

S. B. Education Society, Khadki Ghat's

**SHRI BANKATSWAMI MAHAVIDYALAYA,
BEED**

[MAHARASHTRA]

The Annual Quality Assurance Report of the IQAC

Year of the Report: 2010-2011

COMPOSITION OF INTERNAL QUALITY ASSURANCE CELL

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

S. B. Education Society, 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: 2010-2011

: 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:

The College Plans to conduct the following programs and activities for the academic year 2010-2011.

- a) The college plans to arrange computer orientation programme for B.A., B.Com.
- b) Remedial coaching classes for SC/ST and minority students.
- c) To arrange parent-teacher-student meet.
- d) To conduct community level programs.
- e) To encourage students to participate in curricular, co-curricular and extra-curricular activities.
- f) To organize extra-curricular activities for students.

- g) To establish competitive examination cell.
- h) To promote teachers to participate in faculty development programmes.
- i) To promote non-teaching staff to participate in development programmes.
- j) To encourage teachers to undertake research activities.
- k) To arrange ex-student meet.
- l) To encourage teacher to adopt new advanced technology in teaching learning process.
- m) To prepare academic calendar for smooth functioning of teaching learning process.
- n) To arrange social awareness programme.
- o) To constitute various committees to implement college activities.
- p) To arrange special lectures on contemporary issues.

: Outcome:

- a) The college has prepared academic calendar for smooth functioning of the college.
- b) The college has conducted various co-curricular and extra-curricular activities.
- c) Various community level programs were conducted for students and society by NCC and NSS units of the college.
- d) Department of extension services has conducted social awareness programs for students and community.
- e) The college conducted tests and tutorials for improvement of students.
- f) Department of English conducted Remedial Coaching for backward class students for their improvement in communication skills.
- g) NSS unit of the college has organized special winter residential camp at Ramgarh Tq. Dist. Beed.

- h) The department of extension services has organized two day Counseling and Guidance camp.
- i) International Anti-drugs day was celebrated.
- j) Shikshan Parishad was organized.
- k) Some of the faculty members participated in the Orientation and Refresher courses.
- l) Parent-teacher-student meet was arranged.
- m) General knowledge test was conducted.
- n) The departments of Geography, Psychology and History arranged study tours.
- o) E-suvidha camp was organized with the support of M.K.C.L. Beed.
- p) The programmes like **Earth Save** day and **Energy Save** day were conducted.
- q) The following teachers participated in seminars, conferences, workshops, orientation and refresher courses.

V.S.Gaikwad (Dept. of Marathi)

- Participated in State Level Conference on “Marathi Vangmayachi Kaksha Vadhavinari ani Tyas Samrudhha Karanari Atmkathane” held at Sow.K.S.K. Arts, Comm. & Science Mahavidyalaya, Beed. Dated 03-04 Jan 2011.
- Participated in Workshop of Marathi University Syllabus Organized by Janvikas College, Bansarola Tq. Kaij, Dist. Beed Dated 22 Jan 2011.
- Participated in National Conference on “Marathi Anuvadit Zhalelya Sahityachye Swaroop” held at Shri Asaramji Bhandvaldar College, Devgaon (Rangari) Tq. Kannad Dist. Aurangabad. Dated 01-02 Feb 2011.
- Participated in National Research Conference on “Loksahityache Sanshodhan: Swaroop ani Disha” held at Dayanand College of Science, Latur. Dated 25-26 Feb 2011.
- Participated in Regional Level Orientation Camp on “Madhamanche Badalte Swaroop va Marathi” held at Balbhim College, Beed. Dated 26 Sept 2010.
- Participated in First State Level Satyashodhak Sahitya Sammelan, Beed Organized by Satyashodhak OBC Parishad. Dated 02-03 Oct 2010.

N. B. Raut (Dept. of Hindi)

- Participated and presented paper in National Seminar on “Hindi Sahitya me Maharashtra ke Sahityakaron ka Yogdan” held at Arts, Science and Commerce College, Naldurga. Dated 19-20 Oct 2010.
- Participated and presented paper in National Seminar on “Pragatishil Sahitya Aur Nagarjun” held at Department of Hindi, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad. Dated 04-05 Feb 2011.
- Participated in International Seminar on “Hindi Sahitya Ka Antarrashtirya Swaroop” held at Mumbai University, Mumbai. Dated 07-08 March 2011.

