

Annual Quality Assurance Report

(AQAR)

Academic Year 2014-15

Internal Quality Assurance Cell (IQAC)

Maratha Vvidya Prasarak Samaj’s

Karmaveer Abasaheb Alias N. M.
Sonawane Arts, Commerce & Science

College, Satana, Dist. Nashik
(Maharashtra)

Accredited ‘A’ Grade by NAAC

Website: - www.satanacollege.in

Email :- nmsasc@yahoo.co.in.com

Phone: (02555)- 225454 Fax-(02555) –225454

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

AQAR for the year (for example 2013-14)

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:

02555-223042

Karmveer Abasaheb Alias N. M. Sonawane Arts,

Commerce and Science College, Satana Dist:

Nashik

Morenagar, Satana Tal: Baglan Dist: Nashik

-

Satana

Maharashtra

423301

nmsasc@yahoo.co.in

Dr. Kishore R. Pawar

02555-223042

 2014-15

 Tel. No. with STD Code:

Mobile:

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)

 OR

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:

 For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6 Accreditation Details

Sl. No. Cycle Grade CGPA

Year of

Accreditatio

n

Validity

Period

1 1
st
 Cycle B++ - 2004 2009

2 2
nd

 Cycle A 3.08 2011 2016

3 3
rd

 Cycle - - - -

4 4
th

 Cycle - - - -

www.satanacollege.in

+919423173388

nmsasc@yahoo.co.in

http://www.satanacollege.in/AQAR2014-15.pdf

Mr. Rajendra D. Vasait

+919422780508

EC/54/RAR/074

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

1.8 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:2010-11 (24/08/2011)

ii. AQAR : 2011-12 (20/07/2012)

iii. AQAR : 2012-13 (03/09/2013)

iv. AQAR : 2013-14 (10/10/2015)

1.9 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

1.10 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

√

√

√

√

15/06/ 2005

√

√

√

√

√

√

 √

 √

 √

 √

Others (Specify)

1.11 Name of the Affiliating University (for the Colleges)

1.12 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

-

-

-

-

-

-

-

-

 -

-

 01

 01

01

 01

 01

 01

06

Savitribai Phule Pune University, Pune

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

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? Yes 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

2.14 Significant Activities and contributions made by IQAC

 College campus brought under CCTV surveillance.

 Two carrier oriented courses sponsored by UGC, New Delhi were introduced.

 D.T.L. (Diploma in Taxation Law) introduced.

 College generated a fund of Rs. 55,000/- for physically disabled students of APANG
KALYAN KENDRA, SATANA.

 Solar panels were installed for generation of renewable energy source.

 Two days camp was organized on ‘Antiragging’.

 Two days camp was organized on ‘Disaster management’.

 One day camp was organized on ‘Environmental awareness.
 For the improvement of Teaching and Learning process, regular inspection of teaching-

learning practices, regular coordination with departments (teaching plan, portion

completion, daily teaching records etc.), 100% utilization of lecture and practical timings,

encouragement to use modern methods of teaching for imparting quality education
was observed.

 For the quality improvement of the faculty, they were encouraged to participate in
faculty improvement programmes (Orientation, Refresher, Short Term Course),
seminars/workshops/conferences for knowledge enrichment. The eighteen (18)
faculties participated and completed the programme and thirty one (31) faculties
presented their research papers in various seminars, workshops and conferences at

Rs. 3,00,000/-

-

 -

02

02

 12

02

01 -

- - - - -

√

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

To prepare and publish yearly

academic calendar before the

beginning of the academic year.

 Yearly academic calendar for 2014-15 was

published towards the end of the academic year

2013-14 and displayed on website.

To begin lectures on the first

working day i.e. 16th June, 2013

 Began lectures as per the scheduled date i.e.20th

June, 2014

To ensure 100% utilization of

lecture timings.

 Lectures were held as per schedule. Teachers

intimated time table committee one day in advance

about absence, and appropriate adjustments were

made in time table to engage the vacant lectures.

To introduce standard operating

procedure for the effective

functioning of the examination cell

 Tentative exam dates were incorporated in

Academic Calendar, announced and put up in notice

board at the beginning of the semester. It was

 Organized One Day National Conference on „Recent Trends in Marketing‟ by

Department of Commerce.

 Construction of Indoor Sports Facility Complex was completed under the scheme

of UGC XI
th

 plan.

 Organized a workshop on Research Project Guidance for the students.

 Workshop on „Preparation for Competitive Examinations for Rural Students‟ was

organized jointly with SAKAL foundation.

 Implemented the „Earn and Learn Scheme‟, under the Students‟ Welfare

Department of the college.

 For Girl Students Personality development programme was organized.

and office displayed on website also.

 Time table, seating arrangement, hall ticket issue

dates, result dates, admission dates, etc., were

announced 45 days before the examination.

 The functioning of Examination Cell was improved

by introducing new equipments.

To address student grievances  Grievance committee was functional and active to

attend all grievances without delay.

