

S. B. Education Society, Khadki Ghat's

**SHRI BANKATSWAMI MAHAVIDYALAYA,
BEED**

[MAHARASHTRA]

The Annual Quality Assurance Report of the IQAC

Year of the Report: 2012-2013

COMPOSITION OF INTERNAL QUALITY ASSURANCE CELL

1. Chairperson : Dr. V.R. Mirgane
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. Khose B.B.
4. Management member : Dr. B.R. Pandit
5. Local management member : Adv. B.K. Jagtap
6. Member – Coordinator : Shri. Chonde D.S.

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: 2012-2013

: 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 2012-2013.

- a) To construct compound wall.
- b) To increase the infrastructural facilities as per the need.
- c) To conduct curricular, extra-curricular and the sports activities.
- d) To extend computer laboratory.
- e) To arrange lectures on contemporary issues.
- f) The college proposes to arrange health and social awareness camp and programmes.
- g) The college plans to construct girls' hostel building.

- h) Computer orientation programme for first year Students
- i) Parent-teacher meets.
- j) Community level programmes and activities.
- k) Conduct competitive examination.
- l) Faculty development programmes for teacher.
- m) Development programmes for non-teaching.
- n) To encourage teachers to undertake research activities.
- o) Ex-student meets.
- p) Use of new advanced technology in teaching learning process.
- q) Academic calendar for smooth functioning of teaching learning process.
- r) To constitute various committees to implement college activities.

: Outcome:

- a) Academic calendar was prepared at beginning of the academic year.
- b) Some of the teachers participated in the Orientation and Refresher courses.
- c) The construction of compound wall is completed.
- d) Social awareness and community level activities arranged by the Department of extension services.
- e) The department of Life Long Learning and Extension organized various community level programmes like child right, women development, save girl child (Lek Vachva Abhiyan), road safety programme etc.
- f) NCC and NSS units of the college conducted various community level programmes for students and society.
- g) The college conducted test and tutorials for the improvement of students.
- h) Student counseling and guidance camp was organized by the Department of extension services.

- i) Special winter camp was organized by NSS unit of the college.
- j) Parent-teacher meet was arranged.
- k) General knowledge test was conducted
- l) The Department of Geography and Psychology arranged study tours.
- m) The following teachers participated in seminars, conferences, workshops, orientation and refresher courses.

Dr.V.R.Mirgane (Dept. of English)

- Participated in National Seminar New Trends in Literary Studies Teaching and Research, held at Rafiq Zakaria Campus, Aurangabad Dated 25-27 Nov 2012.
- Participated and Presented Paper in National Seminar on ‘Multiculturalism; Issues of ethnicity and identity’ at Vasant Rao Naik College, Aurangabad Dated 07-08 Sept 2012.

V.S.Gaikwad (Dept. of Marathi)

- Participated in State level conference “Hindi Aani Marathi Patrakaritechey Swaroop” held at Mohekar College , Kallamb Dated 23-24 Dec 2012.

S.G.Morale (Dept. of History)

- Participated in One-Day workshop on New Syllabus of History on held at Shri Shivaji College, Shivajinagar Kandhar Dist. Nanded. Dated 21 Sept 2012.
- Participated in One-Day Seminar on Women Human Rights: Current Status, Issues and Remedies on held at Nutan mahavidyalaya, Sailu Dist. Parbhani Dated 14 Mar 2013.

Dr. N. B. Raut (Dept. of Hindi)

- Participated in Condensed Translation Training Course conducted by Central Translation Bureau, New Delhi Dated 26-30 Nov 2012.
- Participated & presented paper in One-Day National Seminar on “Bisvi shatabdi ke antim dashak ka katha sahitya: stri lekhan ke sandharabh me” held at Digambarrao Bindu College, Bhokar, Dist. Nanded. Dated 15 dec 2012.
- Participated & Two-Day National Seminar held at Department of Hindi, Dr. Babasaheb Ambedkar marathwada University, Aurangabad Dated 22-23 Feb 2013.

