
Revised Guidelines of IQAC and submission of AQAR Page 1

A.B.M.S. Parishad’s

Shri Shahu Mandir Mahavidyalaya, Parvati,

Pune-411009

Internal Quality Assurance Cell (IQAC)

Annual Quality Assurance Report (AQAR)

Submitted to

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

 2015-16

Revised Guidelines of IQAC and submission of AQAR Page 2

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through

its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the

institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the

perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For

example, July 1, 2012 to June 30, 2013)

Part – A

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

 Mobile:

020-24221424

 Shri Shahu Mandir Mahavidyalaya

Parvati Ramana

Parvati, Pune

Pune

Maharashtra

411009

principal_ssmmpune@yahoo.in

Dr. Shobha Ingawale

+91 9422302936

020-24221424

Revised Guidelines of IQAC and submission of AQAR Page 3

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom

of your institution’s Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No. Cycle Grade CGPA
Year of

Accreditation

Validity

Period

1 1
st
 Cycle B++ 80-85% 2004 07/01/2009

2 2
nd

 Cycle A 3.03 2011 26/03/2016

3 3
rd

 Cycle

4 4
th
 Cycle

1.7 Date of Establishment of IQAC : DD/MM/YYYY

1.8 AQAR for the year (for example 2010-11)

2015-16

www.shahucollegepune.org

12/07/2006

iqac@shahucollegepune.org

http://shahucollegepune.org/IQAC.aspx

Dr. Kishor Girish Nawale

+91 9922932593

EC/55/RAR/085 Dated 27/03/2011

Revised Guidelines of IQAC and submission of AQAR Page 4

1.9 Details of the previous year‟s AQAR submitted to NAAC after the latest Assessment and

Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

i. AQAR 2011-12 submitted to NAAC on 29/12/2012

ii. AQAR_2012-13 submitted to NAAC on 07/10/2015

iii. AQAR 2013-14 submitted to NAAC on 31/10/2015

iv. AQAR_2014-15 submitted to NAAC on 31/03/2016 (DD/MM/YYYY)

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

 (eg. 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 (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)



Y Y

Y Y Y

Y

Savitribai Phule Pune University, Pune,

State- Maharashtra

Yes

Yes Yes Yes

Yes

Revised Guidelines of IQAC and submission of AQAR Page 5

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

 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

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held 04

 02

 02

 02

02

 01

 01

 02

07

 19

Revised Guidelines of IQAC and submission of AQAR Page 6

2.11 No. of meetings with various stakeholders: No. Faculty

 Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? No

 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes

1. NET/SET Workshop organized by the department of Marathi

2. NET/SET Workshop organized by the department of English

3. NET/SET Workshop organized by the department of Economics

4. NET/SET Workshop organized by the department of Commerce

5. National level seminar organized by the department of Commerce & Economics on the topic

“Farmers Suicides in India”

6. 10 days Workshop on „Tally ERP.9‟ was organized.

7. State level seminar was organized by the department of Marathi & English on the topic

“Status of Languages in the process of Translation from English to Marathi and Vice-Versa”

8. Workshop on “Disaster Management Training Programme” by the college in association

with Civil Defence, Pune.

9. Workshop organized on the topic “Youth Education” by Praudnirantar Va Dnayanvistar

Vibhag of the college.

10. Workshop organized on the topic “Women Empowerment ” by Praudnirantar Va

Dnayanvistar Vibhag of the college.

11. Organized 10 days, 40 hours programme of „Soft Skill‟ by the college for last year college

students.

12. State level workshop organized on the topic “Role of Office Administrative Employees in

effective Office management in Higher Education” [Uchha Shikshanat Prabhavi Karyalayin

Vyavasthapan Va Prashashkiya Karmacharyach Bhumika”].

2.14 Significant Activities and contributions made by IQAC

 IQAC, in its meeting with principal and office staff discussed and finalized admission

procedure and provision of course guidance as per the norms of Savitribai Phule Pune

University.

 IQAC has called meetings of all the departments and various committees towards the

planning and implementation of various activities. Accordingly, various activities and

04

01

02

01

12 0 01 06 05

Revised Guidelines of IQAC and submission of AQAR Page 7

programmes were implemented during the academic year. For this purpose Principal of

the college established 42 different committees during the academic year.

 Student‟s upliftment programmes: IQAC in its meeting discussed and guided various

activities relating to upliftment of students. Few of them were conduction of induction

programme, arrangement of guest lectures of difficult subjects, arrangement of short term

courses, Spoken English course, celebration of days, programme of felicitation of sport,

NSS, NCC Students who secured ranks in their respective field, implementation of earn

and learn scheme, organisation of competitions like VISION programme, poem reading,

mock parliament, quiz competition, Essay writing, Debate competition, PPT etc.

Plan and discussion was also made about various activities to celebrate. These include

celebration of Hindi Bhasha Day, Marathi Rajbhasha din, commerce association

programmes, Constitution day, National Voters day, visits of students to various places

etc.

 Research activity: During the academic year college submitted a proposal for recognition

of „Research Center‟ in the college. Accordingly, a proposal of recognition was

submitted to the University.

IQAC also discussed and supported faculty members to submit more number of minor

and major research projects, submission of research papers at various seminars and

conferences, and also supported to submit proposals for seminars to UGC and BCUD,

Savitribai Phule Pune University.

 IQAC took active part in deciding the theme of the college Magazine and college

selected a theme based on “Dr. A.P.J. Abdul Kalam-Karya ani Kartutwa”. Accordingly

faculties explained the theme to all students during the whole year and collected articles

on the theme, afterwards editorial committee of Magazine selected best articles and

printed in the magazine.

 IQAC supported in the process of conductions of National Seminar, State level seminar

and other workshop organized by the college from time to time during the academic year.

 IQAC in its meeting scrutinized various CAS (Career Advancement Scheme) proposals

of faculty members.

 A plan of internal assessment of students, evaluation, term end examinations, practicals

and credit course which has made mandatory by the university was discussed and

strengthened by IQAC.

Revised Guidelines of IQAC and submission of AQAR Page 8

 IQAC in its meeting discussed to organise annual prize distribution ceremony on various

competitions held in the college and accordingly felicitate students who secured ranks in

the various competitions. During the academic year annual prize distribution ceremony

of department of commerce (Comm-Dhoom-2016), Annual prize ceremony of NSS,

Annual prize distribution ceremony for students who secured ranks in various sports

competitions, students who secured ranks in their respective classes, subjects etc.

 Plan to conduct credit course was discussed in the meeting of IQAC and accordingly

departments conducted credit course in the subject cyber Crime, Human Rights, Soft

Skill Development for the students of M.Com, M.A. conducted.

 To provide opportunity for researchers and academicians to their knowledge which is

innovative and distinguished from traditional one, College since the year 2010, has been

publishing its own International referred annual research journal having ISSN – 2320 –

5881 named “Rajarshi‟ every year. Accordingly; current year volume was published on

5
th

 September 2015. The Journal has recognized by Savitribai Phule Pune University.

 IQAC with consultation of principal organized a course of „Spoken English‟ for new

entrants of BBA & BCA as most of the students admitted in this professional course are

from slum, poor and Marathi medium areas. It was conducted after the regular lectures.

The duration of the course was 45 days. This course helped students to improve their

English communication, understanding of syllabus which is totally in the English

medium.

In addition, IQAC in consultation with the college principal also supported to organized a

short term course of „Spoken English‟ for first and third year students of B.Com & B.A.

as most of the students were from slum, poor and Marathi medium background. It was

conducted after the regular lectures. The duration of the course was 30 days.

In addition, IQAC also supported to organize short term courses like basic training of

Beauty Culture, Flower arrangement and Decoration, Internet Usability etc. during the

academic year.

 Feed back : manual feed-back forms were collected, analysed and communicated to

respective faculty

 IQAC in its meeting supported to organized 3 days guest lecture series in the name of

Barister Babasaheb Jaykar during the period from 21/09/2015 to 23/09/2015.

Revised Guidelines of IQAC and submission of AQAR Page 9

 IQAC members observed the need and difficulties of difficult subjects. Accordingly it

supported to conduct remedial coaching guest lectures especially of undergraduate

students

 Organized CAS-PBAS meeting for staff to inform the new changes.

 Submitted proposal for Ph.D research center.

2.15 Plan of Action by IQAC/Outcome

Plan of Action Achievements

Academic Calendar To support various types of activities, IQAC in

consultation with the Principal and head of

departments prepared academic calendar and

formed 42 committees to completes various

activities.

Induction Programme At the beginning of the academic year,

Conduction of induction programme was asked

to all departments. Accordingly, all

departments organized induction programmes

in their respective departments and gave

thorough information about the college, its

administration, infrastructure facilities, library

facilities, Scholarships, rules of the college and

library, time table, syllabus, examination

pattern, overall academic programmes etc.

with the help of Power Point Presentations.

Feed back on Teaching Analysed report prepared by the Feedback

committee was discussed in the meeting and

asked the head of respective department to

communicate to respective faculty members.

Review of faculty members relating to Career

Advancement Scheme (PBAS-CAS)

Review of faculty members relating to Career

Advancement Scheme was carried out in the

meeting of IQAC and accordingly faculties

were planned to send for refresher/orientation

courses. Proposals for CAS were also

scrutinized and sent to Joint Director Camp for

Promotion as per the norms.

Collection and verification of Annual

Performance Appraisal Forms.