B.B.Khose (Dept. of English)

- Participated and presented paper in National Seminar on “Postcolonial Indian English Literature” held at Shri Shivaji Mahavidyalaya, Barshi. Dated 21-22 August 2010.
- Participated in National Seminar on “Approaches to English Literature” held at Babuji Avhad Mahavidyalaya, Pathardi. Dated 07-08 Jan 2011.

A. Z. Sayyad (Dept. of Urdu)

- Participated and work as resource person in One Day State Level Seminar on “Urdu Gazal Aur Qaumi Ittehad” held at Mrs. K.S.K. Arts, Science and Commerce College, Beed. Dated 05 Jan 2011.
- Participated and presented paper in A Two Day Regional level Seminar on “Pedagogy of Urdu Literature in included in UG & PG Syllabi of Dr. B.A.M. University, Aurangabad” held at Milliya Arts Science & Management Science College, Beed. Dated 12-13 March 2011.

S. V. Dhande (Dept. of Physical Education)

- Participated and presented paper in National Seminar on Development of Physical education in Educational Institution at P.E.S. College of Physical Education, Aurangabad Dated 28-29 Jan 2011.
- Participated in National Conference on Latest Research and Development in Physical Education and Sports at Local and Global Level at College of Physical Education, Aurangabad Dated 31 Jan- 01 Feb 2011

S. G. Shivshette (Dept. of Hindi)

- Participated and presented paper in National Seminar on "Hindi sahitya me Maharashtra ke sahyakaron ke yogdan" Arts, Comm & Sci. College, Naldurga. Dated 19-20 Oct 2010.
- Participated & presented paper in National Seminar on "Tulnatmak Sahitya"- Javahar Arts, Comm.,& Sci. College, Andur. Dated 22-23 Feb 2011.

S.M. More (Dept. of Geography)

- Participated in National seminar on “Planning and Management of Natural Resources” organized by Millind College of Arts, Aurangabad. Dated 20-21 Jan 2011.
- Participated in National Conference on “Bio-Diversity and Environmental Pollution” organized by Shri Madhavrao Patil Mahavidyalaya, Murum. Dated 17-18 Jan 2011.
- Participated and presented paper in National Conference on “Global Warming’s Impact on Environment” organized by B.Raghunath Arts, Commerce & Science College, Parbhani. Dated 27-28 Feb 2011.

J.D. Chavan (Dept. of Geography)

- Participated in the 84th Orientation Programme conducted by UGC-Academic Staff College Dr. Babasaheb Ambedkar Marathwada University, Aurangabad. Dated 02-20 August 2010.
- Participated in NSS Refresher Course on “Social and Legal Awareness” organized by NSS Training and Orientation Centre Ahemadnagar College, Ahemadnagar. Dated 10-14 Feb, 2011.
- Participated in National seminar on “Planning and Management of Natural Resources” organized by Millind College of Arts, Aurangabad. Dated 20-21 Jan 2011.

P.R. Konka (Dept. of Geography)

- Participated and Presented Paper in XXXII Indian Geographers Meet and International Conference on Climate Change, Geo-Hazards and Disaster Management, Department of Geography University of Rajasthan, Jaipur. Dated 17-19 Jan, 2010.

Research Publication

Dr.V.R. Mirgane

- Vishwabharati (ISSN 0975-9883) August 2010
“Reflection of Confined Ethos in the novels of Shashi Deshpande”
- Vishwabharati (ISSN 0975-9883) September 2010
“Indian Culture and Society in Award Winning Indian English Novels”
- Universal Research Analysis (ISSN 2229-4406) March 2011
“Agni in Veda and short Poems of Sri Aurobindo:An Overview”
- Research Drops (ISSN 2231-105 X) March 2011
“Theory of Overhead Poetry and Savitri”

- Abhisaran (ISSN 2279-4856) January 2011
“Role of Interactive White Board in English Language Teaching”

B.B. Khose

- Vishwabharati September 2010
“Indian Culture and Society in Award Winning Indian English Novels”
- Literary Endeavour (ISSN 0976-299X) October 2010
“Multilingualism in Pondicherry: An Overview”

V.D. Jadhav

- Abhisaran September 2010
“Bachat Gatachha Madhyamatun Mahila Saksharikaran”