- Participated & presented paper in 65th Hindi Sahitya Sammelan held at Shanti Niketan West Bengal Dated 16-18 Mar 2013.

B.B.Khose (Dept. of English)

- Participated in National Seminar New Trends in Literary Studies Teaching and Research, held at Rafiq Zakaria Campus, Aurangabad Dated 25-27 Nov 2012
- Participated and Presented Paper in National Seminar on ‘Multiculturalism; Issues of ethnicity and identity’ at Vasantao Naik College, Aurangabad Dated 07-08 Sept 2012.
- Participated in National Seminar ‘Reflection of the changing Indian society in Indian English drama’ at Sant Janabai College, Gangakhed Dated 27 Apr 2013.

M.N.Navse (Dept. of English)

- Participated One day Training Camp of Ault, Continuing Education and Extension Services held at Dr. Babasaheb Ambedkar Marathwada University, Aurangabad Dated 07th August 2012.
- Participated in Orientation Course (OP-97) conducted by UGC-Academic Staff College, Panjab University, Chandigarh Dated 15 Feb-14 Mar 2013.
- Participated in National Seminar- “Best Practices in Higher Education” at P.V.P. College, Patoda, Dist. Beed Dated 26-27 Apr 2013
- Participated in National Seminar New Trends in Literary Studies Teaching and Research, held at Rafiq Zakaria Campus, Aurangabad Dated 25-27 Nov 2012

S. G. Shivshette (Dept. of Hindi)

- Participated in Orientation Course (OP-108) conducted by UGC-Academic Staff College, Himachal Pradesh University, Shimla Dated 03-29 Sept 2012.
- Participated & presented paper in International Conference held at L.E.S. Arts & Science College, Aurangabad Dated 19-20 Feb 2013.
- Participated in Nagari Lipi Parishad, Pune Dated 19-20 Jan 2013
- Participated in National Seminar on ‘Hindi Tulnatmak Adhyanki Dishayen’ held at Principal, N.S.B. College, Nanded Dated 21-22 Dec 2012.

Dr. S.V. Dhande (Assistant Physical Director)

- Participated in Orientation Course (OP-97) conducted by UGC-Academic Staff College, Panjab University, Chandigarh Dated 15 Feb-14 Mar 2013.
- Participated in International workshop on 'Health, Physical Education and Computer science in Sports 2012' held at Osmania university, Hyderabad dated 11-12 Aug 2012

S.M. More (Dept. of Geography)

- Participated & Paper Presented in International Conference on Tourism Resource & Development Department of Geography Seth J.N. Paliwala College, Pali, Raigad (M.S.) Dated 19-21 Jan 2013.
- Participated in Orientation Course (OP-94) conducted by UGC-ASC Dr. Babasaheb Ambedkar Marathwada University, Aurangabad. Dated 01-31 Oct 2012.
- Participate in One-day state Level Workshop on GIS, GPS and remote Sensing at Dnyandeo mohekar College, Kallamb dated 02 Feb 2013.

A.R. Daitkar (Dept. of Psychology)

- Participated in Orientation Course (OP-94) conducted by UGC-ASC Dr. Babasaheb Ambedkar Marathwada University, Aurangabad. Dated 01-31 Oct 2012

S.L. Tribhuvan (Dept. of Psychology)

- Participated in Orientation Course (OP-97) conducted by UGC-Academic Staff College, Panjab University, Chandigarh Dated 15 Feb-14 Mar 2013.

J.D. Chavan (Dept. of Geography)

- Participated in National Seminar on Geographical perspective on Environment and Sustainable Development, at Mahatma Basveshwar college, latur Dated 10-11 Aug 2012.
- Participated in Workshop for NSS Programme officers organized by Shri Bankatswami College, Beed Dated 06 Mar 2013
- Participated and presented paper in National Seminar on male-female ratio imbalance in India at Department of Economics, yashwantrao Chavan Arts, Comm. & Sci. College, Ambejogai Dated 20-21 Feb 2013.