 We have a three tier system in addition to the

Grievance Cell. Students can approach directly the

class teacher. Next stage, student can contact

HOD/Coordinator. After both avenues are tried the

matter can be referred to the Principal or Vice

Principal.

To encourage the entire Department

to conduct National and State level

seminars.

 Organized One Day National Conference on

„Recent Trends in Marketing‟ by Department of

Commerce.

To publish a compilation of

research articles and conference

proceedings of the teachers

belonging to various disciplines.

 Published a compilation of research articles and

conference proceedings of the participant teachers

belonging to various disciplines in the name of

„Vision Research‟ an ISSN journal.

To encourage the faculty members

to participate in Faculty

Development Programmes and to

present papers in seminars,

workshops and conferences.

 The eighteen (18) faculties participated and

completed the orientation and refresher courses and

twenty seven (27) faculties presented their research

papers in various seminars, workshops and

conferences at state, national and international

levels.

To encourage various departments

to apply for major and minor

projects.

 Various faculty members have submitted their

major and minor projects proposals to funding

agencies such as UGC, BCUD, DST etc.

To fulfil our social obligations.  The institute invited NGOs to acquaint the students

to social work in who inspired them to collect

donations for the social cause.

 Student Council also participated in the collecting

of donations for various NGO‟s.

To conduct a Civil Service

Orientation Programme for the

college students.

 Workshop on „Preparation for Competitive

Examinations for Rural Students‟ was organized

jointly with SAKAL foundation.

To encourage the various

departments to conduct lectures by

experts from respective field.

 Invited various experts to talk on from

 different fields.

1. Prin. Dr. Patil invited by Science Association of the

college

2. Prin. Dr. G.H. Jain, invited by Science Association

of the college

3. Dr. N.K. Pawar, invited by ARC of college to

deliver a lecture on Research Projects.

4. Lecture organized by Literary Association

5. Mr. Ramdas Patil, industrialist, invited by Dept. Of

Microbiology

To encourage the students to

participate in the college, university

level sports and games events.

 Students actively participated in the college and

university level sports and games.

 Two students were participated in the National level

games.

To start the construction of indoor

sport facility

 Started construction of Indoor Sports Facility

Complex under the scheme of UGC XIth plan.

To arrange educational tours and

excursions

 The Department of Geography, History,

Microbiology, Zoology, Botany and Languages had

arranged study tours and excursion.

 The Environmental Department had arranged

environmental study tour to nearby dams and hill

stations such as Saputara, Chankapur dam,

Arjunsagar dam.

To request the management to

allocate fund for the beautification

of the campus.

 The management allocated fund for the

beautification of the campus.

To develop the science laboratories  Renovated the science laboratories.

To encourage the students to

participate in the cultural events

organized by college

 The students participated in the Annual College

Gathering and participated in the cultural

programme, „Youth Festival‟ sponsored by the

university and cultural events organized by other

colleges.

To employ career guidance and

placement measure for final year

students

 The ten days Soft Skills Development Programme

for the students of final year was arranged in the

college

To organize the lecture series on

account of science day celebration

 The lectures and other programmes were arranged

to celebrate Science Day such Science Exhibition,

Nature Photography etc.

To cater the need of slow learner

through remedial coaching

 The slow learners in the college were taught in the

special guidance scheme under Students‟ welfare

Department.

To make the Admissions of all seats

available in the college

 All the seats were filled as per the norms.

To increase the programme option

available to the students through

Certificate and Diploma courses

 To start the Carrier Oriented Courses in the

institute, two proposals had been sent to UGC.

To arrange personality development

programme for girl students
 Girl Students‟ Personality development programme

was organized.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

 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

Programm

es

Number of

programmes

added during

the year

Number of self-

financing

programmes

Number of value

added / Career

Oriented

programmes

(2014-15)

PhD 01 - - -

PG 11 - 11 01

UG 16 - 01

PG Diploma - -

Advanced

Diploma

 - -

Plans of IQAC were approved by LMC and management of parent institution

√

 LMC

Diploma - -

Certificate 01 - - 02

Others - -

Total - -
-

Interdiscipli

nary

02 - - 02

Innovative 03 - - 02

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

 a) Core Option: Under Graduate:

Sr.

No.

Programme Core Option

1 B.A. Compulsory English

2 B.Com. -

3 B.Sc. -

4 B.Sc.(Computer) Computer Science

a) Core Option : Post Graduate:

Sr.

No.

Programme Core Option

1 M.A. English, Hindi, Marathi, History,

Geography, Political Science, Economics

2 M.Com. For Part-I : Management Accounting,

Strategic Management,

Part- II : Financial Analysis and Control,

Research Methodology for Business

3 M.Sc. Chemistry, Microbiology

4 M.Sc.(Computer) Computer Science

b) Elective Option: B.A. Level

Sr. No. Subjects

1 Optional English

2 Marathi

3 Hindi

4 Geography

5 Economics

6 Political Science

7 History

c)Elective Option: B.Com.

Sr. No.