A.R. Daitkar

- Research Link ISSN 0973-1628 May 2011
“A Comparative study of Occupational Stress & Job Satisfaction In Policemen of Beed Rural & City Area: Special Reference to Beed District”

S.L.Tribhuvan

- Vishwabharati September 2010
“A study of orphan & Non – orphan Adjustment”

S.G. Shivshette

- Maharashtra Hindi Prachar Sabha (Issn 0976-3775) January 2011
“Nagarjun Ki Kavita Me Jan Chetana”

: Part - B:

1. Activities reflecting the goals and objectives of institution :
 - a) The various committees are constituted to achieve the goals and objectives through different activities.
 - b) The college has organized community level programs for development of students.
 - c) All the teachers are motivated to participate in seminars, conferences, workshops, orientation and refresher courses.
 - d) Teachers are also promoted to undertake research activities for faculty development.

- e) The college has organized activities such as Essay Competition, Debate Competition, Rangoli Competition etc.
- f) The college has organized regional level Debate Competition in the memory of Satyashodhak Late. Kondiba Gyanba Bhosale.
- g) NSS, NCC and department of Extension services have conducted the following community level programmes: Counseling and guidance camp, Animal vaccination camp, Special winter camp, Aids awareness rally, Malpractice free examination rally, Blood donation camp, Tree plantation and social awareness programs for student and community.
- h) The college has encouraged students to participate in activities such as Essay, Elocution and Debate Competition etc.
- i) Meritorious students are honored with cash prizes by member of management and some teachers.
- j) The college has encouraged students to participate in inter-collegiate and inter-university competitions.
- k) The college has provided hostel facility to only for the poor and needy students.
- l) The college has organized general knowledge test.
- m) The college has celebrated National and International days along with the anniversaries of the great personalities.

2. The college has organized annual social gathering for students.

3. New academic programmes initiated (UG & PG) :

Nil

4. Innovation in curricular design and transaction :

The university designs the curriculum and the college has to implement it. A few faculty members of our college are involved in the curricular design and transaction of the university on the Board of Studies. The following faculty members are working as the members of the syllabus designing committee-

- 1) Shri V.S. Gaikwad -: Marathi

- 2) Shri V.D. Jadhav -: Sociology
3) Shri S.V. Patil -: Public Administration

5. Inter-disciplinary programmes started :

Six Monthly Computer Course: B.A., B.Com. & B.Sc.

Environment Science: B.A., B.Com. & B.Sc.

6. Examination reform implemented :

An internal vigilance squad is appointed to conduct examinations smoothly. Tests and tutorials are made compulsory for the students.

7. Candidates qualified: NET/SET/GATE/M.Phil./Ph.D. etc.

Shri V.R. Mirgane, the faculty member of the Department of English awarded with Ph.D. degree in January 2010.

8. Initiative towards faculty development programme :

- a) Teachers are encouraged to participate in faculty development programme like Orientation and Refresher course.
- b) Teaching and non-teaching staff are deputed to attend seminars, conferences and workshops.
- c) Faculty members are encouraged to present research papers in the national / International Conferences and seminars.
- d) Teachers are motivated to publish research papers in journals.

9. Total number of seminar/workshop conducted :

Nil

10. Research projects A) Newly implemented : Nil

B) Completed: Nil

11. Patents generated if any:

Nil

12. New collaborative research programmes :

Nil

13. Research grants received from various agencies :

Nil

14. Details of scholars :

- Shri D.S. Chonde, Associate Professor in Economics is working on his doctoral thesis "*Performance of National Bank for Agriculture and Rural Development*"
- Shri V. D. Jadhav, Associate Professor in Sociology is working on his doctoral thesis '*Samajik Vikas Prakriyamadhye Bahadarpur Gramachi Bhumika-Ek Vyasti Adhayan*'.
- Shri B. B. Khose, Associate Professor in English is working on his doctoral thesis '*Portrayal of Indian Culture & Society in Man Booker Prize Winning Novels*'.
- Shri S. L. Tribhuvan, Assistant Professor in Psychology is working on his doctoral thesis '*A Comparative Study of Adjustment and Personality Aspect among Retired Old Person Living in Families and Institution*'.
- Shri S. V. Dhande, Assistant Physical Director is working on his doctoral thesis '*Psychological Characteristics Of Highly Skilled Kabaddi & Kho-Kho Players : A Comparative Study*'.
- Shri S. G. Shivshette, Assistant Professor in Hindi is working on his doctoral thesis '*Sumitranandan Pant: Kavya Shilp ek Adhyan*'.
- Shri P. R. Konka, Assistant Professor in Geography is working on his doctoral thesis '*A Geographical Analysis of Urban Growth, Landuse and Land Values in Aurangabad City of Maharashtra State*'.