At the end of the year, Performance Appraisal

forms from all faculties were collected,

scrutinized and accepted by the IQAC.

Annual Magazine on particular theme Discussion at the IQAC meeting was held

about magazine theme. Accordingly, theme

named “Dr. A.P.J. Abdul Kalam-Karya ani

Kartutwa” resolved unanimously.

Organisation of curricular, co-curricular and

extension activities and student festivals

Following activities were planned and

practically implemented with the consultation

of IQAC.

Revised Guidelines of IQAC and submission of AQAR Page 10

 Celebrated „Marathi Rajbhasha Din‟, „Hindi

Bhasha Din‟, Constitutional Day, National

Voters Day, Geography day etc. by

arranging various competitions and

programmes like Story-telling, poem

reading, essay writing competitions, Poster

exhibition, Sarnma Vachan and Essay

Writing competition etc.

 Guest lectures,

 Competition under the name „Comm-

Dhoom-2016‟

 successful alumni guest lecture

 Started Counselling Center during the

academic year.

 Sports competitions

 Industrial visits

 „VISION–2016 Programme‟

 Tree Plantation Programme

 NSS Day

 NSS Special Winter Camp

 Yuvak Mahotsav – 2016

 NSS Prize Distribution Ceremony

 Implemented Earn and Learn Scheme

 Barishter Babasaheb Jaykar Vyakhyanmala

 Two Workshops under Praudnirantar Va

Dnyanvistar Vibhag

 Programmes under Marathi Vadmay

Mandal.

 Programmes under Maharashtra Vivek

Vahini

 Guest lecture Series under Remedial

Coaching Course

 Two Workshops under department of adult

education and extra Mural education.

 Elocution, Essay and Debate Competitions.

 Competitive examination center arranged 67

lectures relating to various examination

(MPSC, UPSC, BANKING, INSURANCE

etc)

Soft Skill Development Programme for

students

Considering the need of the students, detailed

plan relating to Soft Skill Development

Programme was arranged. Accordingly, 10

Days, 40 hours programme of soft skill was

organized by the college for the last year

students of B.Com and B.A. students.

NET/SET Workshops Thoroughly discussion and plan relating to

NET/SET Workshop was done in the IQAC

meeting. Accordingly Department of Marathi,

Department of English, Department of

Revised Guidelines of IQAC and submission of AQAR Page 11

Economics and Department of Commerce

organized these workshops.

Short Term Courses IQAC in its meeting discussed and planned

strategies relating to short term courses, its

syllabus, admission procedure, lectures,

practical knowledge etc. Accordingly 7 short

term courses were completed successfully.

They were Spoken English Course for the

department of BBA & BCA and BA & B.Com,

Soft skill development Course, Basic Beauty

Culture course, Tally, Spoken English, Flower

Decoration and Internet

Seminars at the State and National level During the previous academic year IQAC in its

meeting discussed and submitted two

proposals to BCUD and UGC for conduction

of seminars. These proposals were sanctioned.

Hence IQAC in its meetings made plans and

supported respective departments to organize

State and National Level seminars.

Promotion of Research activity among the

faculty and students.

The progress of research activity with the help

of IQAC has been carried out. During the

academic year, research activity of faculty

members was satisfactorily enhanced.

 Three faculty members have awarded Ph.D

from University.

 BCUD of SPPU sanctioned one minor

research project

 2 faculty members minor research projects.

 College published Research Journal (ISSN-

23205881) named „Rajarshi‟ An

International Refereed Research Journal

having ISSN in which faculty of the

college and outsiders published their

research articles.

 Post Graduate students of the college

(Commerce, Economics, Marathi &

English) were guided and asked to prepare

research based project Reports on field

work under the guidance of respective

faculty members.

 Faculty members were also promoted to

prepare and present research papers in the

various seminars and conferences

organised by outside college. Accordingly,

most of the faculty members submitted and

presented their research papers in various

seminars and conferences.

Lectures under staff academy During the academic year, staff academy in

consultation with IQAC arranged lectures

relating to „Challenges of Higher Education

Revised Guidelines of IQAC and submission of AQAR Page 12

before Professors‟, Role of Government in the

Higher Education‟, NAAC Re-accreditation‟

etc. for staff by inviting eminent experts.

Apply for recognition for Ph.D research Center

in the college.

The need of Ph.D. research center (Commerce)

was discussed in the meeting and accordingly

recognition proposal was prepared and

submitted to Savitribai Phule Pune University

for recognition.

2.15 Whether the AQAR was placed in statutory body Yes

Management Syndicate Any other body

Provide the details of the action taken

Before, submission of Annual Quality Assurance Report to NAAC, it was discussed in the

Principal invited meeting of all faculty members. Afterwards it was also placed in the meeting of

Local Managing Committee for thorough discussion. Members of managing committee and

senior faculties expressed their opinion on it and suggested:

 Apply for Research Center,

 Increase Industry visits,

 Apply for more number of Minor research proposals,

 Apply for National and state levels seminars and conferences to UGC and BCUD, Savitribai

Phule Pune University,

 Arrange more number of institution level workshops relating to various extension activities

going on in the college for the coming academic year.

Y

Revised Guidelines of IQAC and submission of AQAR Page 13

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 04 -- 03

UG (B.Com, B.A.,

BBA, BBA(CA))

04

 02 04(Environment

Awareness, Soft Skills

Development, Tally

ERP.9, Women

Empowerment through

equal Opportunity

Center)

PG Diploma -- -- -- --

Advanced Diploma -- -- -- --

Diploma -- -- -- --

Certificate 05 -- 05 05

Others

Total

Interdisciplinary

Innovative

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

Class Elective Option

F.Y.B.COM Languages-Marathi or Hindi or English

Optional subject-I (any one) : Organisational Skills Development or Banking & Finance

or Commercial Geography

Optional subject-II (any one) : Marketing & Salesman ship or Consumer Protection &

Business Ethics.

Optional subject-II (any one) :Business Mathematics & Statistics or Computer

Concepts & Applications

S.Y.B.COM Optional (Special) subject (any one): Cost & Works Accounting or Business

Entrepreneurship or Banking & Finance or Marketing Management

 In addition, a Course of Environmental Awareness is made compulsory by the

University

T.Y.B.COM Optional (Special) Subjects as Paper-I &II as selected at S.Y.B.Com.

Cost & Works Accounting Paper II &III or

Business Entrepreneurship Paper II &III or

Banking & Finance Paper II &III or

Marketing Management Paper II &III

M.COM Optional (Special Subjects)

Advanced Accounting

Revised Guidelines of IQAC and submission of AQAR Page 14

Cost and Works Accounting

F.Y.B.A. Optional (Special Subjects-any one)

Languages-Marathi or Hindi or Additional English

S.Y.B.A. Special Subjects (Any one)

English Paper-I & II

Political Science and Public Administration -I & II

Economics -I & II -I & II

Marathi -I & II

Psychology -I & II

Geography -I & II

T.Y.B.A. Students have to retain the same subjects as offered at the S.Y.B.A. Level.

M.A. Economics

M.A. Marathi

M.A. English

BBA Finance

Marketing

Human Resource Management

Service Sector Management

Agri Business Management

BBA(CA) ---

 (ii) Pattern of programmes:

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

 Mode of feedback : Online Manual Co-operating schools (for PEI)

*Please provide an analysis of the feedback in the Annexure

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient

aspects.

College is affiliated to Savitribai Phule Pune University; it follows all the rules and regulations

including syllabi of the University. Syllabi are updated regularly after every five years by the Board

of Studies of Savitribai Phule Pune University. At the time of restructuring of syllabi, university

organizes workshops relating to it. Our college takes part in organizing these workshops.

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

 Yes

 Center introduced: Equal Opportunity Center

 Center applied: Ph.D Research Center (Commerce)

Pattern Number of programmes

Semester 06

Trimester --

Annual 02

Y Y Y

 Y

Revised Guidelines of IQAC and submission of AQAR Page 15

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of

permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

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

27 64 36

Presented papers 14 44 10

Resource Persons -- -- --

2.6 Innovative processes adopted by the institution in Teaching and Learning:

During the academic year, in addition to regular teaching, various departments of the college

completed teaching and learning activities with the help of following activities.

 Visits : Industrial Visits and visits to historical places, Geographical points and Sahitya

Sammelan,

 Celebration of various days: on these occasions, college arranged various competitions,

guest lectures from outside eminent personalities.

 Inspirational lectures

 Tally ERP. 9 (Practically in Commerce laboratory)

 Competitions under different college departments/centers

 Arrangement of educational and inspirational films and Videos.

 Sports events

 Group discussions

 Street Plays

 Workshops

 Mock Parliament Competition

 Students presentations

 Exhibitions of Models prepared by students

 Exhibition of Posters on various themes

 Quize Programmes

Total Asst. Professors Associate Professors Professors Others

30 23 05 01 01

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

-- -- -- -- -- -- -- -- -- --

135

13

05 10

Revised Guidelines of IQAC and submission of AQAR Page 16

 Communication Skills Courses

 Presentations by students

 Short term courses

 Project Presentation by Students

 Remedial Coaching by outsider expert faculties

 Competitive examination Coaching with the help of outside expert faculties

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

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book

Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

 As the college is affiliated to Savitribai Phule Pune University, it follows all the norms relating to

examination and evaluation of SPPU. In addition to this, college initiated following activities relating

to it.

 Induction programme organized by each department in which evaluation process made

known to students.

