

Bhartiya Shikshan Prasarak Sanstha's
SHRI SIDDHESHWAR MAHA VIDYALAYA,
MAJALGAON
DIST. BEED (MS) INDIA
(Arts, Science & Commerce)

Annual Quality Assurance Report (AQAR)
(2017-2018)

Annual Quality Assurance Report (AQAR) Of Internal Quality Assurance Cell (IQAC)

Year 2017-18

Submitted to:

**The Director,
National Assessment and Accreditation Council,
P. O. Box 1075, Nagarbhavi,
Bangalore - 560072, Karnataka (India)**

By
**Dr. M. P. Deshmukh
Principal & Chairman of IQAC
Shri Siddheshwar Mahavidyalaya, Majalgaon
Dist. Beed (MS) India**

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

AQAR for the year

2017-2018

1. Details of the Institution

1.1 Name of the Institution

**BSPS Shri Siddheshwar Mahavidhyalaya,
Majalgaon**

1.2 Address Line 1

Court Road

Address Line 2

Majalgaon

City/Town

Majalgaon

State

Maharashtra

Pin Code

431131

Institution e-mail address

siddheshwar.college@gmail.com

Contact Nos.

02443-235475

Name of the Head of the Institution:

Dr. M. P. Deshmukh

Tel. No. with STD Code:

02443-234775

Mobile:

09158553597

Name of the IQAC Co-ordinator:

Dr. V. P. Deshmukh

Mobile:

09325028239

IQAC e-mail address:

ssmmiqac@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

MHCOGN 13989

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)*

EC(SC)/17/A&A/82.2

1.5 Website address:

www.siddheshwarcollege.com

Web-link of the AQAR:

**MHCOGN_13989_SHRI_SIDDHESHWAR_ARTS_SCI_COM_
MAHAVIDHYALA_MAJALGAON_MAH_2015-16.pdf**

1.6 Accreditation Details

Sr. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	C	1.89	5 th & 6 th Oct. 2009	5 Yrs
2	2 nd Cycle	B	2.46	22,23 & 24 Aug. 2016	5 Yrs
3	3 rd Cycle	---	----	Sept. 2021	

1.7 Date of Establishment of IQAC:

DD/MM/YYYY

01/Sept/2010

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011))

- i. AQAR _____ 2015-2016 __Dec 2016
ii. AQAR _____ 2016-2017 __Dec 2017

1.9 Institutional StatusUniversity 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-financ ☐**1.10 Type of Faculty/Programme**Arts ☒ Science ☒ Commerce ☒ Law ☐ PEI (Phy Edu) ☐TEI (Edu) ☐ Engineering ☐ Health Science ☐ Management ☐Others (M.A. Marathi (PG)) ☒

1) 05 different of short duration certificate course.

- 2) 06 Months Envi-Sci Certificate course , compulsory for all students by University and State Govt, resolution.
- 3) 100 Hour computer course for all students except commerce, MSCIT passed and student with comp. sci. as one of the optional sub

1.11 Name of the Affiliating University (*for the Colleges*)

Dr. Babasaheb Ambedkar Marathwada University, Aurangabad

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

	<div>No</div>		
Autonomy by State/Central Govt. / University			
University with Potential for Excellence	<div>No</div>	UGC-CPE	<div>No</div>
DST Star Scheme	<div>No</div>	UGC-CE	<div>No</div>
UGC-Special Assistance Programme	<div>No</div>	DST-FIST	<div>No</div>
UGC-Innovative PG programmes	<div>No</div>	any other (<i>Specify</i>)	<div>No</div>
UGC-COP Programmes	<div>No</div>		

2. IOAC Composition and Activities

2.1 No. of Teachers	<div>09</div>
2.2 No. of Administrative/Technical staff	<div>1+1=2</div>
2.3 No. of students	<div>01</div>
2.4 No. of Management representatives	<div>02</div>
2.5 No. of Alumni	<div>01</div>
2. 6 No. of any other stakeholder and community representatives	<div>Nil</div>

2.7 No. of Employers/ Industrialists

Nil

2.8 No. of other External Experts

Nil

2.9 Total No. of members

15

2.10 No. of IQAC meetings held

02

2.11 No. of meetings with various stakeholders:

No.

