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
 (

Agasti
 Arts, Commerce and
Dadasaheb

Rupwate
 Science College
Akole
)1. Details of the Institution
1.1 Name of the Institution		                              
 (
K.G.Road
,
Akole
)
 1.2 Address Line 1	
 (
Tal-
Akole
, Dist-
Ahmednagar
)		
 Address Line 2	
 (
Akole
)
 City/Town	
 (
Maharashtra
)
 State	
 (
422601
)
 Pin Code
 (
a
csakole2005@gmail.com
)	
 Institution e-mail address		
 (
02424 221248
)
 Contact Nos.
 (
Dr.Bhaskar

Shelke
)	
 Name of the Head of the Institution:
 (
02424 221248
)
 Tel. No. with STD Code:
 (
09890686521
) Mobile:

 (
Dr.Sanjay

Takate
)
Name of the IQAC Co-ordinator: 			
 (
09423463734
)
Mobile: 	
 (
Iqac.
acs
akole@gmail.com
)
 IQAC e-mail address:

 (
MHCOGN 10956
)
1.3 NAAC Track ID (For ex. MHCOGN 18879)

 (
EC/SC/14/A&A/40.2 dated 29/03/2016
)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)

 (
www.agasticollege.com
)
1.5 Website address:
 (
http://agasticollege.com/naac/aqar_report
)
Web-link of the AQAR: 			
	
1.6 Accreditation Details
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B++
	--
	2014
	5 year

	2
	2nd Cycle
	A
	3.06
	2016
	5 year

 (
01/07/2005
)1.7 Date of Establishment of IQAC :	

 (
2017-18
)
1.8 AQAR for the year 	

		
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 2017-18 (29/11/2018)
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 		
 (
Yashwantrao Chavan Maharashtra Open University courses BA and B.Com
)[image:]
Others (Specify) 								

 (
Savitribai

Phule

Pune
 University
,
Pune
, Maharashtra
)1.12 Name of the Affiliating University (for the Colleges)	

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 			
 (
10
) 2. IQAC Composition and Activities
 (
01
)2.1 No. of Teachers			
 (
01
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
01
) (
01
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
0
)2. 6 No. of any other stakeholder and 		
 (
01
) community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 (
0
)
2.8 No. of other External Experts 		
 (
15
)2.9 Total No. of members			
 (
01
)2.10 No. of IQAC meetings held 			
 (
02
)
2.11 No. of meetings with various stakeholders:	 No.	 Faculty
 (
01
) (
02
)				
 Non-Teaching Staff Students	 	Alumni 	 Others

 (
--
)2.12 Has IQAC received any funding from UGC during the year?	Yes No
 If yes, mention the amount 	
2.13 Seminars and Conferences (only quality related)
 (
02
) (
04
) (
--
) (
2
) (
1
) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 Total Nos. International National State Institution Level

 (
National- Chemistry
:-

Research and Development in Synthetic Organic Chemistry.
National- Popularization of Remote Sensing based Maps and Geospatial Information
State- English
:-
 Exploring Literature Through Language
State- Commerce
:-
 Effects of Implementation of GST on Trade & Commerce
) (ii) Themes

 (
Constantly evaluating teaching learning process through feedbacks.
Encourages to the students about to participate in different activities like sports, NSS, NCC etc.
Encourages to the students to take the benefit of various scholarships of Government and non Government.
AQAR submission and preparation of academic calendar.
Organization of IQAC meetings.
Submission of Proposals University and UGC for various schemes of financial assistance.
Motivate the staff to participate and arranges the various conferences and seminars.
Framing the guidelines for online admissions.
Organizes Seminars and conferences for the students and staff.
Organizes personality development and communication skill course for student through
Nalanda
 Competitive Exam Centre.
)2.14 Significant Activities and contributions made by IQAC

2.15 Plan of Action by IQAC/Outcome
 The plan of action chalked out by the IQAC in the beginning of the year towards quality
 enhancement and the outcome achieved by the end of the year *

	Plan of Action
	Achievements

	Practices to reform and improve the students success rate
	Various practices such as internal tests, group discussion, special coaching for slow and advance learners and home assignments etc.

	Elocution, Sports and Cultural Activities
	Students are participated in various activities of Elocution, Sports and Cultural.

	Parent and Alumni meet
	Parent and Alumni meets were conducted in the college.

	Organisation of campus interview
	To special campus interviews programs were conducted for the students.

	Extension and Research Activities
	Faculty members are encouraged to participate in various extension programmes of NSS and also encourages about the research activities.