/Year

First Year Second Year Third Year

Core

Option

Functional English, Financial

Accounting, Business Economics,

Business Communication,

Corporate Accounting,

Buss. Eco. Prin. & Fun. Of

Mangt. Elements of Co.

Law

Buss. Reg. Frame work.,

Advd. Acco., Indian and

Glo. Eco. Devt. Aud. &

Taxn.

Elective

Option

Maths and Stats, Computer

Concepts and program. Office

Management, Banking and

Finance, Comm. Geography,

Marketing and Salesmanship,

CPBE, Additional English,

Marathi, Hindi

Buss. Admn., Indian

Banking System, Costs and

Work Acco., Mark. Mangm.

Buss. Admn., Banking

and Finance, Costs and

Works Accounting,

Mark. & Publicity

b) Elective Option: B.Sc.

Sr. No. Subjects

1 Physics

2 Mathematics

3 Chemistry

4 Botany

5 Zoology

6 Microbiology

7 Electronics

 (ii) Pattern of programmes:

a) Under Graduate

Pattern Number of programmes

Semester B. Sc.

Trimester -

Annual F.Y. B. A., S.Y. B. A, T.Y. B. A B. Com.,

F.Y. B. Sc.

Pattern Number of programmes

Semester M.Sc., M.A., M. Com.

Trimester -

 b) Post Graduate

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

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

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

aspects.

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

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

 * By transfer

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

Annual -

Total Asst. Professors Associate Professors Professors Others

45 31 14 - -

Asst.

Professors

Associate

Professors

Professors Others Total

R* V R V R V R V R* V

04 11 - - - - - - 04 11

09

Yes, After every five years

-

√

√

√

√

 √

04 04 29

No. of Faculty International level National level State level

Attended

Workshops

Seminars/

- 01 03

Presented papers 03 09 15

Resource Persons 01 06 09

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

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)

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

To ease the teaching -learning process and make it student centric, along with

traditional teaching methods, the institution has been adopting various teaching

learning methods. It includes the use of Virtual learning, online lectures, PowerPoint

Presentations, audio-video aids, Screening of literary movies, drama, Students

Seminar, Industrial visits, Bank Visits, project work etc.

187

Bar Coding and Online

Question Paper downloading

system, Credit and Semester

Pattern forPG introduced by

University

-

83 %

06 -

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. 210 10.47 34.76 14.76 1.90 61.42

B.Com. 96 18.75 37.5 18.75 00 75

B.Sc. 167 19.16 22.75 4.7 1.19 47.90

M.A. 90 7.77 50.00 24.44 1.10 90.00

M.Sc. 53 1.88 37.73 18.86 00 58.49

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

IQAC plays a vital role in the enhancement of the teaching learning process by

implementing number of goals every academic year. Quality policies enunciated at the

make the process transparent. Under the advice of LMC and Principal the IQAC actively

involves in preparation of the annual teaching plans at the beginning of every academic

year. IQAC motivates the faculty to use the innovative teaching methods and to utilize the

facilities available to promote teaching learning process. It also promote faculty to

involve in research activities and to participate in refresher courses to increase their

quality. IQAC evaluates the feedback collected from students on teaching -learning and

and takes the required decision for required measures. Confidential reports of faculty are

also considered to evaluate teaching learning process.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes

Number of faculty

benefitted-

2014-15

Refresher courses 8

UGC – Faculty Improvement Programme -

HRD programmes 01

Orientation programmes 03

Faculty exchange programme -

Staff training conducted by the university 03

Staff training conducted by other institutions 02

Summer / Winter schools, Workshops, etc. 01

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 16 15 - 15

Technical Staff 15 08 - -

Criterion – III

3. Research, Consultancy and Extension

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

3.2 Details regarding major projects

 Completed Ongoing Sanctioned Submitted

Number - - - -

Outlay in Rs. Lakhs - - - -

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number 6 03 00 08

Outlay in Rs.

Lakhs

102000 425000 00 2645000

3.4 Details on research publications

 International National Others

Peer Review Journals 12 - -

Non-Peer Review Journals 14 14

e-Journals 04 02

Conference proceedings 09 09

3.5 Details on Impact factor of publications:

 Range Average h-index Nos. in SCOPUS

0 - 2

The IQAC of the college constantly strives to inculcate a research culture throughout the year.

Teachers are encouraged to pursue higher studies and those pursuing their doctoral studies are

provided financial and infrastructural support to help them. The faculty members are

encouraged to take up research projects from various funding agencies. They are also

motivated to present their work at seminars, research conferences organized at national and

international levels. Students are encourage and guided to participate University based

research project competition “Avishkar”. This year 8 teams reached the University round and

1 reached the state level.

