college on 11th Feb. 2008.

38. Development programmes for non-teaching staff :

One day workshop on 'Computer and Internet Information' is organized for non-teaching staff.

39. Healthy practices of the institutes :

a) Remedial coaching classes are conducted for the poor and slow learners.

b) Incentives like cash awards from the members of the management and the teachers are given to the meritorious students.

c) There is grievance redressal cell in the college to solve the problems and grievances of the students.

d) Extra study work like project, short research paper for classroom seminar is assigned to the bright students.

e) A set of text books is provided to the advanced learners.

- f) The schedule of the college is made convenient so as to enable students to join to part time jobs or short term courses.
- g) Students are motivated to read world and regional classical literature, biographies and autobiographies.

40. Linkages developed with National /International, academic/Research bodies:

Shri V.R. Mirgane, a lecturer in English has developed linkage with Sri Aurobindo International Institute for Research in Social Sciences, Pondicherry for his Ph.D. work.

41. Any other relevant information the institution wishes to add:

- a) The college works as Regional Examination Centre of Maharashtra Talent Search Examination (MTS) organized by Wadia College Pune. The college controls three divisional centres of the examination.
- b) The college has concentrated specially on students from rural area and wards of sugarcane cutters who usually leave their education after SSC or HSC. Teaching and non-teaching staff of the college consult to such parents and encourage them to continue the further education of their wards. The college has provided hostel facility to such students.
- c) Most of the faculty members participated in university examination work as Chairperson/Member of paper setting committee, moderator, examiner, external examiner (Observer) etc.
- d) Few faculty members of our college worked as Vice-Chancellors nominee, Chairperson/Member of the affiliation committee.
- e) Few faculty members of our college worked as member of selection committee for the recruitment of teachers or member of the career advancement scheme, Chairperson/member of vigilance squad.

: Part - C:

Detail the plans of the institution for the next year:

- The college proposes to organize seminars, conferences and workshops.
- The college proposes to organize Personality Development Camp for the student in the college.
- The college proposes to conduct Anti-addiction Camp for the students.
- The college proposes to construct New Office Building in the college campus.
- The college plans to organize district/ regional level NSS Camp.
- The college proposes to adopt a village and arrange various awareness programmes for village people.
- The college plans to develop the infrastructural facilities as per the need.
- The college proposes to start Book-bank facility for students.
- The college intends to arrange guest lectures on various social issues and political issues.

Name and Signature of the
Co-ordinator, IQAC

Name and Signature of the
Chairperson, IQAC