15. Citation index of faculty members and impact factor :

Nil

16. Honors/Awards to the faculty :

Nil

17. Internal resources generated :

Nil

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

Nil

19.Community services:

- a) Tree plantation and Environment awareness.
- b) Participation in Blood Donation Camp.
- c) Participation in Aids awareness rally and programmes.
- d) Earth Save & Energy Save Day observed.
- e) Participation in Disaster Management Programme.
- f) Active participation in eradication of superstition movement.
- g) Participation in Anti-addiction programme.
- h) Participation in agriculture awareness programmes.
- i) Water literacy and conservation programmes.
- j) Anti-Copy Awareness Programme and Rally in the Beed City
- k) Shikshan Parishad was organized and Com. Govind Pansare and Principal Dr. Savita Shete remained present as Chief-guests.
- l) Dr. Bagalane (Psychiatrist) delivered lecture on the occasion of International Anti-Drugs Day.
- m) Shri R. R. Chandak (Agriculture Officer) delivered a speech on Bio-Dynamic & Organic Farming at Kumshi Village.
- n) Shri Laxman Gunjal delivered lecture on Constitution of India.
- o) Naturopathy Camp was jointly organized by Unique Health Care Center, Mumbai and Dr. Sameer Anandrao and Dr. Sonali Anandrao delivered lectures with demonstrations.
- p) Mrs. Mira Dawkar delivered speech on the occasion of Bachat Gat Din.
- q) Dr. V.K. Shinde addressed a speech on cattle farming and animal husbandry at Kumshi Village.

r) Dr. Rajendra Band delivered speech on Aids and anti-addiction.

20. Teachers and officers newly recruited:

a) Teaching Granted- **Nil** b) Non-Teaching- **Nil**

21. Teaching – Non teaching staff ratio:

1:0.85

22. Improvements in the library services:

- a) Book-bank facility.
- b) Computerization of library is under process.
- c) Book-bank facility.
- d) Separate reading facility for students and staff.

23. New books/journals subscribed and their value:

a) New books- **735** Cost- **1,14,211/-**
b) Journals- **29** Cost- **19,469/-**

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

Student feedback form is made available to the students for the assessment of teachers. As per the suggestions of the feedback the observation committee asks teachers for improvement.

25. Unit cost of education:

40,712/-

26. Computerization of administration and the process of admission and examination result issue of certificates.

The computer and the internet facility with LAN is available in the college for the process of admission, examination and issue of various certificates.

27. Increase in the infrastructural facilities;

The college plans to construct girls hostel Building in future.

28. Technology up-gradation:

The college has provided computer with internet facility to office and library. There is an open access internet facility to students.

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

Teachers are motivated to use internet facility for their research work and up-gradation. Students are encouraged to use computers and internet.

30. Financial aid to students :

- a) Installments facility for students in admission fees.
- b) GOI scholarship for socially backward classes (SC, ST, NT and OBC) and minority students.
- c) Cash prizes to the meritorious students by faculty members.
- d) Open Merit scholarship.
- e) Cash prize of Rs.5000/- to meritorious students by the management.
- f) Rajarshi Shahu merit scholarship.
- g) T.A. & D.A. facility to sportspersons and students to participate in various sport and cultural activities.
- h) College staff pays admission fees and examination fees of the poor and needy students.
- i) EBC facility for economically backward student.
- j) Scholarship to physically challenged students.
- k) Scholarship to the wards of the Freedom Fighter and Ex-Serviceman.
- l) Free-ship facility.

31. Activities and supports from the Alumni Association:

Alumni association contributed Rs.500/- to 'Best Student Award'.

32. Activities and support from the Parent-Teachers Association:

- a. Parent-teacher meet was organized for healthy relationship.
- b. The main aim of this meet is to discuss the academic performance of students.

33. Health services:

The college has conducted the following programmes.