 1 4

3.6 Research funds sanctioned and received from various funding agencies, industry and other

organisations

in the Academic Year-2014-15

Nature of the Project
Duration

Year

Name of the

funding Agency

Total grant

sanctioned

Received

Major projects - - - -

Minor Projects 2 years BCUD, UGC 425000 425000

Interdisciplinary Projects - - - -

Industry sponsored - - - -

Projects sponsored by the

University/ College
- - - -

Students research projects
(other than compulsory by the University)

6 months College 50000 50000

Any other(Specify) - - - -

Total 475000 475000

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

 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

 Level International National State University College

Number - 02

02 - - - -

-

-

03

-

-

-

-

03 2 (2014-15)

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

 3.16 No. of patents received this year

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

 Of the institute in the year

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

Sponsoring

agencies

 -

 UGC

BCUD - - - -

Type of Patent Number

National
Applied - -

Granted - -

International
Applied - -

Granted - -

Commercialised
Applied - -

Granted - -

Academic

Year

Total International National State University Dist College

2014-15 03 - 01 01 - 01 -

- - RB Herbal

01

425000 50000

475000

00 02

09

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

-

- - - -

-

-

-

-

- 02

-

-

- -

- -

- -

- -

05 06

110 05 -

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

Responsibility :

We are committed to excellence for rendering social service with a holistic concern in

environment, ethics and society. We carried out following social welfare activities.

 N.S.S., N.C.C. and other students donated blood in blood donation camps.

 N.S.S. camp was organized in the village Shemali Tal. Baglan Dist Nashik.

During this camp, our staff & students interacted with the rural people and guided

them about

i. Energy crisis problem arising from conventional fuel and use of non

conventional

 energy source,

 ii. Awareness about hazards of environmental pollution and tree plantation,

 iii. Importance of disposal of waste water, disposal of garbage near their

residential

 area.

 iv. Organised lectures of eminent speakers about current topics useful for

villagers.

 Lecture series was arranged for senior citizens with the help of Senior Citizen

Forum (Bahishal Shikshan Mandal) started by the University of Pune. The

response for this program was overwhelming.

 Lecture series was arranged for senior citizens with the help of Senior Citizen

Forum started by University of Pune. The response for this program was

overwhelming.

 Lecture series was organized under Sant Gadgebaba Lecture series for peoples of

satana, which was also attended by large number of peoples.

 Lecture series was organized under Bahishal Education Program for students and

peoples of Satana.

 We conducted Yoga classes for our students before the commencement of

classes in the morning session.

 Our department of Chemistry provides guidance to the farmers regarding soil

and water quality. Botany department organized various camps and lecture series

for farmers.

 Our department of Microbiology provides guidance to the peoples regarding

potability of water

 To inculcate value based education among youth: The college has organized

various soft skill programs, lectures series, posters and tried to educate rural

masses

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 16 acres - Institution 16 acres

Class rooms 32 - Institution

UGC,

32

Univ.,

College

Laboratories 17 - Institution

UGC,

Univ.,

College

17

Seminar Halls 01 - Institution

UGC,

Univ.,

College

01

No. of important equipments purchased

(≥ 1-0 lakh) during the current year.

87 15 Institution

UGC,

Univ.,

College

102

Value of the equipment purchased during

the year (Rs. in Lakhs)

** 3.5 Institution

UGC,

Univ.,

College

3.5**

Others

4.2 Computerization of administration and library:

From the academic years 2005-06 the administration sections were computerized. The

process of admission is fully computerized. Declaration of results, preparation of mark

sheets and issue of certificates are the activities related with the University of Pune. All the

departments have started using computers for administration purpose, for maintaining

departmental records.

 Library campus provided with WiFi connection.

 Online Public Access Catalogue: Library catalog is made accessible in the library.

4.3 Library services:

 Existing Newly added Total

No. Value No. Value No. Value

Text Books 79133 29425728 2004 354649 81137 2978377

Reference Books 7593 370644 627 202379 8220 573023

e-Books Soft copies of e-books are available with each faculty.

Journals 74 334503 01 1500 75 34578

e-Journals 415 8500 <400 5000 415 In process

Digital Database - - - - - -

CD & Video 156 11461 51 8500 207 11961

4.4 Technology up gradation (overall)

 Total Computers
Computer

Labs
Internet

Browsing

Centres

Computer

Centres
Office

Depart-

ments
Others

Existing 106 03 07 02 00 02 - -

Added 12 - 03 01 01 - - -

Total 118 - 10 03 01 02 - -

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

technology

 Up gradation (Networking, e-Governance etc.)

1) The college has procured sophisticated equipments like rotary vaccum filter, phase

contrast microscope, fermenter etc.

2) We have upgraded our office, library and all science departments using computer and

internet facility.

3) We have also started using internet facility for searching references on net.

4) Many of the teachers and non-teaching staff are aware about computer and internet.

5) Each science department is provided with internet facility and students are provided free

access to the internet.

6) Computer and internet facility is also available to the students and staff in the library.

7) Up gradation (Networking, e-Governance etc.): Every department has been

provided with computers, LCD and internet system. Expansion of E-technology

has enhanced the use of computers in curriculum development, teaching-learning,

evaluation and research.

8) Students are encouraged to make use of computers for Power Point Presentations

of their seminars and projects.