 Continuous evaluation is done of BBA, BCA, M.Com, M.A. courses. There is

compulsory project work and practical work at all these courses. Departmental faculties

guide and collect online assignments in which students has to refer various reference

books, library magazines and information available from Internet.

 B.Com, B.A. course follows handwritten assignment submission system.

 College follows Centralized system of examination for conducting all internal

examinations of arts and commerce streams including various examinations relating to

credit system. Examination committee prepares a common examination time-table to

conduct Term-end examinations.

 College provided Photocopy of answer sheets to desired students as per the norms of

university.

 Affiliating University has initiated Bar Coding to Answer-sheets for examinations. The

same has been implemented effectively by the college.

 College examination center receives most of the question papers online from University.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development

 as member of Board of Study/Faculty/Curriculum Development workshop

-- -- --

2.10 Average percentage of attendance of students

239

81%

Revised Guidelines of IQAC and submission of AQAR Page 17

2.11 Course/Programme wise distribution of pass percentage:

 Title

of the

Programme

Total no. of

students

appeared

Division

Distinction % I % H.

Second

%

Second

%

Pass %

B.Com. 236 2.54 14.41 9.75 10.17 0.85

B.A. 73 04.11 20.55 8.22 8.22 19.18

BBA 23 -- 13.00 4.34 22.00 4.34

BCA 23 -- 26.00 5.00 -- --

M.Com. 37 08.11 81.08 10.81 -- --

M.A. English 08 12.50 25.00 50.00 12.50 --

M.A. Economic 13 15.38 61.54 15.38 -- --

M.A. Marathi 13 23.07 61.53 15.38 -- --

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

1. IQAC committee in its meeting along with the heads of the various departments Prepares

Academic Calendar at the beginning of the year which includes proposed activities to be

undertaken during the academic year and supports all programmes during the ongoing

academic year.

2. Discuss and support strategies for improving the admission procedure.

3. Provided guidance and suggestions for remedial coaching course.

4. Principal of the college being a chairman of IQAC invited meeting of all teaching

faculties at the inception of the academic year where discussion were made on one to one

basis by considering the aim, vision, objectives of each activity relating to academic,

curricular, co-curricular and extra-curricular activities. After words Departments and

principal appointed committees were asked to prepare various plans which includes

teaching plan (Tem/semester wise), curricular, co-curricular and extra-curricular

activities which is discussed in the IQAC meeting. These plans were checked by the

concern head of the department.

5. Monitoring teaching learning process: In this, IQAC with the consultation of Principal

has appointed a committee of senior faculties to access the teaching learning process of

faculties. The said committee visits and attend lectures of teachers who have teaching

experience of less than 10 years. Accordingly, a confidential report is prepared and

submitted to the principal. Both positive and negative lacunas in teaching would be

explained to the concerned teacher to improve further. Committee also took opinion of

students randomly from classes without the presence of respective teaching faculty.

Revised Guidelines of IQAC and submission of AQAR Page 18

6. Feed back: IQAC has formed a committee to prepare feedback forms. Accordingly,

committee prepared forms 1) Students feedback on teachers, 2) Campus feedback from

Students 3) Course feedback from students. These forms were prepared by considering

different aspects of teaching, teachers behaviour on four point scale, infrastructure etc.

These forms were filled by students and submitted to feed back committee which was

analyzed and communicated to the concerned teacher through the head of the

department. If any teacher received below average feedback, the concerned HOD and

principal asks for the revision of action plan of improvement. Thus, students feedback on

teachers is also one of the important way to bring improvement in teaching and learning.

7. IQAC promoted faculty towards use of ICT in teaching and learning process.

8. IQAC provided guidance and suggestions for organization of Parent-Teacher Meeting.

9. IQAC discussed and guided heads and faculty members of various departments for

submission of proposals relating minor and major research Projects, registration for Ph.D

and presentation of research papers in state, national and international seminars and

conferences.

10. Planned and inspired faculty members to conduct, one day college level work-shops and

national and state level seminars.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses 02

UGC – Faculty Improvement Programme 01

HRD programmes

Orientation programmes 01

Faculty exchange programme

Staff training conducted by the university

Staff training conducted by other institutions

Summer / Winter schools, Workshops, etc. 01

Others 01

Revised Guidelines of IQAC and submission of AQAR Page 19

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 27 03 24 03

Technical Staff -- -- -- 01

Revised Guidelines of IQAC and submission of AQAR Page 20

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

For promoting research climate in the college, IQAC in its meeting discussed and

implemented research activates in the following ways.

 College has appointed academic and research coordinator as per the norms of Savitribai

Phule Pune University who provided faculty member and students information relating to

various types of research projects and activities. Thus, Faculty members are encouraged to

undertake Minor and Major research projects to BCUD and University Grants

Commission.

In addition, IQAC with the consultation with college principal and Coordinator of the

ARC, faculties were motivated and sent for the “Innovation” (research competition)

which was organized by the University. Students were also participated in the research

competition named “AVISHKAR” organized by the SPPU.

 IQAC encouraged those faculty members who are undergoing Ph.D or M.Phil to take the

guidance from the Ph.D guides of the college.

 To inculcate the knowledge and habit of research in the mind of students of post

graduation (Commerce, Economics, Marathi & English), faculties taught theoretical

aspect of research in depth and accordingly asked students to prepare project report based

on field work which include all important concepts and aspects of research.

 IQAC provides support and guidance in the publication of college Research Journal

named „Rajarshi‟ an International Refereed Research Journal having ISSN in which

faculty of the college and outside the college promoted to send their research articles for

publication. The collected articles were peer reviewed from the review committee

appointed by IQAC in consultation with the principal of the college.

 Faculty members were inspired to write and present research articles in the national and

International seminars and conferences and Journals. For this purpose, College provides

brochures and pamphlets relating to it. This helped faculties to write and present research

papers in various seminars, conferences and journals. College sanctions duty leave to

faculty member for attending and presenting research papers in the seminars and

conferences and also reimburse the seminar/conference fee.

 College conducts state/national level seminars in which it encourages faculty members

(both internal and outside) to write and present research papers based on the theme.

Revised Guidelines of IQAC and submission of AQAR Page 21

Afterwards all the selected papers are published in the Proceeding having ISBN. During

the academic year, college organized two seminars of which it has published proceeding

having ISBN.

 Faculty members were also encouraged to write and present research papers in the

international conferences held in overseas. During the academic year, faculty member of

commerce department Prof. R.D. Suram has presented research paper in the International

Conference held at Singapore.

3.2 Details regarding major projects

 Completed Ongoing Sanctioned Submitted

Number -- -- 01 --
Outlay in Rs. Lakhs -- --- 10,67,400 --

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number -- -- -- 01

Outlay in Rs. Lakhs -- -- -- 1,70,000

3.4 Details on research publications

 International National Others

Peer Review Journals 16 06 --

Non-Peer Review Journals 03 02 --

e-Journals 01 01 --

Conference proceedings 02 16 02

3.5 Details on Impact factor of publications: 03

 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 2015-18 UGC 10,67,400 6,90,400

Minor Projects 2013-15 BCUD 1,70,000 --

Interdisciplinary Projects -- -- -- --

Industry sponsored -- -- -- --

Projects sponsored by the

University/ College
-- -- -- --

Students research projects
(other than compulsory by the University)

-- -- -- --

Any other(Specify) -- -- -- --

Total 12,37,400 6,90,400

Yes Yes Yes

Revised Guidelines of IQAC and submission of AQAR Page 22

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 N.A.

 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

 3.11 No. of conferences

 organized by the Institution

3.12 No. of faculty served as experts, chairpersons or resource persons

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 : 2,00,000

 From Funding agency From Management of University/College

 Total

3.16 No. of patents received this year

 Level International National State University College

Number 01 02 04 05

Sponsoring

agencies

 BCUD BCUD BCUD Self

Type of Patent Number

National
Applied

NIL

Granted

International
Applied

Granted

Commercialised
Applied

Granted

nil

--

N N N

N N N

12

 04

nil

 2,00,000

2,00,000

06 04

Revised Guidelines of IQAC and submission of AQAR Page 23

3.17 No. of research awards/ recognitions received by faculty and research fellows

 Of the institute in the year (Post Graduation)

3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

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 SRF 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

3.25 No. of Extension activities organized

 University forum College forum

 NCC NSS Any other

Total International National State University Dist College

25 25

06

15

03

 01

25

02

02

--

50 05

03 --

-- 01

-- --

01 --

-- --

08 07

13 46

Revised Guidelines of IQAC and submission of AQAR Page 24

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social

Responsibility

 Marathi Wadmay Mandal of the college celebrated „Marathi Raj Bhasha Din‟, on the

occasion of birth anniversary of Kusumagraj. Students prepared and displayed Posters on

the theme which was inaugurated at the hands of senior poet Asavari Kakade.

 Organized „NET/SET Workshops‟ by department of Marathi, English, Economics and

Commerce.

 Organized Career guidance guest lectures by the department of BBA, BBA (CA) and

Commerce.

 Organised various competitions under the name „Comm-Dhoom-2016‟ by the

department of Commerce.

 Conducted various competitions under the name „VISION-2016‟ for the students of BBA

and BCA.

 Department of Hindi celebrated „Hindi Bhasha Day on 14
th

 September 2015. On this

occasion, department conducted story-telling, Poem reading and Essay-writing

competitions. Most of students took part in these competitions.

 Organized film show on theme mental health & Counselling by the Counselling Center

of the college.