Nil

Faculty

02

Non-Teaching Staff Students

Nil

Alumni

Nil

Others

Nil

2.12 Has IQAC received any funding from UGC during the year?

If yes, mention the amount

×

Yes

×

No

✓

2.13 Seminars and Conferences (only quality related)

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

Total Nos.

Nil

International

×

National

×

State

×

Institution Level

01

(ii) Themes

×

2.14 Significant Activities and contributions made by IQAC

- 1) Preparation of the perspective plan for academic year 2016-2021.
- 2) Preparation and implementation of the action plan for the year 2017-18
- 3) Organizing workshop on quality culture.
- 4) To promote research activities among the teaching staff.
- 5) To monitor research publication in the form of books, Journals or Conference proceeding.

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 the perspective plan for academic year 2016-2021	Perspective Plan prepared and implemented.

To prepare action plan for academic year 2017-18	Action Plan prepared and implemented.
To organize one day workshop on quality culture.	One day quality culture workshop was organized.
To prepare the Academic Calendar for conducting various activities.	Academic Calendar in the Annexure is attached
To organize educational tour.	Educational Tour organized by different faculty by field visit.
To publish the college annual magazine 'Vicharvedh'	Published the College Annual Magazine 'Vicharvedh'
To Provide a student support mechanism for coaching for competitive examinations and society,	1. Students are encouraged to appear for different competitive examinations. 2. Students are motivated to interact with society through NSS camps organized in the adopted village area. 3. Blood Donation Camps, Tree Plantation, AIDS awareness, Cleanliness Campanian, Gender Sensitization Programme etc. were organized by NSS.

** Attach the Academic Calendar of the year as Annexure.*

2.15 Whether the AQAR was placed in statutory body

Yes ☒ No ☒

Management ☒

Syndicate ☒

any other body ☒

Provide the details of the action taken

Allowed to submit

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	Nil	Nil	Nil	Nil
PG	01	Nil	Nil	Nil
UG	03	Nil	Nil	Nil
PG Diploma	Nil	Nil	Nil	Nil
Advanced Diploma	Nil	Nil	Nil	Nil
Diploma	Nil	Nil	Nil	Nil
Certificate	05	Nil	Nil	Nil
Others	Nil	Nil	Nil	Nil
Total	09	Nil	Nil	Nil

Interdisciplinary	Nil	Nil	Nil	Nil
Innovative	Nil			

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	UG – 03 PG -01
Trimester	---
Annual	--

1.3 Feedback from stakeholders* Alumni ☒ Parents ☒ Employers ☒ Students ☒

(On all aspects)

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

**Please provide an analysis of the feedback in the Annexure*

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

As we are affiliated to Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, we follow the syllabi revision as prescribed by the Board of Studies of different subjects.

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

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
26	26	Nil	Nil	03 C H B

2.2 No. of permanent faculty with Ph.D.

19

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
Nil	04	Nil	Nil	Nil	01	Nil	Nil	03	15

2.4 No. of Guest and Visiting faculty and Temporary faculty

Nil

Nil

03

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	05	21	04
Presented	08	22	02
Resource Persons	NIL	05	NIL

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

- 1) Use of LCDs and PPT presentations – ICT, participative method (quiz, seminars), experimental methods (practicals).
- 2) Invited guest lecturers by eminent teachers from University, research institutes and other reputed colleges.
- 3) Field visits

2.7 Total No. of actual teaching days during this academic year 180 Days

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

- 1) Examinations are conducted as per parent University rules and regulations.
- 2) Facility for students to apply for revaluation and / or photo copy of answer books.