P.R. Konka (Dept. of Geography)

- Participated in Orientation Course (OP-108) conducted by UGC-Academic Staff College, Himachal Pradesh University, Shimla Dated 03-29 Sept 2012.

- Participated & Paper Presented in International Conference on Tourism Resource & Development Department of Geography Seth J.N. Paliwala College, Pali, Raigad (M.S.) Dated 19-21 Jan 2013.
- Participated in National Seminar- “Best Practices in Higher Education” at P.V.P. College, Patoda, Dist. Beed Dated 26-27 Apr 2013

Research Publication

Dr. Narayan Raut

- LOK-YADNYA (ISSN 2249-1635)
“Doordarshan Vigyapan Aur Samaj”
- Research Link (ISSN 0973-1628) January 2013
“Kavi Agyey Ki Kavitaon Me Samajik Chetana”

Dr. V.D. Jadhav

- Abhisaran (ISSN 2229-4856)
“Bharat Nirman: Kahi Prashna”

S.G. Shivshette

- Abhisaran (ISSN 2229-4856)
“Pant ke Kavya me Shilp Sanvedna”
- New Voices (ISBN978-93-82504-11-5)
“Alpasankhyakon ka vichar vishw”

P.R. Konka

- Vision Research Journal for Geography & Geology (National Level) (ISSN 2278-9820)
“A Study of Changing Land Values in Jalna City of Maharashtra State (1981-2007)”
- Social Growth (International Level) (ISSN 2229-6190)
“A Study of Urban Growth and Land Use in Aurangabad City of Maharashtra State (India)”

: Part - B:

1. Activities reflecting the goals and objectives of institution :

- a) Regional level Late Kondiba Gyanba Bhosale debate competition has organized.

- b) NSS, NCC and Department of Extension services have conducted the following social programmes: Counseling and guidance camp, women empowerment, Special winter camp, Aids awareness rally, copy free examination rally, Tree plantation and social awareness programs for student and community.
- c) The hostel facility made available for poor and needy students.
- d) The college has organized activities like Rangoli Competition Elocution and Essay Competition etc.
- e) Teachers have been motivated to undertake research activities for faculty development.
- f) To achieve the goals and objectives the college constituted various committees for different activities.
- g) The faculty members are encouraged to participate in seminars, conferences, workshops, orientation and refresher courses.
- h) Meritorious students are honored with cash prizes.
- i) Some of our students participated in intercollegiate and interuniversity competitions and tournaments.
- j) The college has celebrated National and International days along with the anniversaries of the great personalities.
- k) Best sports persons honoured with track suite.

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

Nil

3. Innovation in curricular design and transaction :

The college does not design the curriculum. The university designs it and the college implements it. Dr.V.R.Mirgane, a faculty member of our college is involved in the curricular design and transaction of the university on the Board of Studies.

4. Inter-disciplinary programmes started :

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

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

5. Examination reform implemented :

The college appoints internal squad to conduct university examinations. Tests and tutorials are mandatory for the students.

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

- Shri S.V. Dhande, Physical Director awarded with Ph.D. degree in Sept 2012.

7. Initiative towards faculty development programme :

The Faculty members motivated to participate in following activities:

- Conferences, seminars and Workshops.
- Orientation, Refresher courses and summer / winter courses.
- To publish research papers in journals.
- To present papers in Conferences, seminars and Workshops.
- TA / DA and duty leave facility to teaching and non-teaching staff of the college.

8. Total number of seminar/workshop conducted :

Nil

9. Research projects A) Newly implemented : Nil

B) Completed: Nil

10. Patents generated if any:

Nil

11. New collaborative research programmes :

Nil

12. Research grants received from various agencies :

Nil

13. 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 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. 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*'.