 Department of Political Science, NSS and Library Science celebrated „Constitution Day‟.

On this occasion, reading of Preamble of the constitution, Poster presentation, essay

writing competition and Book exhibition were held.

 Department of Political Science and NSS Celebrated „National Voters Day‟ by

displaying poster presentations and also arranged guest lecture on the theme relating to

National voters day.

 Students of various departments participated in the various programmes organised by

other colleges and university. These programmes were Intercollegiate Mock Parliament

Competition, Swachha Va Swasta Bharat Abhiyan, Aviskar Competition, elocution

competition, International Yoga Day organised by SPPU, International Youth Day

organized by NGO named „Yardi‟, Sadbhavana Abhiyan and Udan Karyashala, Smart

City and Amrut campaign, Ganeshotswav Bandobast, Swatchhata Karandak-2016

organized by Samarth Baharat Vyaspeeth, Self Defence Camp organized by Anantrao

Pawar College Pune, Clean and Healthy India Campaign, workshop on Fort

Conservation etc.

Revised Guidelines of IQAC and submission of AQAR Page 25

 Department of Geography celebrated „Geography Day‟ on 15/02/2016 by arranging a

guest lecture on the theme „Population Projection‟.

 College has implemented the programme of Central Government programme named

„Swachh Bharat Abhiyan‟.

 Celebrated „Social Justice Day‟ on the occasion of Rajarshi Shahu Maharaj Birth

Anniversary.

 Celebrated „International Peace Day‟ by organizing essay competition.

 NCC Unit of the college provided military training to NCC Cadets which include Drill,

Arms Training, Civil Defense, First Aid, Map Reading, Para Jumping, Annual Firing,

Signals, Field Training and National Integration etc. In addition, cadets were also sent for

more seven camps organized at the state and national level.

 Workshop was organized on „Disaster Management Training‟.

 Campaign organised to create mass awakening about „Junk Food‟.

 College Clean Campaign arranged.

 Arranged „Road Safety Campaign‟ to create awareness about safety by performing

„Street Play‟.

 Celebrated „Vachan Prerana Din and World Hand-wash Day.

 Celebrated „Rastriya Ekta Diwas‟ on the occasion of birth anniversary of iron man Sardar

Vallabhbhai Patel.

 Tree Plantation programmes

 Blood Donation Camp

 Traffic Duty:- Traffic Warden under the Dattawadi Police station.

 Celebrated „International Yoga Day‟

 Participation in Dindi procession from Pune to Pandharpur with the campaign named

„Swatchha Bharat Abhiyan‟

 Organized seven days NSS special winter Camp at Village „Kondhur‟, Tal-Mulshi, Dist-

Pune

 Organized „Yuvak Mahotsav-2016‟ during the period from 12/01/2016 to 18/01/2016 in

which NSS unit arranged Street Play competition, Essay Writing, Elocution Competition

and Debate Competition.

 Celebrated „Literacy Day‟ by conducting Essay Competition

 Arranged programmed named „Career Opportunities in Army‟

 Guest lecture on „Voting: Ek Adya Kartawya‟

Revised Guidelines of IQAC and submission of AQAR Page 26

 Arranged a campaign named „Plastic Mukta Pune Shahar‟

 Department of Physical Education of the college organised three intercollegiate

competitions named 1. Pune City Intercollegiate Handball (Boys) Competition, 2. Pune

City Intercollegiate Ball Badminton (Boys) Competition, 3. Pune City Intercollegiate

Judo (Boys and Girls) Competition.

 Bahishal Shikshan Mandal of the college organised 3 days guest lecture series on

different themes under the name „Barister Babasaheb Jaykar Vyakhayanmala‟.

 Conducted five Short Term Course named 1. A Course of Spoken English, 2. Basic

Beauty Culture, 3. Tally ERP. 9, 4. Flower Decoration, 5. Internet.

 Department of Adult & continuous Education along with the department of Extra Mural

Education of the college organised two workshops on the topics 1. Youth Education, 2.

Water issue and role of today‟s youth, 3. Women Empowerment and 4. Positive

Thinking: Key of Success.

 Soft Skills Development Cell of the college organised Ten Days, 40 hours programme of

Soft Skill for the students of B.A. and B.Com.

 Women Grievances and Redressal Cell of the college displayed posters relating to

government policies, rules and regulations with respect to harassment of women,

foeticide, sexual harassment and teasing by the male etc at many places of the college to

create awareness about it.

 Vidyarthinin Manch of the college arranged Mehendi Competition, haemoglobin testing

camp for girls under the programme named „Vidyarthini Arogya Probhodhan Yojana‟,

Rangoli Competition, workshop in the theme „Development of Positive Personality‟

Revised Guidelines of IQAC and submission of AQAR Page 27

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 67 acres 67 acres

Class rooms 23 23
Laboratories 05 UGC 05

Seminar Halls 02 02

No. of important equipments purchased

(≥ 1-0 lakh) during the current year.

41 24
02

Self funded

University
67

Value of the equipment purchased during

the year (Rs. in Lakhs)

14,58,432
1,20,297

2,62,269
85,000

Self funded

University
19,25,998

Others (Parking) 01 02 University

Self funded

5,00,000
2,26,670

4.2 Computerization of administration and library

College Administration Wing: Administrative office is fully computerized. All work is

done through computer. A separate computer is allotted to each employee. As on the date

there are 15 computers including server with latest configurations, 08 Printers, 02

Reprographic Machines, 02 Scanners. Thus overall work relating to finance, Students

admission, Students record etc. carried out through computers. In addition, 15 computers

have been kept at various departments. They are NSS, NCC, UGC Network Resource

Centre, Principals office, IQAC office, Gymkhana, Commerce Laboratory, Commerce

Department, Competitive Examination Center, Political science department, BBA & BCA

Laboratory, Marathi Department, Seminar hall, Geography Department, Economics

Department, English Language laboratory, English Department, Psychology Department,

Cultural Center, Library etc for smooth function of overall college activities.

AVAILABLE SOFTWARE: 1) Vriddhi-for office and library; 2) Tally ERP9 3) Salary; 4)

Library –SLIM Software; 5) Thumb Impression; 6) BBA & BCA Software as per the

requirement of the syllabus.

Library: College has separate Library Building. All the library functions are completely

automated. During the year library has developed separate Post graduate and Reference

section along with digital library. Digital library contains access to various E- sources for

research and databases subscribed by the library and collection of CD Rom. Library has

subscribed N List data base of INFLIBNET which has huge collection of e-books and e-

Revised Guidelines of IQAC and submission of AQAR Page 28

journals. Library has also a separate Library portal for accessing Library services and OPAC

for users along with online reference services.

4.3 Library services:

 Existing Newly added Total

No. Value No. Value No. Value

Text Books 21764 2200440 530 98424 22294 2298864

Reference Books 24544 2622750 400 100000 24944 2722750

e-Books 3463 20000 12 5000 3475 20000

Journals 76 53500 00 0000 76 53500

e-Journals (N-List

database

subscribed every

year)

18605 20000 40 5000 18645 25000

Digital Database 01 20000 01 5000 01 25000

CD & Video 270 2890 15 200 285 3190

Others (specify)

DELNET

(Membership for

accessing

worldwide

catalogues)

-- 5000 -- -- -- 5000

4.4 Technology up gradation (overall)

Total

Computers

Computer

Labs
Internet

Browsing

Centres

Computer

Centres
Office

Depart-

ments
Others

Existing 209 04 Yes 02 04 15 13

Added Nil Nil Nil Nil Nil Nil

Total 209 04 02 04 15 13

4.5 Computer, Internet access, training to teachers and students and any other programme for

technology Up-gradation (Networking, e-Governance etc.)

1) For smooth access of library services, at the inception of the academic year Librarian

with the help of other staff provides separate induction programmes for first year

students of various streams of the college for effective use of library services and

facilities. In addition, induction programme for teaching faculties was also arranged for

effective use of library facilities, especially use of e – journals, digital databases,

reference books etc.

2) Wi-fi internet facility has been provided in the college campus.

Revised Guidelines of IQAC and submission of AQAR Page 29

3) The technical up-gradation of all the computers, applications/antivirus software installed

is maintained from Annual Maintenance Contract.

4) UGC Network Resource Centre of the college provides internet and computer access to

all students at free of cost. In this centre, student uses internet facility to collect

references and uses it for filling on line examination and admission forms.

5) Besides UGC Network Resource Centre of the college, as on the date, it has three

computer laboratories along with internet facility. College has also provided computer

with internet facility to all the departments.

4.6 Amount spent on maintenance in lakhs:

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

3,10,980

5,33,713

86,633

Nil

9,31,326

Revised Guidelines of IQAC and submission of AQAR Page 30

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

At the beginning of the year with consultation of Principal various committees were formed

and at the end of each term performance is assessed in the IQAC meeting. IQAC looked after

and provided guidance in the following activities to enhance awareness about students

support services.

 Earn and Learn Scheme under which student works in various college departments.

 Needy students are provided the facility to pay their fees in instalments.

 Psychological Counseling is provided to students on 1:1 basis.

 Continuous updating of College Website.

 Suggestion box is kept in the college premises to invite the suggestions of the students

for the betterment of the services provided.

 Updating of College Prospectus which contains detailed information about courses, fee

structure, syllabus, faculty, scholarships, academic calendar, campus facilities etc.

 Immediate display of important notices on Notice Board

 Parent teacher meetings

 Communication to students through Students Representative of IQAC about Student

Support Services.