2.9 No. of faculty members involved in curriculum Restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop 01 (Physics)

2.10 Average percentage of attendance of students 75%

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.T.Y.	119	----	31	20	30	63%
B. Sc. T.Y.	120	18	40	10	10	78%
B. Com. T.Y.	53	----	03	16	10	59%
M.A.II PART	34	-----	17	08	05	88.23%

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

Principal (IQAC Chairman) holds meetings with faculty members. Various committees are formed. IQAC in its meeting with faculty members advises them to convene Annual Plan Meeting at the beginning of each session, assign syllabus to the departmental teachers. The IQAC receives information from teaching staff and office regarding the evaluation of student's semester to monitor the teaching learning process. IQAC also suggests the departments to organize ICT-classes, seminars, guest lectures, educational tours & excursions.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	03
UGC – Faculty Improvement Programme	03
HRD programmes	Nil
Orientation programmes	01
Faculty exchange programme	NIL
Staff training conducted by the university	Nil
Staff training conducted by other institutions	NIL
Summer / Winter schools, Workshops, etc.	NIL

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	05	NIL	NIL	NIL
Technical Staff	16	NIL	NIL	NIL

Criterion – III

3. Research, Consultancy and Extension

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

1. Faculty members are encouraged to initiate research, present and publish research papers.
2. The Research Committee and the IQAC is functional in the institution to promote research related activities.
3. The college provides all necessary infrastructural support for carrying out research work.
4. Teachers are provided with on duty leave for research activities like seminars/workshops/conferences etc.
5. Internet facilities are available for all the teachers within college campus

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	NIL	NIL	NIL	NIL

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

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	NIL	03	NIL	02
Outlay in Rs. Lakhs	NIL	NIL	NIL	NIL

3.4 Details on research publications

	International	National	Others
Peer Review Journals	02	01	
Non-Peer Review Journals	01		
e-Journals	03		01
Conference proceedings	04	09	

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	NIL	NIL	NIL	NIL
Minor Projects	NIL	NIL	NIL	NIL
Interdisciplinary Projects	NIL	NIL		
Industry sponsored	NIL	NIL		
Projects sponsored by the University/ College	NIL	NIL		
Students research projects (other than compulsory by the University)	NIL	NIL		
Any other(Specify)	NIL	NIL		
Total	NIL	NIL	NIL	

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

NIL

DST-FIST

DPE

NIL

DBT Scheme/funds

NIL

3.9 For colleges

Autonomy

NIL

CPE

NIL

DBT Star Scheme

NIL

INSPIRE

NIL

CE

NIL

Any Other (specify)

NIL

3.10 Revenue generated through consultancy

NIL

3.11 No. of conferences Organized by the Institution

Level	International	National	State	University	College
Number	NIL	NIL	NIL	NIL	01
Sponsoring agencies	NIL	NIL	NIL	NIL	College

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

02

3.13 No. of collaboration

International

NIL

National

NIL

Any other

NIL

3.14 No. of linkages created during this year

NIL

3.15 Total budget for research for current year in lakhs: NIL

From funding agency

NIL

From Management of University/College

NIL

Total

NIL

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	NIL
	Granted	NIL
International	Applied	NIL
	Granted	NIL
Commercialised	Applied	NIL
	Granted	NIL

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
Nil						

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

04

06

3.19 No. of Ph.D. awarded by faculty from the Institution

02

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF

NIL

SRF

NIL

Project Fellows

NIL

Any other

NIL

3.21 No. of students Participated in NSS events:

University level

05

State level

03

National level

NIL

International level

NIL

3.22 No. of students participated in NCC events:

University level

NIL

State level

NIL

National level

NIL

International level

NIL

3.23 No. of Awards won in NSS:

University level

NIL

State level

NIL

National level

NIL

International level

NIL

3.24 No. of Awards won in NCC:

University level

NIL

State level

NIL

National level

NIL

International level

NIL

3.25 No. of Extension activities organized

University forum

NIL

College forum

02

NCC

NIL

NSS

02

Any other

NIL

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

1. NSS Annual camp.
2. Adaptation of Village (Vivek Gram).

3. College Campus beautification through NSS programs also Blood donation /Tree plantation/AIDS awareness /Literacy awareness/Gender sensitization.