9) Broadband internet connectivity is given to all the departments. Internet browsing

is available for teachers and students at the Internet Centre free of cost during the

working hours of the library.

4.6 Amount spent on maintenance & new infrastructure in lakhs :

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

6750267

325420

2765049

10613396

772660

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC arranged Student Support Services to enhance their awareness such as

1) To make the students aware of research projects, the special guidance

programme had been organized.

2) To make the students aware of Competitive Exams, Competitive Exam

Guidance Programme had been arranged.

3) To make the students aware of their security, Prompt redressal of grievances

through Grievance Cell was observed.

4) Remedial Coaching for weak students, Bridge Courses for difficult subjects,

Student Mentoring and Language Lab for vernacular students were arranged.

 5) Schemes for financially backward students, guardian, Guidance Sessions,

Career Guidance and Counselling, Associations, Students‟ Council and

Gymkhana for supporting extra-curricular activities were accomplished in the

year.

 6) A Medical check up camp was organized in the college campus with the

collaboration of doctors from Medical College and Hospital, Nashik. This

check up was made compulsory to all 1
st
 year UG and PG students.

 7) A blood donation camp was organized. Many students and teachers donated

blood.

 8) Yoga activity was organized for Boys and Girl students in college campus.

 9) Adequate gymnasium and sports facilities are made available to the students.

10) During 2014-15, the construction of Indoor sports complex was completed.

11) The college has separate counselling center. It provides guidance and

counselling to the students of the college. Most of the staff members from

various departments are continuously provide guidance to the students on

various issues related to academic, carrier and personal problems. Principal

Dr. Kishore Pawar is chairman of this unit. Similarly, Chairman of the

student‟s welfare committee and members of counselling committee guide

the students on personal problems and the improvement of their overall

personality.

12) Bedsides this, Competitive Examination Cell is continuously guiding students

on matters pertaining to the UPSC, MPSC and other competitive

examinations.

13) Placement services provided to students: The placement cell was

strengthened and its activities were widened to all UG and PG students of the

college. This has helped in providing necessary guidance and placement to

5.2 Efforts made by the institution for tracking the progression

5.3 (a) Total Number of students

 (b) No. of students outside the state

 (c) No. of international students

 UG PG Ph. D. Others

2014-15 1614 485 - 18

The Placement Cell conducts training programmers for students and arranges job fair

in collaboration with employers. Student Teacher Guardian scheme provides

necessary guidance to students in the choice of their career. Placement and Career

Guidance cell helps students in personality development. Add-on courses help

students get employment opportunities. Every department maintains a register for

recording the progress of students. The Alumni Association maintains consistent

correspondence with alumni. Regular meetings of alumni association are held in the

college campus. Alumni association donated pure drinking water system with cooler

to the college. With the help of this association various prizes are given to students

who achieve academic excellence.

-

-

 Men Women

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

 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

No %

1010 45.49%

No %

1210 54.50%

 Last Year (2013-14) This Year (2014-15)

General SC ST OBC Physically

Challenged
Other Total General SC ST OBC Physically

Challenged
Other Total

287 108 315 140 02 147 1999 380 126 364 1248 01 187 2306

The college has its own fully fledged competitive examination guidance centre. The college

had organized various lecture series of IAS; IPS & MPSC passed government officers to

guide the students for competitive examinations. The college has enhanced library facilities

by launching ample no. of new books required for competitive examination studies. A

separate faculty is headed with competitive examination guidance centre, takes care of

students about admission, study, arrangement of lectures of experts and providing linkages

for students about their progression and resources in the field.

The College has established Placement and Career Guidance cell. The

Placement Cell conducts training programmers for students and arranges job fair in

collaboration with employers. Student Teacher Guardian scheme provide necessary

guidance to students in the choice of their career. Placement and Career Guidance cell

helps students in personality development. Add-on courses help students get

employment opportunities. Every department maintains a register for recording the

progress of students. The placement cell was strengthened and its activities were

widened to all UG and PG students of the college. This has helped in providing

506

02

00

03

05

-

00

-

35

 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

02 45 02 25

5.8 Details of gender sensitization programmes

5.9 Students Activities

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

 Awareness camp was conducted on NIRBHAY KANYA in the college.

 Conducted a medical camp for the female students by local Doctor for general

diseases were distributed free of cost.

 Awareness camps were conducted for the female students on the topic „Health

and Hygiene‟.

 Women‟s Day was celebrated under the guidance and supervision of the

Women‟s Cell of the College.

 A mass rally was conducted on „Women‟s Rights‟.

115

45 2 -

 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 15 6400.00

Financial support from government 1535 97,17,839.00

Financial support from other

sources

10 10000.00

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

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: 1. W& C facility for students was reformed.

01

15 - -

2 - 01

01 - -

02

04

 2. Book issuing counters increased.

 3. Indoor sports facility constructed.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

The Vision statement of the institute is:

 “To bring our college on par with the best ones in the world by imparting

quality education based on values.”