 Arrangement of Medical health check up Camp

 Book Bank facility for students

 Reading room facility

 Provision of information about various types of Scholarships. Scholarships are provided

to students who secured highest rank in the class or subjects.

 Gender sensitization programmes

 Soft skill & Personality Development programme

 Short term courses

 Remedial coaching

 Guest lectures are organised on burning issues.

 Industrial visits/study tours

 Students‟ workshops, projects and practicals.

 Complete support for Industrial visits

Revised Guidelines of IQAC and submission of AQAR Page 31

 Feed back of students is taken relating to teachers, syllabus and overall college.

 Students are motivated and guided by the faculty members to write articles on different

issues/topics which are published in our in-house magazine “Rajarshi”.

 Women‟s Grievance Redressal Cell is functioning throughout the year.

 An Anti-Ragging cell of the college implements various activities which resulted the

campus as „Anti-Ragging Free‟.

 Cultural centre of the college motivates and guide students for variety of performance

activities.

5.2 Efforts made by the institution for tracking the progression

To track the progression, formal and informal communication is made with alumni and

existing students, Record is maintained of LC, TC, migration, feedback from Alumni,

Compilation of students data, Appeal to students to update their details, Remedial Course for

slow students etc. IQAC monitors various activities organized by various departments and

committees appointed by Principal for the overall development of students in academic,

curricular and co-curricular activities. It supports in the form of strategic planning and

support to the various departments to carry out activities systematically. Every year,

students‟ subject-wise result is analysed critically to understand the lacunas in the teaching

learning process and accordingly suggestions and guidance is provided to the concerned

teacher.

5.3 (a) Total Number of students

 (b) No. of students outside the state

 (c) No. of international students

 Men Women

 Demand ratio 1:1 Dropout 0.082%

UG PG Ph. D. Others

1954 236 -- --

No %

-- --

No %

-- --

Last Year This Year

General SC ST OBC Physically

Challenged

Total General SC ST OBC Physically

Challenged

Total

1369 500 30 311 -- 2210 1358 509 15 290 18 2190

--

--

Revised Guidelines of IQAC and submission of AQAR Page 32

5.4 Details of student support mechanism for coaching for competitive examinations (If

any)

 College is having a separate Competitive Examinations Coaching Centre. During the

academic year it has provided guidance to students about various examinations such as

MPSC, UPSC, NET/SLET, Bank Examinations etc. 43 students were admitted for the

academic year. The academic year of the competitive examination centre was inaugurated

at the hands of Dr. Sudhakar Pathare (Deputy Commissioner of Police). He inspired

students by giving examples of many of his students along with simple tips to crack

examinations.

 Afterwards, centre arranged lectures on various specialized subjects such as English,

Marathi, Indian Economy, Geography, Indian Constitution, Indian social Reformers etc. all

these subjects taught as per the syllabus of competitive examination point of view.

 In addition to this Centre has also arranged lecture series on general aptitude, reasoning

ability, mathematical aptitude and many other aptitudes required for examinations. Overall

67 lectures of these were arranged by the centre. Eminent scholars and faculties from

various subjects were invited to guide and motivate students of competitive centre.

 In addition to this, centre put up notices/advertisements of vacancies and posts advertised

in news papers regularly. Centre provided reading room facility to students from 7 am to 5

pm along with library facility. The departmental library of the centre has 1064 latest

updated books of various subjects.

 During the year, five students have qualified in MPSC (PSI) Preliminary examination, four

have appeared for STI examination and other students were appeared for Bank

examinations.

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

5.6 Details of student counselling and career guidance

College has an active counselling and career guidance cum placement cell which coordinates

various activities relating to guidance and placement. The cell also organizes various

43

04

--

--

02

--

--

--

--

Revised Guidelines of IQAC and submission of AQAR Page 33

developmental activities which help to develop personality. The cell has also organized

interactive sessions and special lectures for smooth entry in corporate world.

At the beginning of the academic year, college faculty members provided the role of

counselling and career guidance.

During the academic year college invited 15 organizations for various activities which

includes placement, guidance purposes. These organisations are ICICI Foundation, Garware

college of commerce, Four Fountains, Nilaya Group of Education Institutions, Labournet

Services India Pvt. Ltd., Nescraft Systems, Amazon, Vardhman Education & Job Consultant,

Tirupati Institute, Vikuins Consultants Pvt. Ltd., IT Staffing Centric, CareerNet

Technologies Pvt. Ltd., SLK Global BPO Service Pvt. Ltd., Vtelebyte Software Pvt. Ltd.,

Relyon Softech Ltd etc.

Every time college, notices were put up on the notice board regularly regarding the vacancies

and campus interviews etc. Thus during the academic year 36 students were placed in the

various placement drives.

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

15 125 35 --

5.8 Details of gender sensitization programmes

1. Department of Psychology of the college has been running „Counselling Center‟ in which

film-shows relating to gender sensitization were shown.

2. A.B.M.S. Parishad (Parent Institution) has been organizing sports events for both male

and female (Teaching and non-teaching) staff of all the Parishad‟s colleges every year.

3. College Physical Education department organized intercollegiate Competitions of both

boys and Girls.

4. Workshop was held on 04/02/2016 on the topic „Women Empowerment‟ (Mahila

Sablikaran). Two eminent personalities were invited to deliver the session. Amongst

them, Prin. Dr. Sunanda Edake spoke on „Mahilanche Mansik Sablikaran‟ and shri Ashok

Waghmare expressed his views on „Positive Thinking: Key of Success”.

320

Revised Guidelines of IQAC and submission of AQAR Page 34

5. One day workshop was organized on 11
th

 Feb 2016 on the theme „Development of

Positive Personality‟ for both boys and girls of the college by Vidyarthini Manch of the

college.

6. College in association with University Grants Commission established „Equal

Opportunity Centre‟. This centre provide guidance relating equal opportunity especially to

Social Backward Class students.

5.9 Students Activities

5.9. No. of students participated in Sports, Games and other events

 State/ University level National level International level

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 25 92,725

Financial support from government 538 57,78,981

Financial support from other sources -- --

Number of students who received

International/ National recognitions
-- --

50 05 --

10 -- --

02 -- 20

--

53

8

-- --

Revised Guidelines of IQAC and submission of AQAR Page 35

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: NIL

 Grievance Redressal Cell is functioning but fortunately, cell did not receive any complaint from

students.

--

--

-- --

-- --

33

Revised Guidelines of IQAC and submission of AQAR Page 36

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

 Vision Statement of Shri Shahu Mandir Mahavidyalaya

 To serve the needs of society in general and the downtrodden in particular by imparting

knowledge and developing skills and attitudes.

 To inculcate in students values of life so that they emerge as useful citizens and fully-developed

individuals.

Mission Statement of the college

 „To empower the socio-economically and academically backward students through quality and value

based education‟

6.2 Does the Institution has a management Information System

Yes, College has adequate system flow of information and communication among the parent

institution and college, Principal and teachers, Principal and non-teaching staff and students which

leads to faster progress as per the Vision and Mission Statement of the College. College uses internet

and ERP software named “Vriddhi” which help to generate different types of data pertaining to

students, salaries, fee receipts, profile of teaching staff online admission process, Examination

process, Accounting documents, library services and many works related to administration.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

College is affiliated to Savitribai Phule Pune University. Hence Curriculum framed by the

university is followed and implemented by the college. Thus Curriculum framing is not

under the direct control of the college. However, college plans the strategy to reach the

curriculum with the help of teaching and learning to students so that quality will be

improved and objectives will be achieved. For this purpose college encourages its teachers

to contribute to the curricular development workshops in the curricular designing of the

university. They participate in Board of Studies as member, expert in the subject and as a

member of syllabus restructuring committee. College also arranged a workshop of syllabus

restructuring in association with University. In addition to this, faculties of the college

attend various workshops organized by various outside colleges and gave their opinion in

restructuring of syllabus.

Revised Guidelines of IQAC and submission of AQAR Page 37

In addition to this, teachers prepares teaching plan at the beginning of the academic year

and accordingly implement the plan during the whole year.

College runs short term courses, the syllabus of these courses are also designed and

updated by respective faculty members.

6.3.2 Teaching and Learning

The College endeavours to improve the quality of teaching and learning through:

a) Teaching Plan: Teachers of each department prepare their term/semester wise teaching

plans as per the syllabus given by SPPU. These plans are checked and the implementation

of the plan is verified by the concerned head of the department.

b) IQAC in its meeting takes review at the inception and at the end of every semester/term.

Accordingly, IQAC prepares a composite academic calendar of the college.

c) Unit tests, Practicals, group discussions, power point presentations, Debate, Quizes are

conducted and assignments are issued to students regularly as per the scheduled plan.

These activities help to have interactive teaching learning sessions.

d) Most of the departments try to provide outdoor learning exposure by means of educational

trips and visits to industries.

e) Remedial coaching is an important initiative to bridge the gap of difficult concepts and

chapters in various subjects as most of our students are from slum, rural, weaker and

backward areas. Therefore this remedial coaching helps these students to understand

concept at more comfortable level. During the year 20 lectures were arranged on difficult

topics.

f) Guest speakers from other educational institutes and industry are invited to share their

expertise under the various programmes. These programmes are Workshops, Commerce

Association, Vidyarthini Manch, Competitive Examination Center, environment

awareness, VISION -2016, Comm-Dhoom-2016 programmes etc.

g) Short term courses run by the college help students to acquire additional skill from

different fields.

h) Faculty members and students attend seminars, workshops and conferences organized by

various institutions.

i) For revision and reinforcement purposes i.e. what the students have learnt in the classroom,

following activities are provided:

 Seminars, poster exhibitions, group discussions, power point presentations, tutorials etc

Revised Guidelines of IQAC and submission of AQAR Page 38

 Students are motivated and inspired to take participation in the various inter-collegiate

events, elocution competition, Group Discussions, poster competitions, Essay writing

completion, Rangoli competition, Quiz Competition, Business Guru Mantra, Mad add,

Best from waste etc.