	* Academic calendar is attached Annexure i
2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
 (
The IQAC and Management members approved the AQAR after a discussion. Proposals prepared by IQAC and policy decisions taken are approved by the management and
same
 are implemented.
)	Provide the details of the action taken

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
	01
	0
	1
	0

	PG
	07
	0
	7
	0

	UG
	07
	0
	4
	0

	PG Diploma
	0
	0
	0
	0

	Advanced Diploma
	0
	0
	0
	0

	Diploma
	0
	0
	0
	0

	Certificate
	0
	1
	0
	0

	Others
	0
	0
	0
	0

	Total
	15
	1
	12
	0

	Interdisciplinary
	0
	0
	0
	0

	Innovative
	0
	0
	0
	0

1.2 (i) Flexibility of the Curriculum: Elective option
 (ii) Pattern of programmes:
	Pattern
	Number of programmes

	Semester
	04
	
	     
	     

	Trimester
	0

	Annual
	03

1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers Students
 (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
 Analysis of feedback from stakeholder Annexure ii
	
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 (
Yes
,

Savitribai

Phule

Pune
 University Board of Studies revises the syllabi after every 5 year and same
is
implemented.
)

1.5 Any new Department/Centre introduced during the year. If yes, give details.
 (
No
)
Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	30
	17
	13
	0
	0

2.1 Total No. of permanent faculty		
 (
1
7
)
2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	0
	15
	0
	0
	0
	0
	1
	0
	04
	15

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
 (
63
) (
02
) (
04
)
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
	05
	22
	17

	Presented papers
	08
	15
	06

	Resource Persons
	--
	01
	--

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
The learning process can be made student-centric by combining traditional lecture method with modern methods by using the strategies like teaching aids like LCD Projector, PPT, Smart Boards, Models, Charts, internet, E-Recourses ,Filed visits. Educational and
Industrutial
 visits group discussion, home assignments, and student seminars.
)

 (
198
)2.7 Total No. of actual teaching days
 during this academic year		

2.8 Examination/ Evaluation Reforms initiated by the Institution
 (
The
Savitribai

Phule

Pune
 University
Pune
 has introduced radical reforms in the examination system for the effective evaluation of student performance .The means adopted for the evolutions are summarized as under
The college has established its own exam control office with facilities of Fax, Internet, Computers, Xerox Machines, and Inverter etc.
Internal assessment is conducted in different ways like written tests, oral tests, student seminars, group discussions and home assignment.
Central assessment
programme
 is organized by the college for all first year classes.
First year students are provided facilities of verification and revolution and photocopy of answer books if they any doubt about the marks.
For internal exam separate barcode will be generated for every student for each paper of various subjects.
)

					

 (
00
) (
00
) (
00
)
2.9 No. of faculty members involved in curriculum	
 restructuring/ revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop

 (
85 %
)
2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:
	 Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	B.A.
	215
	06
	14
	12
	--
	01

	B.Com
	111
	06
	30
	26
	--
	01

	B.Sc
	118
	36
	27
	01
	--
	01

	B.Sc (Wine Tech.)
	18
	56
	28
	11
	--
	0

	B.Sc (Comp. Sci)
	34
	14
	26
	03
	--
	0

	B.C.A.
	49
	0
	39
	10
	--
	0

	B.B.A.
	21
	0
	14
	62
	--
	05

	M.A. Marathi
	15
	07
	47
	07
	--
	0

	M.A. Hindi
	10
	30
	30
	20
	--
	0

	M.A. Politics
	28
	11
	39
	43
	--
	0

	M.Com
	44
	36
	45
	02
	--
	0

	M.Sc Chem.
	24
	33
	63
	0
	--
	0

	M.Sc Geo.
	13
	0
	0
	0
	--
	0

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
· Guides in forming different committees like library, examination, committee against sexual harashment, anti ragging, grivinance redresses cell and committee for SC ST Student’s special guidance cell etc.
· Supevises the functioning of these committees and help them to function properly.
· Encourages Sports, NSS, NCC facilities and student welfare dept.
· Guides in evaluation of teachers by students.
· IQAC monitors all the academic activities in the college.
· Monitor the internal assessment tests, evaluation and make suggestion of improvement.
· Monitor and Analysis of the result.
· Self appraisal report and teaching plan.
2.13 Initiatives undertaken towards faculty development
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	01

	UGC – Faculty Improvement Programme
	--

	HRD programmes
	--

	Orientation programmes
	02

	Faculty exchange programme
	--

	Staff training conducted by the university
	--

	Staff training conducted by other institutions
	0

	Summer / Winter schools, Workshops, etc.
	--

	Others
	--

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
	26
	07
	0
	05

	Technical Staff
	10
	13
	0
	03

Criterion – III
3. Research, Consultancy and Extension
 (
IQAC monitor and promote research activities in the college. Faculty members are encouraged to take up minor and major research projects. Teachers are encouraged to publish their research work and to present the research papers in seminar and conferences.