The following mission statement of the institute aims at translating the institute‟s vision

statement into action plans:

 "To educate youth especially from rural part of India in mind, body and

spirit, to ensure the social, emotional, physical and intellectual development

of each student, to provide world-class education, research facility, caring

and creative social environment and, to introduce innovative techniques,

varied instructional strategies and interdisciplinary communication."

6.2 Does the Institution has a management Information System

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

6.3.1 Curriculum Development

6.3.2 Teaching and Learning:

 A number of teachers of the college were on the Boards of Studies and were

involved in framing syllabi.

 All the stake holders including industry representatives had consciously tried to

make the syllabus more conducive in keeping with newer nuances of the global

scenario.

 Regular Feedback from students and faculty were taken and forwarded to the

respective board of studies for the curricular development.

 The faculty members of all subjects were encouraged to participate in the

workshops held on restructuring of syllabi.

 Regular study tours and industrial visits were conducted for fulfilment of the

curriculum.

 To improve quality of teachers, we encourage them to participate in International, National and

State level seminars/workshops. Most of our teachers were encouraged to write articles in the

local newspapers and magazine, so that knowledge can be exposed to the community.

Preparation and communication of teaching plan is made mandatory to every teacher. Most of

the teachers are making use of latest technology for the preparation of lectures along with

traditional lecture method.

 Mentoring of students helps us to increase the academic growth of the students. Counseling at

academic and personal level of students increases the communication between teachers and

students which increases affinity of students towards the teacher and the college.

 Student- centric activities in the college enhance learning capabilities of students. Participation

of students in various seminars/exhibitions, wallpapers presentation develops their knowledge

and communication skills.

 Many of our teachers are encouraged to write more precise books for betterment of the students

Yes, we have partly MIS

6.3.3 Examination and Evaluation

6.3.4 Research and Development

 Examination department is computerized which has speed up the process of examination

work. Our university examination results are declared within 45 days after completion of

examination.

 Evaluation reforms made by college and University helped to increase trust of students on

academic performances. Initiation of semester pattern for science faculty and PG (Arts and

Commerce) is keeping students always alert regarding their studies. The academic

performance of the students is indicator of the quality.

 Evaluation process is made transparent. Along with the marks obtained, we show the

assessed answer papers of class tests, internal examinations to the students. These way

students can realize the mistakes made by them. Questions and Answers are discussed in

the classroom, which improves rapport between students and teachers.

 Evaluation of teaching faculty is also done by students which help to improve the teaching

learning process by incorporating the necessary changes.

 We have eleven postgraduate departments and these departments have foundation for research. At PG

level, we allot research projects work to the students. These students are asked to prepare synopsis on

the basis of reference work. This synopsis is presented in the class and research line is determined. In

a year they have to complete this project work. Students are equipped with stronger practice in

research by allowing them to present papers in various seminars conferences and exhibitions.

 Our young staff members are also encouraged to enhance research work and are helped to get finance

from various funding agencies.

 To inculcate the research temper among students, the college compels the students to take part in the

research project competition such as „Avishkar‟. This year eighteen projects were taken part in it. Out

of them eight were selected at university level.

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.6 Human Resource Management

 The college library has a rich source of books, periodicals and other material. In this year, we spent

almost Rs.6 lacs on library services to increase the holdings. The library is now interlinked with

Jaykar Library, University of Pune and British Council Library, Mumbai. We have a specious

reading hall for students, a reading and reference room for faculties.

 The college has adequate infrastructural facilities. The construction of Sports Complex (indoor

stadium) has been started. Instrumental facilities in every department are improved by purchasing

required equipments.

 The Competitive Examination Guidance Centre is fully equipped with necessary infrastructural

facilities and its own Library which is enriched with books, national news papers and magazines

based on current competitive examination syllabi. Students and faculty is given freedom to access to

the above facilities for further enhancements.

 The college Auditorium is fully equipped with audiovisual tools and made available for academic

activities like Seminars, Conferences, Workshops, Lectures Series and other activities. The

Auditorium is linked with Central Media Facility room for audiovisual Learning.

 The College has its own computer LAN system in all sections of different buildings. Every

department has computer and broadband Internet facility. All Departments have LAN connectivity

with central computer laboratory. Maintenance of computer and installations are done by Annual

Maintenance Contract.

 The College has well developed 400-mtr running track on its huge play ground. The college has

separate Gymkhana building with well-furnished accessories. Every year, the Gymkhana

accessories are increased and made available for all students and the faculty.

College has HRM Cell, monitors the following activities:

 Compiling and processing employee records and updating service book records is important

activity followed by college for the effective management of Human Resource.

 Facilitating all the appointments and service related tasks such as attendance tracking, leave

matters, and personal files, assistance in candidates‟ screening process and issuing Identity

cards.

 Conduction of exams for Govt. & private agencies on Sundays and holidays to generate

revenue for the institution.