 Explaining a project work and report writing exercises.

j) Feedback: Students‟ feedback on teachers is one of the important means to bring

improvement in Teaching-Learning process. IQAC with the help of specific appointed

committee by the Principal prepares questionnaire, keeping in view the points for

improvements in different aspects of teaching and teachers behaviour on four-point scale.

Student‟s feedback is conducted annually. The same is analysed and communicated to

concerned teacher.

6.3.3 Examination and Evaluation

 As the college is affiliated to Savitribai Phule Pune University, It follows the

examination and evaluation system devised by the university.

 Internal tests are conducted regularly for evaluating the performances in theory and

practical subjects.

 As per the norms of university, at the end of every term/semester, Term-end examination

is conducted. For this purpose College examination committee prepares a common

examination timetable for all subjects of department of arts and commerce. Question

papers for term/semester examination are prepared by staff members confidentially of

respective subject as per the pattern given by university. In addition, Special exams

(Term end Examinations) are conducted for sports and medically unwell students.

 First Year B.Com, B.A., BBA, BBA (CA) examinations are conducted by the college as

per the University directives. The complete work relating to conduction of examination,

assessment, feeding of marks and declaration of result is done by the college.

 Students of Post graduations (M.Com and M.A.) are evaluated as per the Choice based

Credit System; accordingly these students are internally evaluated as per their

performance in various credit point courses (for e.g. Human Rights, Cyber Security, Soft

Skills etc) assignments, power point presentations, seminars and Mid-semester

examination.

 Faculty members of the college are actively involved in the confidential examination

work such Chairman of paper setting, Member of paper setting, assessment and

Revised Guidelines of IQAC and submission of AQAR Page 39

moderation at the Central Assessment Programme, revaluation etc at the annual

University examinations.

 To ensure transparency in the assessment, photocopies of answer sheets are given to

students of various examinations on their request.

 Staff members participate in Central Assessment Program of the University.

 Teachers are appointed as internal and external senior supervisor or an observer in

outside colleges.

 Teachers are appointed on the vigilance squad of the University examinations.

6.3.4 Research and Development

Considering the importance of research and development of faculty and students, college

motivates its teachers and students to undertake below activities and projects:

 Major and Minor Research Projects: faculty members are encouraged to undertake

research projects and apply for sponsorship to UGC and BCUD of affiliating University.

During the academic year, faculties of the college sent 1 proposal for Major Research

Projects to UGC and BCUD. During the year 1Minor Research Projects have been

completed by faculties and submitted account statement to the concerned agency.

 Student Research Projects: College promotes research aptitude among the post

graduation students. For this purpose, during the second semester of every year, lectures

relating to various concepts of research are given to all post graduate students and finally

for practical understanding, project based on field work information is collected from

every student.

 Avishkar: To create research awareness, original and novel thinking, opportunity of

expression of academic talent among students and faculties, Savitribai Phule Pune

University conducts guidance sessions and research competition named „Avishkar‟.

During the academic year 20 students of the college attended guidance sessions and 10

students has participated in Avishkar Competition.

 For the overall development of faculties, teachers are deputed to attend Faculty

Development Programmes (FDP) such as Orientation, Refresher Courses and certain

faculty development programme relating to research and others.

 Faculties are also promoted write research articles to present at the various conferences,

seminars, workshops organized by outside colleges and institutions. In addition, they are

Revised Guidelines of IQAC and submission of AQAR Page 40

also promoted to write research articles for Research Journals. Indirectly, it helps

faculties to improve their Academic Performance Indicator (API)

 College sanctions/allows study leave for post doctoral research.

 To inculcate the habit of writing research article or to provide the knowledge which is

innovative and distinguished from traditional one, faculty members, researchers and

academicians, College since the year 2010, has been publishing its own International

referred annual research journal having ISSN – 2320 – 5881 named “Rajarshi‟ every

year. Accordingly; current year volume was published on 5
th

 September 2014. It has

included research articles relating to commerce, management, social Sciences,

Languages and Pure Sciences. It has a separate Advisory Board of renowned experts,

College advisory Board and Editorial Committee. The Journal also received recognition

from Savitribai Phule Pune University.

 Faculties are motivated and encouraged to offer their expert knowledge as resource

persons, experts and chairpersons whenever invited. Leave is granted to them on priority.

6.3.5 Library, ICT and physical infrastructure / instrumentation

 The college endeavoured to enhance the quality in library, ICT and physical

infrastructure along with reading halls for girls and boys separately.

 College has central library located in separate building and has sufficient infrastructure

for girls and boys separately.

 Each department of college has departmental library, having collection of Books and

magazines to promote reading habits and research environment.

 Library has completed its automation, for which it uses multilingual commercial

software-„Vriddhi‟. This Software is installed for campus usage including Library

Module. It includes automation of acquisition, Bar-coding, circulation, classification and

cataloguing sections of library to create online records. There are total 12 computers

along with Printers and reprographic service.

 During the academic year, library has separated the collection of Post graduate and

Reference section as the area of building has expanded. Library has formed its own

Digital library section which contains access to various E- sources for research and

databases subscribed by the library and collection of CD Rom‟s.

 Library committee conducts meeting for getting suggestions and adopting new

challenges to cope up with the technical advancement in the field of library for overall

development of library facilities and services.

Revised Guidelines of IQAC and submission of AQAR Page 41

 Separate space is provided for Competitive examination Center which has separate

library for the students who are appearing and studying competitive Exams.

 Library has good number of books and every year new books are added.

 Specious canteen facility is available for students and staff.

 Generator backup is available to all departments, class rooms, laboratories, library and

office.

 Adequate ICT (LCD‟s, Computer with internet facility, Printers, Intercom, white screens

etc.) are provided to each department.

 Vehicle Parking Shed

 Free Gymnasium facility

 Swimming pool

 Sports Ground

 Hostel facility for both boys and girls separately

 Specious Administration Wing.

 Class rooms with adequate number of benches and other infrastructure.

 Separate rooms are available for each department.

 Separate ladies common room is available.

 Medical and first aid kit facility is available in the college.

 CCTV Cameras

 Internet connectivity to all departments, library and administrative office and computer

laboratories.

 UGC network Resource Center

 Placement Cell

 IQAC room

 Computers along with internet facility for each and every department and office.

 Commerce Laboratory, Computers laboratories, Psychology laboratory, Geography

Laboratory

 Seminar halls

 Hygienic lavatory Provisions.

 Separate space for Competitive Center

Revised Guidelines of IQAC and submission of AQAR Page 42

6.3.6 Human Resource Management

Parent institution of the college accepted that human resource is the most important asset

of the organisation. Hence they strive to develop a constructive mind and build up the

overall personality of employees. Considering the fact in to account, college has taken

below initiatives as human resource management.

 To enhance the quality of teaching-learning, the faulty is encouraged to take part in

seminars, workshops, conferences, orientations, refresher courses and faculty

development programs for which leave is granted on highest priority.

 Faculties are encouraged to take Minor Research Project, Major Research Project from

funding agencies such as UGC, BCUD of the affiliating university where college provide

full administrative support in the process.

 IQAC with the suggestions and guidance of Principal constitute various committees at

the inception of every academic year to ensure active and effective work of various

college activities. This helps the college to develop a sense of team spirit, teamwork and

inter-team collaboration.

 Both teaching and administrative staff is encouraged to attain higher qualifications

simultaneously with their duties without affecting the workload.

 Study leave under the UGC‟s Faculty Development Programme.

 Performance appraisal of staff members is done regularly. Faculty members fill API form

every year.

 To develop all round personality, college has a „Staff Academy‟. It conducts lectures of

eminent personalities for both teaching and administrative staff. In addition to this, it is

the belief that every faculty is having his own interest in their specialized subject or on

some social issues. Therefore to provide platform, lectures of college faculty are also

arranged for other college faculties on some innovative topic.

6.3.7 Faculty and Staff recruitment

Recruitment of faculty and staff is done as per the norms and procedure laid by affiliating

University and or the State department of higher education.

Advertisement for recruitment, selection committee is constituted as per the laid procedure

to ensure the selection strictly on the basis of pure merit.

Revised Guidelines of IQAC and submission of AQAR Page 43

6.3.8 Industry Interaction / Collaboration

To have a good repo and understanding, college organises industrial visits to get practical

exposure. Most of the departments (Economics, Commerce, BBA & BCA) organized

industrial visits. Thus, during the year, students visited Katraj Doodh Dairy, Telco,

Ravindra Packaging Pvt. Ltd., Kalpak Industries. Students of geography department

visited Raigad, Shrivardhan, Harihareshwar, Dive Agar, Murud Janjira, Mahabaleshwar,

Geography dept of University. Students of Marathi Department visited Bhandarkar

Prachhavidya Research Center, Marathi Sahitya Parishad and also visited Sahitya

Sammelan at Pimpri Chinchawad, Pune. These visits helped students to receive actual field

work experience and knowledge of corporate world.