IQAC give the information regarding circulars of UG
C
,

BCUD and other financing age
ncies to all staff members and
forward research proposals to the UGC and BCUD.

Students are also motivated for participation in seminars and conferences.

And also encouraged the students and teachers to conduct research projects.
)3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

3.2	Details regarding major projects -NIL
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	--
	--
	--
	--

	Outlay in Rs. Lakhs
	--
	--
	--
	--

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	--
	01
	--
	--

	Outlay in Rs. Lakhs
	--
	1,50,000/-
	--
	--

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	01
	01
	--

	Non-Peer Review Journals
	02
	02
	--

	e-Journals
	--
	--
	--

	Conference proceedings
	--
	01
	--

 (
--
) (
--
) (
--
)3.5 Details on Impact factor of publications:
 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
	--
	--
	--
	--

	Minor Projects
	2016-18
	SP Pune University
	1,50,000/-
	75,000/-

	Interdisciplinary Projects
	--
	--
	--
	--

	Industry sponsored
	--
	--
	--
	--

	Projects sponsored by the University/ College
	--
	--
	--
	--

	Students research projects
(other than compulsory by the University)
	--
	--
	--
	--

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

	Total
	--
	--
	1,50,000/-
	75,000/-

 (
04
)3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
01
)
 ii) Without ISBN No. 		
3.8 No. of University Departments receiving funds from
 (

) (
--
) (

) (

) (

)	 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 	
	 Level
	International
	National
	State
	University
	College

	Number
	--
	01
	02
	--
	--

	Sponsoring agencies
	--
	S.P.Pune University
	S.P.Pune University
	--
	--

 3.11 No. of conferences
 organized by the Institution 		
 (
02
)
 (
--
) (
--
) (
--
)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 :
 From Funding agency From Management of University/College
 (
--
) Total

	Type of Patent
	
	Number

	National
	Applied
	--

	
	Granted
	--

	International
	Applied
	--

	
	Granted
	--

	Commercialised
	Applied
	--

	
	Granted
	--

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows
	Total
	International
	National
	State
	University
	Dist
	College

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

of the institute in the year

 (
02
)3.18 No. of faculty from the Institution		
 who are Ph. D. Guides
 (
04
) and students registered under them		

 (
0
)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
 (
13
) (
16
)3.21 No. of students Participated in NSS events:
			University level State level
 (
--
) (
01
) 	National level International level

 (
02
) (
--
)3.22 No. of students participated in NCC events:
			 University level State level
 (
01
) (
06
) 	 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:
 (
--
) (
02
)			University level State level
 (
--
) (
02
) 	National level International level
3.25 No. of Extension activities organized
 University forum College forum 		
 NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
	The NSS students are engaged in social services of the following points which contribute to their development as a good citizen of the country.
· Campus cleaning programme
· Blood donation camp
· Tree plantation programme
· Voter awareness programme
· Anti superstition drive
· Disaster management
· Health survey and Awareness
· Ganesh festival-Nirmalya, donation and collection of idols
· Noise pollution
· Rally in protest for Nirbhaya
· Awareness regarding female child birth
· Medical check up camp for students
· Voter and voting awareness programme
· Street play (Pathanatya)
· Swachha Bharat Abhiyan Programme participation

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 (Acre)
	18
	--
	00
	18

	Class rooms
	23
	--
	Sanstha
	23

	Laboratories
	13
	--
	Sanstha and UGC
	13

	Seminar Halls
	02
	--
	Sanstha
	02

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	288
	25
	Sanstha
	323

	Value of the equipment purchased during the year (Rs. in Lakhs)
	2.59
	6.49
	Sanstha
	9.08

	Others (AC and Aqua guard)
	--
	02
	Sanstha
	02

4.2 Computerization of administration and library
 (
Computerized office with software to handle administrative process.
Library housekeeping operations are automated using SOUL 2.0 library management software.
Bar-coding system.
Computerized book issuing system.
Display service for events/news/functions/photographs/instructions on TV display.
)

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	12839
	1144338
	512
	82155
	13351
	1226493

	Reference Books
	34804
	5534977
	558
	192107
	35366
	5727084

	e-Books
	33 Lakh
	5750
	33 Lakh
	5750
	33 Lakh
	5750

	Journals
	86
	105217
	0
	0
	86
	105217

	e-Journals
	6000
	--
	6000
	--
	6000
	--

	Digital Database
	Nil
	
	Nil
	
	Nil
	

	CD & Video
	478
	0
	478
	0
	478
	0

	Others (specify) Donation + JR
	11766
	1043729
	1053
	175158
	12819
	1218887

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	137
	02
	10 mbps lease line
4 mbps BSNL
	03
	00
	09
	06
	

	Added
	15
	00
	3 mbps Airtel
	00
	00
	06
	00
	

	Total
	152
	02
	03
	03
	00
	15
	06
	

4.5 Computer, Internet access, training to teachers and students and any other programme for technology
 upgradation (Networking, e-Governance etc.)
 (
Internet access is available for all teachers and students.
Office Automation, LAN, Computerized admission and exam work.
Computerized library services.
)

 (
5.83
)4.6 Amount spent on maintenance in lakhs :
 i) ICT
 (
1.45
)
 ii) Campus Infrastructure and facilities	
 (
2.11
)
 iii) Equipments
 (
0
.45
)
 iv) Others

 (
10
.
53
)	
		Total :
Criterion – V
5. Student Support and Progression
 (
The institution publishes its updated prospectus annually and it shows and defines the details of the college infrastructure , courses, activities, rules and regulations, scholarships, It state our mission, goal , vision and objectives.
Publicity through college website, notice board and news papers.
Facilities available for the students:- vehicle parking, common room for girl students, drinking water, New paper
s
 and magazine
s
, sports facility, NSS , NCC, Earn and learn scheme, Boys and girls hostel, canteen, reading room
, conference hall, multi-gymnasium
 and auditorium etc.
)5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 (
Compulsory attendance, Book bank and scholarship facility, feedback system, result analysis, Endowment prizes for meritorious students and felicitation in the college gathering to inspire the students, Encouragement for co-curricular and extracurricular activities.
Regular staff and departmental meetings were conducted. Internal and term end examinations were conducted.
)5.2 Efforts made by the institution for tracking the progression

	UG
	PG
	Ph. D.
	Others

	2498
	337
	9
	-

5.3 (a) Total Number of students

 (
-
) (b) No. of students outside the state
 (
-
)
 (c) No. of international students

	No
	%

	1350
	47

	No
	%

	1494
	53

 Men Women
	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	697
	158
	737
	1245
	07
	2844
	615
	151
	708
	1259
	15
	2748

	
Demand ratio : Nil Dropout % : 2%
 (
Lectures of resource person are arranged for competitive examination to motivate the students to take participation in competitive examinations.
Books related various competitive examinations are available in library.
Separate reading hall is made available for students for the participation of competitive examination.
)5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 (
250
) 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

 (
Career Guidance Cell
Placement Cell
Student Welfare Unit
Committee against sexual harassment and ragging.
Personal counseling
)5.6 Details of student counselling and career guidance

 (
300
)
 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

	01
	40
	05
	33

 (
Special lectures are arranged by inviting lady doctors, advocate for counseling female students.
)5.8 Details of gender sensitization programmes

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events
 (
--
) (
02
) (
02
)
 State/ University level National level International level

 No. of students participated in cultural events
 (
--
) (
--
) (
--
)
 State/ University level National level International level

 (
02
) (
--
) (
02
)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
	29
	3,54,100/-

	Financial support from government
	1676
	1,84,70,285/-

	Financial support from other sources
	261
	14,28,800/-

	Number of students who received International/ National recognitions
	-
	-

 (
--
) (
--
) (
--
)5.11 Student organised / initiatives
 (
--
) (
--
) (
--
)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level
 (
06
)
5.12 No. of social initiatives undertaken by the students

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

Criterion – VI
6. Governance, Leadership and Management
 (
Vision of the institution is to educate each and every student living in the remote corners of tribal area and the vision is that no student need go outside for graduation as well as post graduation as we provide everything under one roof and for that we have arts, commerce and science programmes in UG and PG.

The college is working according to the following motto and objective.
*Motto of the College:-

The motto selected for the
Sanstha
 has been chosen with great care. It is in Sanskrit which says “
ºÉÉ½þºÉä ¸ÉÒ: |
ÉÊiÉ´ÉºÉÊiÉ
*
“ It
 is quite similar to the meaning of the well-known English proverb
‘Fortune Favours the Brave.’
The motto reflects the zeal and enthusiasm with which the founders started the
Sanstha
. ‘Shree’ in Sanskrit has multiple meanings. The English word ‘Fortune’ does not convey all the shades of meaning contained by ‘Shree’. The motto means that you can win a fortune or Goddess
Laxmi
 only when you take an initiative without calculating the pros and cons and take a brave and adventurous leap in to the destiny. If your ideas are noble, serene,
pure
 and for the good of mankind, you are bound to succeed, come what may. The motto may appear to be a religious saying to the believers but it has social and educational implications also.
The motto has always been a source of inspiration for the
Sanstha
. The
Sanstha
 is not backed by wealthy donors, industrialists or a sugar baron. But this has not hampered our progress. It is matter of pride for us that the first ever deposit, to be made with the then University of
Pune
, a sum of one
lakh
 rupees came from the humble donations made by the workers on the ‘Employment Guarantee Scheme’ in the area in 1972, a rupee each. One is reminded of the great educationist late
Karmaveer

Bhaurao

Patil
, who preferred to get a rupee each from
crores
 of donors to getting a
crore
 from a single rich person.
The success story of the
Sanstha
 manifest in the present infra structure of the college, its buildings, various faculties/departments, other institutions like ITI, MBA, MCA, Polytechnic and the secondary school wings, all speak highly of the
Sanstha’s
 firm belief in its motto of
“
ºÉÉ½þºÉä ¸ÉÒ: |
ÉÊiÉ´ÉºÉÊiÉ
*
“
*
Mission
:-
The
mission of the college is well-documented in
the Constitution of the
Akole

Taluka
 Education Society. Broadly speaking the college aims it:
1. Providing education to all the poor, needy, rural, tribal and backward students residing in this area.
2. Providing education to girls in this
Taluka
 who otherwise would have been deprived of the opportunities of higher education.
3. Providing opportunities of multi faculty education to all students according to their interest and choice.
4.
Providing opportunities of personal growth and employment to all the students, thus becoming catalytic agents of change in their family and community.
5. Acquainting the students with the new changes and opportunities in the field of education.
6. Making the students aware of the modern world and its manifold problems by arranging various lectures on various topics- by eminent scholars and experts in their respective fields.
7. Raising awareness about the importance of environment protection and issues related to health and hygiene by undertaking schemes and projects under the auspices of NSS and NCC, at various places scattered all over the
Akole

tehsil
.
)6.1 State the Vision and Mission of the institution

 (
Yes
, college has
management Information System
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
Faculty members were participated in designing and resulting syllabi workshops organized by the university
)6.3.1 Curriculum Development

 (
Each teacher is assigned work as per his individual skill and specific specialize knowledge so that he can get on the job training.
Training of faculty in the use of different analytical instruments for the science faculty teachers.
Opportunity provided for ICT training for access to information.
Arranging special lectures by outstanding academics and scientists to motivate teachers for innovation in their respective field
)6.3.2 Teaching and Learning

 (
Examination and central evaluation are conducted as per the University examination norms.
Transparency is maintained in evaluation process.
Exam Committee to ensure smooth conduct of examination.
The theory and practical examinations are conducted with internal and external examiner appointed as per rules of
Savitribai

Phule

Pune
 University.
)6.3.3 Examination and Evaluation

 (
Teachers are encouraged to undertake minor and major research projects.
College granted duly leave for teachers to participate in international, national, state and university level seminars and conferences and also provide TA, DA and registration fees.
Teachers are also motivated to publish their research papers, articles in peer reviewed journals.
)6.3.4 Research and Development

 (
The college central library is equipped with reference books, rare publications and journals
Fully equipped library with automation facilities.
Two full fledged computer labs.
Six laboratories and six smart classrooms.
Computer and internet facilities for every department.
Ten computer terminals are provided for students and teachers in the library.
Seven Xerox machines are available for various departments.
)6.3.5 Library, ICT and physical infrastructure / instrumentation

 (
Providing career guidance through guest lecturers
 and regular
counselling by faculty.
Arranging campus interview for placement of competent students.
At the departmental level there is paucity of teaching staff due to Government policies and so teachers are appointed by the management on temporary basis.
)6.3.6 Human Resource Management

 (
Staff
 is recruited as per UGC, Government of Maharashtra and
Savitribai

Phule

Pune
 University guidelines.
)6.3.7 Faculty and Staff recruitment

 (
Field visits and industrial visits are arranged for the students
)6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students
 (
As per guidelines laid by
Savitribai

Phule

Pune
 University and Government of Maharashtra.
Publicity through notice board and prospectus.
Online admission process.
Admissions are given on the basis of merit.
Admission Committee is constructed for smooth process of admission.
)

	Teaching
	 1.Pension Scheme as per Government rule
2. Provident Fund
3. Medical Leave and Reimbursement
4. Cash Credit Society
5. Student Co.op. Store

	Non teaching
	

	Students
	1. Safety insurance
2.Scholarship
3. Student Co.op. store
4.Earn and Learn Scheme
5. NSS, NCC and Sports
6. Grievance Redressal Cell
7. Right to Information
8. Sexual Harassment Committee
9. Special Guidance Cell for SC Students.

6.4 Welfare schemes for	

 (
77
,58,596
/-
)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
	Yes
	SP Pune University and JDHE Pune
	Yes
	Principal and IQAC

	Administrative
	Yes
	SP Pune University and JDHE Pune
	Yes
	Principal and IQAC

6.8 Does the University/ Autonomous College declares results within 30 days? Not applicable
	For UG Programmes	 Yes No

	For PG Programmes	 Yes No
 (
Not applicable
)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?

 (
Financial and moral support.
Organization of Alumni meeting.
Involvement of alumni in the governing body of the college, college development committee and IQAC.
Special lectures of alumni are arranged on regular basis.
)6.11 Activities and support from the Alumni Association

 (

Organization of parent-teacher meetings.
)6.12 Activities and support from the Parent – Teacher Association

 (
Organization of training programme
.
Guidance by the management.
)6.13 Development programmes for support staff

 (
Tree plantation
Restriction to use of plastic bags.
Vermin-composting unit.
Botanic garden and poly-house.
Pollution free campus.
)6.14 Initiatives taken by the institution to make the campus eco-friendly

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.
 (
To facilitate the
 e-governance unique id given to students.
Concession in fees for needy and poor students.
E-Prospectus is uploaded on the college website
Academic calendar of the college is prepared at the beginning of academic year.
Workload distribution academic, co-curricular and extra-curricular activities are prepared.
)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
 beginning of the year
 (
Expert lectures and one National and two State level seminars are conducted for teachers and students.
Two campus placement drives has been conducted.
Students are motivated to participate in various project competitions.
Students are also motivated to apply for various scholarships of Government, Non-Government and University.
Awareness
programme
 was conducted to all final year UG and PG students to face competitive examination through
Nalanda
 competitive examination centre.
Ladies common room is constructed including toilet block.
)

 (
Practice 1-
Scholarships for disadvantaged students
Practice2- Best practices in the Library
)7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

	
		* details in annexure iii

 (
Participation in
Swachha
 Bharat
Abhiyan
.
Mass cleanliness drive was organized every week by NSS, NCC and Earn and Learn scheme students.
Tree plantation.
Pollution free and plastic free campus.
Water harvesting.
Awareness among staff and students about the need for minimizing automobile and four wheels use.
Avoiding burning of waste for minimizing carbon emissions and air pollution.
)7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

 (
Strength-
Spacious play ground, gymnasium and open air theatre.
Well equipped conference hall.
Smart laboratories and class rooms.
Well stocked library.
Nalanda
 Competitive examination Centre and separate reading room for the preparation of competitive examination.
Recognized research guides for
M.Phil
 and
Ph.D
 in subject Physics and Geography and research centre for subject of Geography.
Seven PG courses
Professional courses like BBA (C.A) BCA,
B.Sc
 Computer Science and
B.Sc
 Wine Technology.
Various activities like
Nari

Manch
,
Nirbhaya

Kanya

Abhiyan
 etc. for women empowerment.
Online admission process.
Well equipped and computerized examination centre.
Yashavantrao

Chavan
 Maharashtra Open University study centre.
 Active NSS and NCC units.
Campus interviews and placement cells.
Well equipped computer laboratories.
Well illuminate and ventilated adequate classrooms.
Facilities for non-government scholarships.
Ladies and boys hostels.
Weakness
-
A very large number of students taking admission to the college are from rural and tribal areas. Most of them belong to SC, ST, OBC and economically weaker sections of the college.
It is because of this kind of background that their educational performance is not quite adequate.
Need sufficient regular teaching and non-teaching staff.
Delay in recruitment of staff from government.