14. Citation index of faculty members and impact factor :

P.R. Konka – Research paper published in Peer reviewed Journal with **Impact Factor-2.03**

15. Honors/Awards to the faculty :

Nil

16. Internal resources generated :

Nil

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

Nil

18. Community services:

- a) Lek Wachva Janivjagriti (Save Girl Child) rally organized at Chikhalbeed village.
- b) Department of Extension Services and City Traffic Control arranged a programme on Road Safety Rules and distributed Traffic Symbols to the public at Beed City Bus Station.
- c) Child Rights and Women empowerment programme organized at Aherchincholi village.

- d) A lecture on Women and Self Defence delivered by Vishakha Dhule, Police Sub Inspector, Beed City.
- e) Tree plantation
- f) Participation in Pulse Polio Vaccination Campaign at Central Bus Stand Beed.
- g) Participation in Aids awareness rally in Beed City.
- h) Participation in Anti-addiction programme.
- i) Anti-Copy Awareness Rally in the Beed City
- j) NCC Cadets participated in Anti-tobacco day celebration programme.
- k) College has organized Workshop on Disaster Management in collaboration with N.D.R.F. Pune.
- l) Staff contributed to provide water tank to wild animals at Ramgar Tq. Dist. Beed.

19. Teachers and officers newly recruited:

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

20. Teaching – Non teaching staff ratio:

1:0.84

21. Improvements in the library services:

- a) The department of library offers Separate reading facility for teaching non-teaching and students, there is Book-bank facility for students and new arrivals are displayed. Computerization of library is under process.

22. New books/journals subscribed and their value:

- a) New books- **135** Cost- **31,947/-**
- b) Journals- **19** Cost- **4,542/-**

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

The feedback committee has prepared feedback for the assessment of teachers by the students.

24. Unit cost of education:

45,317/-

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

The college office is provided with computer and internet connectivity. These computers are connected in LAN. Hence the administrative work can be done through computers. The process of admission is computerized. Soft copy of examination marks is sent to the University.

26. Increase in the infrastructural facilities;

- a) Construction of compound wall
- b) Girls hostel Building under construct.

27. Technology up-gradation:

The college has provided computers to computer laboratory. There is an open access internet facility to students.

28. 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 at Computer Laboratory and Career counseling cell.

29. Financial aid to students :

- a) Scholarship to physically challenged students.
- b) GOI scholarship for socially backward classes and minority students.
- c) College staff pays admission fees and examination fees of the poor and needy students.
- d) Open Merit scholarship.
- e) Installment in admission fees for poor and needy students.

- f) Free-ship facility.
- g) Cash prizes to the meritorious students.
- h) Rajarshi Shahu merit scholarship.
- i) T.A. & D.A. facility to sportspersons and students.
- j) EBC facility for economically backward student.

30. Activities and supports from the Alumni Association:

‘Best Student Award’ and Ex-student of the college always support in organizing village level programmes.

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

The college arranges parent-teacher meet to discuss academic performance. We obtain support from parents for arranging community level programmes.

32. Health services:

The college has conducted the following programmes.

- a) Aids awareness rally.
- b) International Anti-Drugs Day.
- c) Gymnasium facility.
- d) Aids awareness and De-addiction programme.
- e) Diabetes awareness camp.
- f) Sex and population education awareness programme.
- g) Blood donation camp.
- h) First-aid box is made available in the college.
- i) Counseling on mental health by psychology department.

33. Performance in sport activities:

- a) Sakhre Amber Jayku (F.Y.B.A.) achieved first prize in Body-Building competition held at Vaidyanath college Parli and further selected in university team.

- b) The college team achieved third prize in the Inter zone Kabaddi competition held at Sharadchandra Patil College, Shiradhone Tq. Kallamb Dist. Osmanabad.
- c) Runner-up Prize to team of the college in B Zone Kabaddi competition held at Sharadchandra Patil College, Shiradhone Tq. Kallamb Dist. Osmanabad.
- d) Godse Balaji selected in university Kabaddi team for inter university 'Krida Mahotsav' held at Sant Tukadoji Maharaj University Nagpur.