Collaborations and Linkages:

College tie up with the below local bodies and institutions.

 Ravindra Packaging Industries

 Chordiya Food Products Pvt. Ltd.

 National Aids Research Institute

 Lokayat

 Manshakti Kendra

 Nagari Sanrakshan Dal

 Army Forced Medical College

 Sasoon Hospital

 Smt. Kashibai Navale Medical Foundation

6.3.9 Admission of Students

 The strategy relating to admission is discussed in the IQAC meeting. Accordingly a plan

is prepared for the smooth functioning of admission process.

 College runs the admission procedure online.

 Principal, Head of the Department and Registrar of the college are involved in the

admission process to ensure its smooth conduct. To support students, a Sub-committee is

constituted to facilitate the counseling about various available courses and admission

process.

 College Prospectus serves as in-hand reference. It includes detailed guideline relating to

programmes/courses, optional and specialization subjects, eligibility criteria, fee

structure, scholarship etc.

Revised Guidelines of IQAC and submission of AQAR Page 44

6.4 Welfare schemes for

a) Teaching and non teaching:

 Advance payment against the salary.

 PF and Gratuity

 Assistance to avail loan from banks.

 The institution has separate employees Credit Cooperative Society which provides loan

to staff in case of their economic need.

 Staff welfare committee organizes programmes for the staff welfare such as felicitation

at the time of birth day of the faculty, felicitation at time of achievement in higher

qualification such Ph.D or M.Phil or receipt of Awards, felicitation at the time of

retirement by arranging a special programme named “Service Retirement Programme”,

and also conducts lectures on health issues, stress management etc.

 Uniforms to supporting staff at free of cost to class IV grade.

 Medical reimbursement

 Re-imbursement of registration fee paid by teaching and non teaching faculties in the

seminars/conferences/workshops etc.

 Canteen facility

 Availability of Gymnasium, Swimming pool facility at the nominal/concessional fee.

 To promote and inspire faculty members for their efforts in teaching and outcome

obtained in the form of examination results, Parent Institute (A.B.M.S. Parishad)

felicited teachers whose subject result is 90 % or above in the final examination of

graduation examination on the occasion of 5
th

 September i.e. „Teachers Day‟. On this

occasion Parent institution gave away prizes to teachers at the of invited expert and

renowned personalities to boost the moral of teaching faculties.

 To inspire and recognize the work of non-teaching staff, parent institution selected two

staff from the non teaching staff among all the non-teaching staff of the Parent

institution. One of our college non teaching staff was selected and felicited by the

institution during the year.

 To inculcate the habit of sport and physical fitness, Parent Institution organized Cricket

and throw ball matches for both teaching and non-teaching staff for all staff of the

institution every year.

Teaching

Pl. refer below list Non teaching

Students

Revised Guidelines of IQAC and submission of AQAR Page 45

b) Students

 Faculties‟ financial contribution to „Poor Boys Fund‟ for poor and needy students

 Workshops are organized to guide students for NET/SET, MPSC/UPSC, Bank

examinations etc.

 Soft Skill Development Workshops

 Remedial Lectures

 Instalment facility in admission fee is provided.

 „Earn and Learn Scheme

 Book Bank facility

 Psychology department organizes a workshop on Health and Hygiene especially for

girls, Haemoglobin check up camp etc.

 Canteen facility.

 Free gymnasium facility

 Swimming Pool facility at subsidized rate

 Scholarships by the Parent and its sister concerned institutions

 Railway/ State Transport Concessions.

 Free medical check up camp (once in a year)

 Hostel facility at subsidized rate for both boys and girls separately

 Waived fees of some percentage of poor/needy students with the discretionary power

of principal.

 Students fill admission form, examination forms in the Computer laboratories and

UGC Network Resource Center of the college at free of cost. Students also provided

computer and internet facility for browsing college website and for collecting

information (references)

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) has been done?

Audit Type External Internal

Yes/No Agency Yes/No Authority

Academic N N

Administrative N N

NIL

Y

Revised Guidelines of IQAC and submission of AQAR Page 46

6.8 Does the University/ Autonomous College declares results within 30 days?

 For UG Programmes Yes No

 For PG Programmes Yes No

 Affiliating University has a rule to declare result within 45 days after the examination. Accordingly

 It declares result within 45 days every year.

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Not Applicable

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent

colleges?

As on the date, University has not given any type of autonomy in curriculum, examination

and result. However, recently, it has introduced option of acquiring autonomous status.

6.11 Activities and support from the Alumni Association

 College conducts regular meetings with alumni to discuss various activities of the college.

6.12 Activities and support from the Parent – Teacher Association

During the academic year, college organized two Parent meets to understand the

difficulties of parents about their wards. In the meeting teachers communicate the

performance, attendance of those underperforming students to their parents and suggest

them some measures for improvement. The feed-back from the parents were obtained and

analyzed. In this, suggestion relating to improve the academic performance of wards was

given by the Association.

6.13 Development programmes for support staff

Supporting staff of the college plays an important role in the development of the college. The

following activities have been introduced

 Advance payment in case of emergency

 Sent supporting staff to participate in training programmes.

 Management and Principal motivate supporting staff to pursue for higher studies while

working in the college.

 Upward mobility (time bound promotion) before the new recruitment.

 „Best Sevak Award‟ is given at the time of „Teachers Day‟.

 Y

 Y

Revised Guidelines of IQAC and submission of AQAR Page 47

6.14 Initiatives taken by the institution to make the campus eco-friendly

 Digitalization of record

 Online admission procedure

 College online communication of notices to students

 Use of Renewable energy: Solar Panels installed on Girls Hostel for getting hot water.

 College campus is full of green environment due to continuous tree plantation camps.

There are about more than one lakh trees of various kinds in the campus. They help to

maintain ecosystem.

 A village is selected for NSS Special winter camp where college NSS Volunteers carried

out tree plantation. All these efforts inculcate the environment awareness among our

students.

Revised Guidelines of IQAC and submission of AQAR Page 48

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.

1. To inculcate and promote the habit of reading among students, College organized and

celebrated “„Vachan Prenana Din‟‟ on the occasion of birth anniversary of Dr. APJ

Abdul Kalam. Students were guided about the importance of reading, note-making etc.

Afterwards, students were also given oath relating to increase in the habit of reading.

2. College library completed its digitalization. In fact, it has a separate digital library

section which provides various types of information with the help of e-sources for

research. Library has also subscribed data bases.

3. Library has published Library Bulletin during the academic year giving all the current

library information along with student‟s articles therein.

4. Library Department has also organized “Granthostav” Programme in which a grand

Exhibition was arranged.

5. College organized a three days workshop named “Yoga Prashikshan” for all the college

teaching and non-teaching staff for better health and also celebrated Yoga Day.

6. College inaugurated and started „Equal Opportunity Center‟ during the academic year.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the

 beginning of the year

Plan of Action Achievements

Academic Calendar Implemented, for this, IQAC in Consultation

with Principal formed 42 committees to

achieve the objectives of various programs/

activities.

Induction Programme At the beginning of the academic year, all

departments organized induction programmes

in their respective

Feed back on Teaching Feedback forms were collected from UG and

PG students and analyzed.

Review of faculty members relating to Career

Advancement Scheme (CAS)

Review of faculty members relating to Career

Advancement Scheme was carried out and

accordingly faculties were send for

refresher/orientation courses. Proposals for

CAS were also sent to Joint Director Camp for

Promotion as per the norms.

Collection and verification of Annual

Performance Appraisal Forms.

At the end of the year Performance Appraisal

forms from all faculties were collected,

Revised Guidelines of IQAC and submission of AQAR Page 49

scrutinized and accepted by the IQAC.

Annual Magazine on particular theme Magazine prepared on the theme named “Dr.

A.P.J. Abdul Kalam-Karya ani Kartutwa”.

Organisation of curricular, co-curricular and

extension activities and student festivals

Following activities were planned and

practically implemented with the consultation

of IQAC.

 Celebrated „Marathi Rajbhasha Din‟, „Hindi

Bhasha Din‟, Constitutional Day, National

Voters Day, Geography day etc. by

arranging various competitions and

programmes like Story-telling, poem

reading, essay writing competitions, Poster

exhibition, Sarnma Vachan and Essay

Writing competition etc.

 Guest lectures,

 Competition under the name „Comm-

Dhoom-2016‟

 successful alumni guest lecture

 Started Counselling Center during the

academic year.

 Sports competitions

 Industrial visits

 „VISION–2016 Programme‟

 Tree Plantation Programme

 NSS Day

 NSS Special Winter Camp

 Yuvak Mahotsav – 2016

 NSS Prize Distribution Ceremony

 Implemented Earn and Learn Scheme

 Barishter Babasaheb Jaykar Vyakhyanmala

 Two Workshops under Praudnirantar Va

Dnyanvistar Vibhag

 Programmes under Marathi Vadmay

Mandal.

 Programmes under Maharashtra Vivek

Vahini

 Guest lecture Series under Remedial

Coaching Course

 Two Workshops under department of adult

education and extra Mural education.

 Elocution, Essay and Debate Competitions.

 Competitive examination center arranged 67

lectures relating to various examination

(MPSC, UPSC, BANKING, INSURANCE

etc)

Soft Skill Development Programme for

students

During the academic year, 10 Days, 40 hours

programme of soft skill was organized by the

college for the last year students of B.Com and

B.A. students.