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	1.3	NIL	SANSTHA	
Class rooms	19	NIL	SANSTHA	
Laboratories	05	NIL	SANSTHA	
Seminar Halls	01	NIL	NIL	
No. of important equipment's purchased (\geq 1-0 lakh) during the current year.		NIL	NIL	
Value of the equipment purchased during the year (Rs. in Lakhs)				
Others				

4.2 Computerization of administration and library

The office is fully computerized with CMS software from Nagpur based agency with terminal & LAN. Library services are fully computerized with Library Automated Software-LIB-MAN.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	11251	1196215	13	3960	11264	1200175
Reference Books	5249	1439263	102	22470	5351	1461733
e-Books	3135000	5900	0	0	3135000	5900
Journals	32	12076	03	924	35	13000
e-Journals	6000	00	00	00	6000	00
Digital Database						
CD & Video	50	4000	4	800	54	4800
Others (specify)						

e-Books- Under INFLIBNET-N-List facility 3135000 e-Books and 6000 e-Journals are available to access.

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	57	02	All	All	NIL	07	06	06
Added	00	00	All	All	NIL	NIL	00	00
Total	57	02	All	All	NIL	07	06	06

4.5 Computer, Internet access, training to teachers and students and any other programme for technology Up gradation (Networking, e-Governance etc.)

Most of the teachers and official staffs has completed computer training course which has provided Maharashtra Government [MS CIT – Information Technology Course]. Internet access for staff and students is at library.

4.6 Amount spent on maintenance in lakhs:

i) ICT

241135

ii) Campus Infrastructure and facilities

275731

iii) Equipment's

NIL

iv) Others

13360

Total:

530226

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. IQAC helps to cater the needs of students and established various students support centric committees.
2. IQAC encourages the students to involve in co-curricular, extension activities in the social concern.

3. The college has Disciplinary committee. These Committees take care of day to day student support as and when needed.
4. The IQAC regularly interacts with these committees. Apart from this there is a complaint box in the college to receive the grievance of students, which is also regularly checked and the student grievances are redressed.
5. The college takes extra efforts to help all the students, teachers to complete all the credits to be achieved to pass the course as well as encourages the scholar students, teachers to get the good grades by providing timely.
6. IQAC promotes the staff to guide the students to go for higher studies.
7. IQAC collects the feedback of students to know the difficulties.
8. IQAC receives data of students who have participated in social, cultural, sports and other activities
9. Guest lectures, in various subjects were organized to inculcate new ideas within students.
10. Wall paper presentations (02) were organized by all the departments.

5.2 Efforts made by the institution for tracking the progression

- 1) Regular meetings of the academic committees are held.
- 2) Head of the Departments take care of day to day student support as and when needed.
- 3) A healthy student- teacher relation is maintained.
- 4) Passed out student are attached to the college through alumni association
- 5) At the end of every year, feedback is taken from the students. They are given questions related to various facilities available in the campus and their opinions are taken.
- 6) Suggestion box is kept in the library. Students can forward their suggestions to the Administration
- 7) Teachers are said to submit Self-appraisal forms in the format approved by university and UGC. Based on the performance, their score (PBAS) is determined

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
923	47	Nil	Nil

(b) No. of students outside the state

NIL

(c) No. of international students

NIL

Men	No	%	Women	No	%
	520	53.60		450	46.40

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total

738	157	24	410	Nil	1329	531	123	15	299	02	970
-----	-----	----	-----	-----	------	-----	-----	----	-----	----	-----

Demand ratio **1:1**

Dropout %

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

Carrier guidance cell organizes General dge test every year. Some students from college appears for this test.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET	<input type="text" value="NIL"/>	SET/SLET	<input type="text" value="NIL"/>	GATE	<input type="text" value="NIL"/>	CAT	<input type="text" value="NIL"/>
IAS/IPS etc	<input type="text" value="NIL"/>	State PSC	<input type="text" value="NIL"/>	UPSC	<input type="text" value="NIL"/>	Others	<input type="text" value="NIL"/>

5.6 Details of student counselling and career guidance

As per requirement, our faculty members provide guidance to the needful students for career guidance. No special concealing is done.

No. of students benefitted

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed

5.8 Details of gender sensitization programmes

Gender sensitization is very important for the degree students as they are undergoing a typical age. As our college is co-education colleges near about 30 to 40 % students are from female gender. If some issues are raised it is solved by principal & grievance redressed cell. No major issues are formed yet.

5.9 Students Activities

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

State/ University level

National level

International level

No. of students participated in cultural events

State/ University level

National level

International level

5.9.2 No. of medals /awards won by students in Sports, Games and other event

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	22	7800/-
Financial support from government	410	1578791/-
Financial support from other sources	Nil	Nil
Number of students who received International/ National recognitions	Nil	Nil

5.11 Student organised / initiatives

Fairs: State/ University level National level International level
Exhibition: State/University level National level International level

5.12 No. of social initiatives undertaken by the students

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

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

The college works with the vision and mission of our Sanstha i.e. Bhartiya Shikshan Prasarak Sanstha.

Its vision is **“To build a tradition of ideal citizens loyal to democracy, virtuous, scholarly, morally sound, and nationalist through Indian Education”**

The mission and goals of Sanstha are stated as below:-

The Mission

1. Nation building through man making and character building.
2. To adopt requisite pedagogies for quality awareness of knowledge and skills among the students for fulfilment of national and International requirements.
3. To promote the competences of the students by imparting value added education to face challenges of rapid changing world.

4. To promote teachers and students to undertake academic activities and training programmes related with higher education

6.2 Does the Institution has a management Information System

YES

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

6.3.1 Curriculum Development

As we are affiliated to Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, we follow the syllabi revision as prescribed by the Board of Studies of different subjects. The college cannot make changes in the Curriculum that is designed by the University. However, a number of Faculty members from the college have contributed in syllabus revision and also been appointed as paper setters at University level.

6.3.2 Teaching and Learning

1. Teaching plan is prepared at the beginning of the academic year
2. Focus on interactive teaching methods.
3. Teachers use appropriate teaching aids including ICT for effective learning
4. Guest lectures are organized.
5. Student seminars are organized.
6. Excursion and field visits are organized.
7. Wallpaper presentation and library hours activities are organized.
8. Demonstrations are organized to understand the concept.
9. Sometimes the Principal and Vice-Principal take rounds to the classrooms and laboratories to monitor and supervise the teaching learning process.
10. The teaching learning process is monitored and evaluated by the Principal and Vice-Principal of the College.
12. For all round development of students, sports facilities are available.

6.3.3 Examination and Evaluation

1. University conducts the examination process.
2. Practice Tests have been conducted by various departments. Teachers provide question bank to the students.

3. Evaluation is made by taking Assignments, Seminars, and Projects in classroom.
4. Provision to provide photocopies of answer book as per students demand.
5. Revaluation facility.
6. Smoothly conduction of examination.

6.3.4 Research and Development

1. The Research Committee and the IQAC is functional in the institution to promote research related activities.
2. Faculty members are encouraged to initiate research, present and publish research papers.

6.3.5 Library, ICT and physical infrastructure / instrumentation

1. Library is with the good learning source.
2. A/V room is utilized for ICT classes with PPT.
3. The college has sufficient class rooms, seminar halls (with LCD projector), administrative wing, playground, ladies room, ladies and gents washrooms, etc.
4. Maximum departments are equipped with computer, internet facility.
5. All Students have open access in computer department.
6. All required physical facilities and instruments are present.

6.3.6 Human Resource Management

1. Human Resource management has been done by the institute very skillfully.
2. The Staff is motivated to perform best according to their inbuilt capacities.
3. In the staff meeting, staff members are shown their individual feedback and after the meeting Principal has one on one discussion with each staff member on the basis of analysis of their feedback.