34. Incentives to outstanding sportspersons :

- a) A free set of text-books is provided to the best sports persons.
- b) Gymnasium facility to students.
- c) T. A. and D. A. facility is made available to the sport persons.
- d) The best sports persons are honored with track suits in the annual gathering of the college.
- e) Expert coaches for Guidance and sports coaching.
- f) The sports equipments are provided to the participant students.

35. Student achievements and awards:

- e) Sakhre Amber Jayku (F.Y.B.A.) achieved first prize in Body-Building competition held at Vaidyanath college Parli and further selected in university team.
- f) The college team achieved third prize in the Inter zone Kabaddi competition held at Sharadchandra Patil College, Shiradhone Tq. Kallamb Dist. Osmanabad.
- g) Runner-up Prize to team of the college in B Zone Kabaddi competition held at Sharadchandra Patil College, Shiradhone Tq. Kallamb Dist. Osmanabad.
- h) Godse Balaji selected in university Kabaddi team for inter university 'Krida Mahotsav' held at Sant Tukadoji Maharaj University Nagpur.

36. Activities of the Guidance and Counseling unit:

- a) The Extension Services unit of the college organizes Student counseling and vocational Guidance camp.
- b) Counseling and personality development programmes for students conducted by Department of Psychology.
- c) The women's cell in the college provides time to time counseling to the girl students.
- d) The members of the admission committee provide proper guidance and counseling to students especially seeking admission to B.A., B.Com I year.

37.Placement services provided to students :

Nil

38.Development programmes for non-teaching staff :

Nil

39. Healthy practices of the institutes :

- a) College runs Book-bank facility.
- b) All staff members celebrated their birthdays by planting a tree in the campus.
- c) NSS volunteer planted lawn in open study centre in front of library building.
- d) Organization of social programmes like counseling and guidance camp, Disaster management, Women Empowerment, awareness about Law, Aids and anti-copy awareness, Anti-addiction, Total sanitation etc.
- e) Meritorious students and sports persons are felicitated on their achievements
- f) The college runs regional level Debate Competition Satyashodhak Late. Kondiba Gyanba Bhosale.
- g) Teaching and non-teaching staff are felicitated on their achievements.

- h) Organization of farewell programme to the staff members retiring from service and final year students.
- i) TA and DA facility is made available to students and staff members.
- j) The college celebrates National and International days and the anniversaries of the great personalities.

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

- a) Some of the faculty member work as Para-legal volunteers of District Legal Services Authority, Beed (DLSA)
- b) Few faculty members are actively working as social worker.
- c) The college works as Divisional Examination Centre of Maharashtra Talent Search Examination (MTS) organized by Wadia College Pune. The college controls three divisional centres of the examination
- d) Most of the teachers of our college worked as member of selection committee for the recruitment of teachers or member of the career advancement scheme (CAS).
- e) Some of the faculty members of our college participated in university examination work such as Chairperson / Member of paper setting committee, external examiner and vigilance squad.
- f) Few faculty members of our college worked as Vice-Chancellors nominee, Chairperson / Member of the affiliation committee.
- g) Teaching and non-teaching staff of the college visit to villages nearby Beed city to convince students and parents for further education.

: Part - C:

Detail the plans of the institution for the next year:

- The college plans to construct seminar hall.
- The college plans to extend construction compound wall.
- The college proposes to develop the infrastructural facilities as per the need.

- The college plans to encourage the sports and cultural activities.
- The college intends to arrange lectures on contemporary issues.
- The college proposes to arrange health and social awareness camp and programmes.
- The college proposes to arrange water conservation programmes.
- The college plans to organize Jaipur Foot camp.
- The college proposes to arrange community need based programmes.

Name and Signature of the
Coordinator, IQAC

Name and Signature of the
Chairperson, IQAC