Revised Guidelines of IQAC and submission of AQAR Page 50

NET/SET Workshops Following departments of the college

organized NET/SET Workshops

 Department of Marathi

 Department of English

 Department of Economics

 Department of Commerce

Short Term Courses Conducted below short term courses

successfully

 Spoken English Course for the department

of BBA & BCA and BA & B.Com

 Soft skill development Course

 Basic Beauty Culture course

 Tally

 Spoken English

 Flower Decoration

 Internet

Seminars at the State and National level College organized one National Seminar and

two State level seminars along with various

institutional level workshops.

Study Tour/Industrial Visits for Student Study tours was arranged by the following

department during the academic year

 Department of Marathi

 Department of Geography

 Department of BBA &BBA(CA)

Research activity among the faculty and

students.
 Three faculty members have awarded Ph.D

BY Savitribai Phule Pune University.

 BCUD of SPPU sanctioned one minor

research project

 2 faculty members completed minor

research projects.

 College published Research Journal (ISSN-

23205881) named „Rajarshi‟ An

International Refereed Research Journal

having ISSN in which faculty of the

college and outsiders published their

research articles.

 Post Graduate students of the college

(Commerce, Economics, Marathi &

English) were guided and asked to prepare

research based project Reports on field

work under the guidance of respective

faculty members.

 Faculty members prepared and presented

research papers in the various seminars and

conferences organised by outside college.

Lectures under staff academy During the academic year, staff academy in

consultation with IQAC arranged Lectures

relating to „Challenges of Higher Education

before Professors‟, Role of Government in the

Revised Guidelines of IQAC and submission of AQAR Page 51

Higher Education‟, NAAC Re-accreditation‟

etc. for staff by inviting eminent experts.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

Best Practices: 1

Title: ‘Book Bank Scheme’ for poor and needy students.

Goal:

To provide a set of books to poor (Lower financial background) and needy students under the

Book Bank Scheme which supports to progress in academics.

Contents:

Library purchases the curriculum books for lending it to selected students based on the criteria of

academic merit and financial condition. At the beginning of the year selection of such students

are made on the basis of academic merit and financial background. These books are used to

students for the complete academic year and returns after the completion of their respective

annual examination.

The Practice: at the beginning of the academic year, notice is displayed by the library for

application regarding the Book Bank Scheme along with rules and regulations. Applications are

collected and scrutinized by the library committee. Accordingly list of students are prepared as

per the merit and need. At least five students from each class of Undergraduate courses i.e.

almost 60 students every year get the benefit of the scheme. Thus the scheme helps those

students whose academic background is good but financial condition is poor.

Best Practices: 2

Title: Mock Parliament

Goal :

1. To make students aware of socio-economic and current affairs of our country.

2. To create a political and a realistic approach among students.

3. To enrich writing skills, public speaking and creativity among students.

Content:

This event is carried out with the performance of two debating teams. One team takes the role of

favour of ongoing political issue and the other as opposite team. A Mock parliament is a set up

which gives a practical and realistic feel, for students to experience the actual working of the

parliament.

Revised Guidelines of IQAC and submission of AQAR Page 52

Practice:

At the very first, students of the college were guided in detail about the Mock Parliament.

Afterwards they themselves write the issues and the debating scripts. Afterwards they participate

in mock parliament which is conducted as intercollegiate mock competition. It found that

students perform enthusiastically and play roles of deferent assembly members. It shows that

mock parliament is exhibited like real parliament which resulted that our college students

secured the best opposition party trophy during the academic year.

Best Practices:3

Title: Library book exhibition.

Goal:

To make awareness among the students about the latest books available in their subjects.

Contents:

Library invited reputed book publishers and distributors to display their recent books in the

exhibition. Faculty members of the campus and students selected various books for the college

library and for their personal reading.

Practice:

Library organized a grand „Books Exhibition‟ in library hall, which includes collection of

general (Novels, stories, drama, current affairs), Text & reference books etc. the Book

Exhibition activity helped to attract large number of students towards library, latest books of

their interest. Thus the activity inculcates reading Habits among students. 10 book distributors

from overall Maharashtra and other states participated and exhibited their various types of books

through stalls and displays.

7.4 Contribution to environmental awareness / protection

 A compulsory course in Environmental Awareness Programme was conducted for the second

year students of B.A. and B.Com in which guest lectures of Prof Pravin Kokane, Prof.

Ramesh Gopale, Prof. Ravindra Madhe, Prof. Ramesh Desai, Prof. Nilesh Kale, Dr. Vilas

Patil and Prof. Ganesh Madhe were arranged on various topic relating to environment and its

issues.

 To create awareness about the environment, Department of BBA & BCA organized various

competitions. They are Best from Waste, Street Play, Cook Without Gas competitions.

 Department of Geography arranged study tour to show geographical points which includes

beaches, sea cliffs, caves and platforms etc. accordingly, students visited Raigad, Shrivardhan,

Harihareshwar, Dive Agar, Murud-Janjira, Mahabaleshwar etc.

Revised Guidelines of IQAC and submission of AQAR Page 53

 Tree Plantation Programmes was organized on the occasion of Birth Day Ceremony of

Hon‟ble Sharadchandra Pawar, President of A.B.M.S. Parishad, Pune on 12
th

 December

2015.

 Two NSS Volunteers were sent with the Dindi from Pune to Pandharpur to a Project

named State level „Swatchha Bharat Abhiyan‟ during the period from 11/07/2015 to

28/07/2015.

 „Clean and Healthy India Campaign‟ was organized during the period from 25/09/2015

to 11/10/2015, in which NSS Volunteers contributed labour („Shramadan‟) towards

cleaning campaign.

 NSS Volunteers were sent to participate in the campaign named „Clean and Healthy

India Campaign” arranged by Savitribai Phule Pune University at the Village Kondivade

during the period from 06/02/2016 to 08/02/2016.

 Workshop on „Disaster Management‟ was organized by the college on 9
th

 and 10
th

February 2016.

 4 NSS Volunteers attended University level workshop on „Fort Conservation‟ organized

by Arts, Commerce and Science College Narayangaon during the period from

03/03/2016 to 05/03/2016.

 College implemented/celebrated „Swachh Bharat Abhiyan‟ during the period from

22/06/2015 to 26/06/2015 in which volunteers took oath about Cleanliness.

 NSS Volunteers celebrated „Tree Plantation Month‟ in which volunteers planted trees on

22
nd

 and 28
th

 July 2015 in the college campus.

 On 13/08/2015, 150 NSS Volunteers performed College Clean Campaign.

 On 13/02/2016, NSS unit arranged a campaign named „Plastic Mukta Pune Shahar‟ in

which NSS Volunteers collected 37 bags Plastic material from the nearby area.

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strengths:

1. Committed, dedicated and research based staff.

2. Optimum utilization of infrastructure, necessary amenities, gymkhana and support facilities

are provided to students.

Y O

Revised Guidelines of IQAC and submission of AQAR Page 54

3. The college prides itself for working for the masses of the society passionately since most of

our students are from rural, slum area and socially and economically backward background.

4. Students supportive activities

5. Earn and learn scheme for both boys and girls

6. Campus covered under electronic surveillance (for security)

7. Organisation of seminars, workshops, programmes continuously for the overall development

of students.

8. Leading in sports at university, state, national and International level

Weaknesses:

1. Limited consultancy

2. Lower participation of students in competitive examinations.

Opportunities:

1. Research center

2. To apply more number of Minor and Major research projects

3. More collaboration with outside institutions, industries and libraries.

4. Full Automation of Library.

5. Enhancement of Departmental library

6. Increase in number of publications, research articles in good Journals with impact factor,

Major Research Projects.

Challenges:

1. Students placement

2. To attract and increase students for few courses (B.A., BBA & BCA)

3. Participation of students in competitive examination.

4. To tackle students as most of the students from low merit, regional Medium (Marathi

medium), poor family background, slum area admitted in the college.

7. Plans of institution for next year

 To start Ph.D research center for the college. Accordingly complete all necessary

formalities and procedures as per the norms of Savitribai Phule Pune University

 To apply for National level seminars to BCUD and UGC for both teaching and non

teaching staff.

 To submit applications to funding agencies for organizing National and State level

seminars and workshops.

Revised Guidelines of IQAC and submission of AQAR Page 55

 To encourage faculty members to apply for research guide.

 To Carry out academic and green audit

 To obtain feedback from stakeholders.

 To organize Zonal and inter collegiate Sports Competitions.

 To arrange guest lectures in Staff Academy for the overall development of faculties.

 To organize short term certificate courses.

 To celebrate various days especially Comm-Dhoom-2017, Hindi Bhasha day, Geography

day, VISION Programme, Special Winter Camp, Yuvak Mahotsav, Visits etc.

 To conduct meeting with various committees established in the college for better

functioning.

 Visit to well known and reputed educational institutes and their libraries.

 To arrange remedial coaching to slow learners.

 To arrange competitive examination coaching to students.

 To organize soft skill development related programmes for students.

 To encourage teachers to submit proposals to funding agencies for minor and major

research projects under the guidance of research committee.

 To arrange campus placement drive.

 To arrange Blood donation camps, blood group detection and haemoglobin estimation

programmes etc.

 Dr. Kishor Girish Nawale Dr. Shobha B. Ingawale

Signature of the Coordinator, IQAC Signature of the Chairperson, IQAC

_______***_______