- a) International Anti-Drugs Day.
- b) Naturopathy guidance programme.
- c) Cattle farming and animal husbandry programme.
- d) Aids awareness and De-addiction programme.
- e) Dr. Abhijeet Pakhre (Medical Officer, Georai) delivered a speech on public participation in health awareness.
- f) Blood donation camp.
- g) Aids awareness rally.
- h) Gymnasium facility.
- i) First-aid box is made available in the college.
- j) Anti-addiction camp.
- k) Counseling on mental health by psychology department.

34. Performance in sport activities:

- Shaikh Ajaj selected in University Football Team.
- Gaikwad Ketan Kailas student of B.A.F.Y. participated in State Level Kabaddi Competition.
- Miss. Amte Vandana and Sonali Sapkal students of B.A.S.Y. participated in State Level Open Softball Competition.
- Sayyad Sameer, sheikh Sallahuddin and sheikh Alim students of B.A.F.Y. participated in State Level Volleyball Competition.

35. Incentives to outstanding sportspersons :

- a) The best sports persons are deputed to participate in the tournament and T.A. & D.A. is given.
- b) The best sports persons are felicitated with track suits in the annual gathering of the college.
- c) Gymnasium facility is made available to students.
- d) The sports equipments are provided to the participant students.
- e) Guidance and sports coaching by expert coaches.
- f) A free set of text-books to the best sports persons.

36. Student achievements and awards:

- a) NCC cadets Rajale Avinash, Jadhav Rahul, Buddhadev Dhuvang and Galdhar Bharat selected for contingency/emergency management training held at Mumbai University, Mumbai.
- b) Runner-up Prize to Galfhade Sachin in 55 kg group Weightlifting Competition held at Milliya College, Beed.
- c) U/O Dhananjay Kulkarni achieved Chief-Minister's Scholarship of Rs. 2000.
- d) 35 NCC cadets participated in Disaster Management Training programme held at Yashwantrao Chavan Natyagrah, Beed.
- e) U/O Dhananjay Kulkarni and Bhddhadev Dhuvang participated in National Integration Camp held at Shrinagar in Jammu- Kashmir.

37. Activities of the Guidance and Counseling unit:

- a) Students are counseled and guided by the admission committee.
- b) Student guidance and counseling camp was organized by Adult, Continuing Education and Extension Services unit of the college.
- c) Personality development camp was organized for holistic development of the students.
- d) Department of Psychology conducted student counseling programme.
- e) Girl students are counseled by the women cell.

38. Placement services provided to students :

Nil

39. Development programmes for non-teaching staff :

Nil

40. Healthy practices of the institutes :

- a) Farewell programme is arranged to felicitate staff members retiring from service.
- b) A set of text books is provided to the bright students.
- c) NCC and NSS units of the college actively participate in the social programmes like Aids awareness, Anti-addiction, Total sanitation etc.
- d) Meritorious students are honored with cash prizes by the members of the management and few teachers.
- e) Students are motivated to read world, regional and classical literature, biographies and autobiographies.
- f) Students and staff are felicitated on their achievements.
- g) Farewell programme is arranged for the final year students.
- h) There is harmonious relationship between the teaching and non-teaching staff of the college.
- i) Registration fees and travel allowance is given to those who participate in seminars and conferences.
- j) The college has started organizing Satyashodhak Late. Kondiba Gyanba Bhosale Regional Level Debate Competition.

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

- a) The college has concentrated specially on students from rural area and wards of sugarcane harvesters and labors. Teaching and non-teaching staff of the college visit to villages nearby Beed city to convince for further education.
- b) Most of the faculty members participated in university examination work as Chairperson / Member of paper setting committee,

moderator, examiner, external examiner (Observer), university examination squad etc.

- c) Few faculty members of our college worked as Vice-Chancellors nominee, Chairperson / Member of the affiliation committee.
- d) 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.
- e) 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.

: Part - C:

Detail the plans of the institution for the next year:

- The college plans to encourage the sports and cultural activities.
- The college proposes to develop the infrastructural facilities as per the need.
- The college proposes to extend computer laboratory.
- The college intends to arrange lectures on current social issues.
- The college proposes to arrange health and social awareness camp and programmes.
- The college proposes to start Book-Bank facility.
- The college plans to construct girls' hostel building.

Name and Signature of the
Coordinator, IQAC

Name and Signature of the
Chairperson, IQAC