6.3.7 Faculty and Staff recruitment

1. The college follows UGC, State Government policy for the recruitment of faculty and staff.
2. Reservation Policy of Government is strictly followed.

6.3.8 Industry Interaction / Collaboration

NIL

6.3.9 Admission of Students

The admission process is transparent. They are given as per the rules of university and Government. Admission committee is established during the process.

6.4 Welfare schemes for

Teaching	Salary earnest society
Non-teaching	----- do -----
Students	Students welfare funds

6.5 Total corpus fund generated

RS 500/- from each staff member for every year for students welfare fund.

6.6 Whether annual financial audit has been done

☐ ✓

☒ ✗

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	Dr. BAMU Aurangabad	Yes	Principal & Vidya Sabha
Administrative	Yes	Director of Higher Education	Yes	Principal & BSPS

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?

Not Applicable

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

Not Applicable

6.11 Activities and support from the Alumni Association

The college does not have a formal Alumni association. However, the Alumni do help the college in various welfare activities. The Alumni association is in the process of being formally registered and once the process is complete the Alumni will play a more participative role in college activities.

6.12 Activities and support from the Parent – Teacher Association

Parent-Teacher committee is working in the college.

6.13 Development programmes for support staff.

Credit Society & Employees welfare fund.

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

- 1) Tree plantation
- 2) Botanical Garden
- 3) Solar lamps
- 4) LED lamps are implemented wherever necessary.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the Functioning of the institution. Give details.

1. Innovative teaching tools like ICT class, Library Hours have been used by the faculties.
2. Free N-list internet access for students and Teachers.
3. To organize guest lectures.
4. Blood Donation Camp, Tree Plantation, Cleanliness Campaign organized by NSS unit.
5. For maximum paperless work with the in the institution generally e-mails are sent.

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

- 1) Perspective Plan prepared and implemented.
- 2) Action Plan for academic year 2017-18 prepared and implemented.
- 3) One day quality culture workshop on ‘*NAAC (NEW METHOD) RELATED QUALITY CULTURE DEVELOPMENT*’ on 27th November, 2017 was organized.
- 4) Published the College Annual Magazine ‘*Vicharvedh*’.
- 5) Students are motivated to interact with society through NSS camp organized in the adopted village Mogara during 05 January to 11 January 2017.
- 6) Vidyasabha of Sanstha provides the action plan in beginning of the academic year. Accordingly all the activities keeping in view the Vision, Mission, Goal and Objectives of the Sanstha and college are organized.

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

- 1) Blood Donation Camp.

- 2) Felicitation of Ph. D. Faculty Members.

****Provide the details in annexure (annexure need to be numbered as i, ii,iii)***

7.4 Contribution to environmental awareness / protection

- 1) Tree plantation in the campus & protection of them.
- 2) No vehicle day.
- 3) Enviermental study as one of the compulsory certificate course as per government rules.

7.5 Whether environmental audit was conducted?

Yes

No

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

At the end of each academic year a meeting is organized to check out the action plan report on the action plan decided in the first academic year meeting.

8. Plans of institution for next year

1. To submit Minor Research Projects to various funding agencies.
2. To strengthen placement cell.
3. Updating College Website.
4. Alumni Association registration.
5. Submission of AQAR.

Name: **Dr V. P. Deshmukh**

Name:

Signature of the Chairpersons, IQAC

Dr M. P. Deshmukh

(I/C Principal 15 Jun to 15 Dec 2017)

Dr V. P. Deshmukh

(I/C Principal 16 Dec 2017 to 31 July 2018)

**Dr. B. G. Karad,
Principal**

(01 Aug, 2018 till today)

Signature of the Coordinator, IQAC

(01 Sept. 2016 to 14 Jun 2018)

(15 Jun 2018 till today)

SHRI SIDDHESHWAR COLLEGE, MAJALGAON

ACADEMIC CALENDER 2017-2018

Opening of First term-	15-06-2017
End of First term-	14-10-2017
Winter vacation-	16-10-2017 to 05-11-2017
Opening of second term-	06-11-2017
Last working day-	30-04-2017
Summer vacation	02-05-2018 to 14-06-2018

First term

June-2017

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			15 Opening day	16 A	17 A
19 A	20 A	21 T	22 T	23 T	24 T
26 T Ramzan-eid	27 T	29 T	30 T		

July-2017

Mon	Tue	Wed	Thu	Fri	Sat
3 T	4 T	5 T	6 T	7 T	8 T
10 T	11 T	12 T	12 T	14 T	15 T
17 T	18 T	19 T	20 T	21 T	22 T

24 T	25 T	26 T	27 T	28 T	29 T
31 T					

August-2017

Mon	Tue	Wed	Thu	Fri	Sat
	1 Annabhau Sathe Jayanti	2 T	3 T	4 T	5 T
7 T	8 T	9 T	10 T	11 T	12 T
14	15 Independence Day	16 T	17 Pataiti	18 T	19 T
21 T	22 T	23 T	24 T	25 T	26 T
28 T	29 T	30 T	31 T		

September-2017

Mon	Tue	Wed	Thu	Fri	Sat
				1 T	2 Bakari-eid
4 T	5 T	6 T	7 T	8 T	9 T
11 T	12 T	13 T	14 T	15 T	16 T
18 T	19 T	20 T	21 T	22 T	23 T
25 T	26 T	27 T	28 T	29 T	30 Dasara

October-2017

Mon	Tue	Wed	Thu	Fri	Sat
2 Mahatma Gandhi jayanti	3 T	4 T	5 T	6 T	7 T
9 T	10 T	11 T	12 T	13 T	14 T

					Closing day

I Term: Total working day- 105, Total Teaching day- 90

November-2017

Mon	Tue	Wed	Thu	Fri	Sat
6 E	7 E	8 E	8 E	10 E	11 E
13 E	14 E	15 E	16 E	17 E	18 E
20 E	21 E	22 E	23 E	24 E	25 E
27 E	28 E	29 E	30 E		

December-2017

Mon	Tue	Wed	Thu	Fri	Sat
				1 Eid e- milad	2 T
4 T	5 T	6 T	7 T	8 T	9 T
11 T	12 T	13 T	14 T	15 T	16 T
18 T	19 T	20 T	21 T	22 T	23 T
25 NATAL	26 T	27 T	28 T	29 T	30 T

January-2018

Mon	Tue	Wed	Thu	Fri	Sat
------------	------------	------------	------------	------------	------------

1 T	2 T	3 T	4 T	5 T	6 T
8 T	9 T	10 T	11 T	12 T	13 T
15 T	16 T	17 T	18 T	19 T	20 T
22 T	23 T	24 T	25 T	26 Republic Day	27 T
29 T	30 T	31 T			

February-2018

Mon	Tue	Wed	Thu	Fri	Sat
			1 T	2 T	3 T
5 T	6 T	7 T	8 T	9 T	10 T
12 T	13 T	14 T	15 T	16 H	17 T
19 T	20 T	21 T	22 T	23 T	24 T
26 T	27 T	28 T			

March-2018

Mon	Tue	Wed	Thu	Fri	Sat
			1 T	2 T	3 MAHASHIVRATRA
5 T	6 T	7 T	8 T	9 T	10 T
12 T	13 T	14 T	15 T	16 T	17 T
19 Gudhi padwa	20 T	21 T	22 E	23 E	24 E

26 E	27 E	28 E	29 E	30 Good Friday	31 E
-----------------------	-----------------------	-----------------------	-----------------------	---------------------------------	-----------------------

April-2018

Mon	Tue	Wed	Thu	Fri	Sat
2 E	3 E	4 E	5 E	6 E	7 E
9 E	10 E	11 E	12 E	13 E	14 E
16 E	17 E	18 E	19 E	20 E	21 E
23	24	25	26	27	28
30 Closing day					

II Term: Total working day- 135, Total Teaching day- 87,
Total Exam day- 45