 Celebrations on 5th September, as Teacher‟s day

 Providing uniforms to the non-teaching staff

6.3.7 Faculty and Staff recruitment

6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students

Recruitment of teaching staff:

 All the recruitments in the college are done as per the norms of UGC, Affiliating

University and Government of Maharashtra by the Parent Institute, MVP Samaj, Nashik.

 The information of vacant positions is communicated to Parent institute through ought the

year.

 Strict recruitment process is conducted as per rules of affiliating university and

Government of Maharashtra.

 The selection committees for recruitment of staff are appointed by affiliating university as

per statutes.

 Professionals and experts were invited to interact with our students.

 Corporates have been invited to deliver lectures and train our students.

 The college has established good industry relationship and trying to collaborate with them

for visiting campus for placement every year.

a) General: After declaration of XII std examination results, admission process is made open.

Details of every available course options, number of seats available and criterion for

admission are displayed on notice board of the college. Merit forms are collected

from eligible candidates. Wherever required the merit list is prepared as per the

norms directed by state government and University. Cut off percentage for admission

varies depending on course.

6.4 Welfare schemes for

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 Management

Administrative - - Yes Management

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

 For UG Programmes Yes No

 For PG Programmes Yes No

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

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

colleges?

6.11 Activities and support from the Alumni Association

Teaching 03 (Sevak Kalyan Nidhi, MVP Society, College Teacher Society)

Non teaching 03 (Sevak Kalyan Nidhi, MVP Society, College Teacher Society)

Students 02 (Student Welfare Fund, Poor boys fund)

-

 Not Applicable

 Not Applicable

 Suggestions were received from the Alumni throughout the year and

during alumni meetings.

 Alumni suggested placement opportunities and welfare programmes for

our current students through informal interaction with our teachers.

 Alumni students were called as resource persons and were asked to share

their experiences with students and provide suitable guidance to them.

√

- -

- -

6.12 Activities and support from the Parent – Teacher Association

6.13 Development programmes for support staff

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

 Parent association committee regularly arranged the meets.
 Though regular parent- teacher meeting, the interactions are made with

parents.
 The suggestions made by parents are regularly implemented.
 Feedback is taken from the parents at the end of every year.

 Parent Institute’s Medical College organized Free Health Checkup Camp for

employees who are above 40 years.

 The sports department encourages staff to participate in game of their
interest.

 Office staff is given leave for attending courses which they are interested in.

 Gymkhana Facilities are provided for teaching and non- teaching staff after
office hours.

1. Trees were named with their botanical names.

2. Daily cleaning of the campus.

3. Vermi-Composting plant is constructed in the campus and maintained by Department of

 Zoology. The daily leaf fall and other dry degradable waste are used as raw material. The

 Compost produce by the plant is used as fertilizer in the campus and also distributed to

 needy farmers.

4. Shelters and water for birds were provided.

5. Tree Plantation is regular activity of college.

6. Solar Panels have been installed in the campus.

7. Rain water harvesting has been carried out.

8. Beautification of college campus is done by plantation of ornamental plants.

9. Waste paper baskets (USE ME) are located in each floor of the campus.

10. Plantation of medicinal plant is maintained in college campus.

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.

Some of the innovative practices are:

 Labeling of plants on the campus has been done by the Department of Botany to

create environmental awareness.

 Use of renewable energy: Solar Panels are installed in the campus.

 Participatory learning: Department of Microbiology initiated the blood group and

hemoglobin checking of students and staff. This task is offered to the third year

students of microbiology. In this activity the students and staff enthusiastically

involved.

 Science of faculty started to conduct their lectures by involvement of students.

Students were conducted seminars and demonstrations on their syllabi. Students

prepared their teaching aids in the form of charts, display etc. This increased the

interest if students in their learning.

 Dress Code for students, Faculty & staff- Uniformity

 Grievance Redressal Cell

 Personal Councelling

 Science Exhibition

 Computer Literacy

 Extra classes for Sports students

 Free Eye Check Up Camps

 Senior Citizen Camp

 AIDS Awareness Rallies

 Breast Feeding World Week

 Fuel Conservation Camp

 Superstition Eradication Rallies

 Help is provided for poor & needy students from poor boys fund.

 Workshop for Primary Teachers

 Soil and Water testing for Farmers

 Workshop for farmers to discuss the pertinent issues related with soil analysis, plant

diseases and vermicomposting .

 Arrangement of seminars to discuss duties and responsibilities of teachers after

implementation of Sixth pay commission.

 Online system for work of college.

 Monthly record of teaching and presence of students.

 Infrastructural development.

 Testing of potability of water.

 Various welfare schemes for students and faculty e.g. Sevak Kalyan Nidhi, Students

Insurance scheme, Loan facility.

 Special YOGA training for girls & boys.

 Rain water harvesting

 Cultivation of medicinal and ornamental plants in college premises.

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

 beginning of the year

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

 As per point 2.15

 Use of renewable energy: Solar Panels are installed in the campus.