Opportunities-
To start PG courses like Physics, Economics and Botany.
To start research centres in subjects like Physics, Chemistry, Hindi and Marathi.
To develop collaboration with other research centres, industrial meets and universities.
To develop consultancy with industries.
Challenges-
To enhance the quality of the students by increasing their subject knowledge.
Spreading the awareness important research activities among the post graduate students.
In
Akole

taluka
, there is no MIDC area, hence it quite challenging to have placement of the students through campus interviews.
To motivate the students about communication skill to make them competent in job a market.
)7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

8. Plans of institution for next year
 (
To augment latest technological facilities.
To develop MOU with various institutions, industries and library.
To provide separate departments subjects like History, Philosophy and Defence Studies.
 To construct ladies common room.
To arrange the national and state level seminars and conferences.
To strengthen the fund for reserve category students.
To organize various extra-curricular activities through NSS and NCC.
To arrange the blood donation camp.
To arrange the lectures about human rights and cyber crime.
To provide RO drinking water facility for students.
To construct separate building for
Yashawantrao

Chavan
 Maharashtra Open University centre.
To arrange the convocation ceremony at college.
To celebrate various days in the college.
To made available computer attendance for staff and students in the library.
)

Name Dr.Sanjay Takate 		 Name Dr.Bhaskar Shelke

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

_______***_______

ANNEXURE I
AKOLE TALUKA EDUCATION SOCIETY’S’
AGASTI ARTS, COMMERCE AND DADASAHEB RUPWATE SCIENCE COLLEGE,
AKOLE, TAL. AKOLE, DIST. AHMEDNAGAR
ACADEMIC CALENDER
(2017-18)
TERM-I
	Start of the term, Staff meeting and Work distribution
	15/06/17

	Ramzan - Id
	26/06/17

	College Foundation Day
	01/07/17

	Principals Address
	02/07/17

	N.S.S. Inauguration
	25/07/17

	Independence Day
	15/08/17

	Ganesh Chaturthi
	25/08/17

	Bakri -Id
	02/09/17

	Teachers Day
	05/09/17

	Hindi Day
	14/09/17

	N.S.S.Day
	24/09/17

	Dasara
	30/09/17

	Mahatma Gandhi Jayanti
	02/10/17

	End of Term-I
	15/10/17

TERM-II
	Start of Term-II
	13/11/17

	Term End Exam.
	From 14/11/17 to onwards

	N.S.S. Winter camp
	02/12/17 to 08/12/17

	Christmas
	25/12/17

	Youth Week
	12/01/18 to 18/01/18

	Geography Day
	14/01/18

	Republic Day
	26/01/18

	Annual Social Gathering
	31/01/18 to 02/02/18

	Chattrapati Shivaji Maharaj Jayanti
	19/02/18

	Marathi Day
	27/02/18

	Holi(2nd Day)
	02/03/18

	Dr.Babasaheb Ambedkar Jayanti
	14/04/18

	End of the Term-II
	30/04/18

	Maharashtra Day
	01/05/18

ANNEXURE II
FEEDBACK FROM STAKEHOLDERS
Parents Feedback- Parents are happy with various kinds of activities which are run by the college for the overall developments of the students. Parents expressed their satisfaction about the online admission system and examination pattern for the students. Parents made suggestion regarding increasing the scope of campus interviews for the welfare of the students.
Alumni Feedback- During Alumni Association meeting students makes various suggestions for the implementation of the improvement in the quality of higher education based on their own experiences.
The feedback of alumni is very good. They expressed their satisfaction about the teacher-student relation. They made some positive suggestion about the development of the college. They expected to have ladies common room in the college. They also desired to have involvement of the alumni in the various kinds of activities of the college in the future.
The informal feedback collected from them is also useful in improving the performance and quality of the institutional provisions.
Students Feedback- The College circulates printed feedback form to the students and collect the filled forms from students. Also the feedback is taken from the stakeholders in the form of the printed form or their opinion and suggestions dropped in suggestion box kept in the premises and library, collected for analysis.
	The student gave feedback through the questionnaires as follows.
· Expressed pleasure about teachers cooperation for solving difficulties raised in the class.
· Felt satisfaction about boosting the confidence of the students in the communication skill and enthusiasm of the teachers in covering the syllabus in time.
· Felt happiness about some teachers for using teaching aids in the classrooms.
· Expressed happiness about the style of the teacher to create real life situation and encourages the students in the proper manner in classroom.

ANNEXURE III
BEST PRACTICES OF THE INSTITUTION
BEST PRACTICE NO.1
Title:- Scholarships for disadvantaged students
Objectives of the Practice :-
1. The scholarships aim to support the needy and poor students in Akole Taluka.
2. The scholarships will enable these students to continue their education and complete their degree.
3. This will also help to reduce the drop-out rate of the students in the college who might
 have stop their education due to poor financial condition.
4. These students will become financially independent after completing their degrees.
The Context :- The college is located in hilly and rural area. The maximum number of students belongs to SC, ST, NT and OBC categories. Moreover the number of women students is very high in the college. This is basically a disadvantage class of the student because all of them come from socio economically weaker section of society. It is in this context that scholarships can help these students to complete their higher education.
The Practice:- The college tries to create awareness about the different kinds of scholarships for the disadvantaged students through prospectus, notice board and students counseling. The students are made aware of different kinds of scholarships given to them by the state government, the SPP University and non government organization.
The facility for online submission of the scholarship form has been made available to the students by the college. We have taken special efforts to contact and convince the HPCL authorities about need for the scholarship on the part of our students. We persuaded them to grant scholarship to reserve category students.
	Savitribai Phule Pune University also grants different kinds of scholarships to talented students on the basis of their merit. We motivate the students0 to take benefit of these scholarships. There are various scholarships given by State Government through online process. We motivate the students to complete online process and get the benefits of these scholarships.

Evidence of Success:- The success of these scholarship schemes is very evident from the following table giving the details of the number of students and amounts of various scholarships.
	Agency
	No. of students benefited
	Amount in Rupees

	Hindusthan Petroleum
Corporation Limited, Mumbai
	261
	14,56,000/-

	Savitribai Phule Pune University
	29
	3,54,100/-

	Maharashtra State Government
	2216
	2,25,11,990/-

	All these students were able to complete their education only because of scholarships granted to them. Otherwise they will have dropped out from the courses. Most of the students are now employed in public and private sector undertaking and supporting their family financially. A Socio economically weaker student has got maximum benefits from the scholarship schemes.
Problems Encountered and Resources Required:- Despite of our best efforts some time there are technical difficulties in the submission of online applications and on the part of Government also there is delay in disbursing the scholarships in time.
	For the effective implantation of scholarship schemes we require computer, scanner and internet facility. We also required trained human resources to guide the students to complete online formalities.

BEST PRACTICE NO.2
Title:- Best practices in the Library
Objectives of the Practice:-
1. For simplifying the process the books and journals to the students and staff.
2. Informing the students and staff about e-books and e-journals and making them
 available for their use.
3. Making the reprographic/Xerox facilities to the students and staff.
4. Making the library services available to the stakeholders and increasing introduction
 with them.
5. Using bar-coding software for updating library facilities.
6. To presence rare and old books in the archives of the library and making them
 available to students and staff.
The Context:- The library is operating in the larger rural and tribal social context. Most of the staff and students were not teacher friendly but created literary and awareness about the technology used in the library and convince them about the usefulness of the technology. The use of software in the library has facilitated the searching and issuing of the books and journals to the students and staff.
Information literacy programme was organized by the library for the benefit of the students. Frequent interaction with students and staff created awareness about the availability of e-sources and motivated them to use it to achieve their academic targets.
The Practice:- For making the library services to all the stakeholders and making it user friendly following steps have been taken by the library.
· Library housekeeping operations are automated using SOUL 2.0 library management software.
· Bar-coding of all books is produced by library staff only, not outsourced from any vendor.
· Library has social media accounts (page) on which new arrivals are displayed library services promoted.
· On the occasion of A.P.J.Abdul Kalam’s birth anniversary, library has been organizing books fair every year.
· Orientation and information literacy programmes are conducted every year for newly admitted students and faculty members.
· Identity cards prepared by vendors are processed by library staff for making database of users.
· On the occasions of annual social function of college, books exhibition is arranged by library.
· For digital resource management library is using D-Space (Repository Software) in which old question papers, Ph.D thesis of faculty members, Research students were kept.
· Library has archival collection of old text books.
· Library is providing newspapers clipping service to all users.
· Library is providing display service for events/news/function/photographs/instructions on big TV display for users.
· The staff is free to recommend and purchase reference books and new books required by their department.
Evidence of Success:- The library has been successful in achieving the targets and benchmarks. The result of the best practices is that the number of students using library facilities has gone up. There is greater awareness about the latest e-sources of learning. The process of issuing the books has become easier for library staff. The new arrivals are displayed and this motivates them to use these books for updating them knowledge. There is greater interaction between library and stakeholders.
	Two steps taken by library have affected the books of students study and now some of them fill confident enough to express themselves through writing articles in college magazines. The use of bar-coding and software has made it easy to find the relevant books and this has helped to minimize the manpower.
Problems Encountered and Resources Required:- Most of the teachers and non-teaching staff was not quote technology friendly in the beginning but we took approximate steps to sensitize them about the library using technology through various awareness raising programmes.
	There were certain financial difficulties in updating the library facilities. We approach the management and the management agreed to share the financial burden.

image1.emf