 Participatory learning:

1. Department of Microbiology initiated the blood group and hemoglobin checking of

students and staff. This task is offered to the third year students of microbiology. In this

activity the students and staff enthusiastically involved.

2. Science of faculty started to conduct their lectures by involvement of students.

Students were conducted seminars and demonstrations on their syllabi. Students prepared

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

 Tree Plantation is regular activity of the College every year.

 A well developed botanical garden in college campus.

 Environmental protection campaigning is regularly organized by NSS Department.

 Lectures and seminars were organized by the college.

 The students are involved in plastic eradication mission with local governing bodies.

 Environmental awareness a mandatory course taught to second year students in all

streams of the college.

- -

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

OUR STRENGTHS:

 Dress Code for students, Faculty & staff-Uniformity

 Overall good results

 Promoting women‟s education

 Dedicated faculty members

 Adequate Infrastructure

 Well equipped & advanced Laboratories

 Automation of administrative mechanism

 Library Automation

 Active involvement in Community Welfare Schemes

 Many Faculty members are BOS members, involved in framing Syllabi

WEAKNESSES:

 College is located in rural and tribal area

 Region is drought prone

 Limited industrial sectors

 Limited Economical Resoucrces

 Dropout of students due to low income family background

OPPRTUNITIES:

 Increase number of Linkages

 Increase number of Placements

 Increase in number of Research Projects

 Increase in number of Research Centers in College

8. Plans of institution for next year



 To begin lectures on the first working day.

 To ensure 100% utilization of lecture timings.

 To prepare and publish yearly academic calendar before the beginning of the academic year.

 To provide infrastructure comparable to international standards.

 To improve learning resources.

 To make the subjects more interesting.

 To support students.

 To provide support to academically weak students.

 To keep guardians updated about their wards‟ performance.

 To address student grievances.

 To help meritorious and weak students.

 To strengthen research culture.

 To encourage participation in workshops, seminars etc.

 To conduct greater numbers of seminars and workshops of National and International

importance at our campus.

 To fulfill our social obligations.

 To arrange special programs for non-teaching staff.

 To protect the environment.

 To strengthen industry linkages.

 To strengthen National and International linkages.

 To strengthen alumni participation.

 Mr. Rajendra D. Vasait Princ. Dr. Kishore Pawar

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

Annexure I

Annexure 1

K.A.A.N.M.S.ARTS,COM. & SCI. COLLEGE, SATANA, DIST. NASHIK 4

ACADEMIC CALENDER

 Sr.No. Period Activity

 1. 16th June 2014 Opening of the College

 2. Second / Third Week Admissions to F.Y./S.Y./T.Y. B.A./ B.Com./ B.Sc./

 of June B.Sc. (Comp.Sci.)

 3. Fourth Week of June Admissions to M.A./M.Com./M.Sc.

 Commencement of UG Classes

 4. First Week of July Commencement of PG Classes

 5. Fourth Week of July Election of General Secretary and Constitution of

 Student council

 6. Third and Fourth Week Constitution of various committees and associations.

 of July

 7. First and Second week Inauguration of various associations

 of August

 8. Third and Fourth week Semester University Practical Examinations

 of September

 9. First Week of October Internal assessment examinations of

 F.Y.B.A. / B.Com. / B.Sc.

 10. First and Second Week College / University Term End Exam.

 of October P.G. Internal Examinations

 11. Third and Fourth week U.G. Semester system University Examinations.

 of October Conclusion of Ist Term

 12. 02/11/2014 to 27/11/2014 Diwali Vacation

 13. 28-11-2014 Commencement of II nd Term

 14. Fourth Week of November Starting of teaching to UG classes

 15. First to Fourth Week of Organizations of Lectures of various associations,

 December seminars workshops etc.

Nothing will work unless you do.

K. A. A. N. M. S. Arts, Commerce & Science College, Satana Dist. Nashik, Maharashtra. (AQAR 2014-15) Page 47

K.A.A.N.M.S.ARTS,COM. & SCI. COLLEGE, SATANA, DIST. NASHIK 5

ACADEMIC CALENDER

 Sr.No. Period Activity

16. First Week of December Starting of teaching to PG Clasess

17. Second and Third Week of Interclass tournaments

 December

18. Third and Fourth Week NSS Camp

 of December

19. Fourth Week of December Organizations of study tours, excursions

 and First Week of January

20. First and Second Week of Mid term examinations, tutorials

 January

21. Third and Fourth Week of Competitions for cultural, Co-curricular activities.

 January Annual social gathering and prize distribution ceremony.

22. Second and Third week of Internal assesment examinations of UG and PG Classes

 February

23. First and Second Week University practical examinations

 Of March

24. Second and Third Week University annual and semester examinations

 of April

25. 30/4/2015 Conclusion of academic year 2014-15

Dr. Kishore Pawar

Principal

Flexibility in a stem makes a tree stand in storm

K. A. A. N. M. S. Arts, Commerce & Science College, Satana Dist. Nashik, Maharashtra. (AQAR 2014-15) Page 48

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission
