

Anand Charitable SansthaAshti's

ANADRAO DHONDE ALIAS BABAJI ARTS, SCIENCE & COMMERCE COLLEGE KADA TQ. ASHTI DIST BEED (M. S.)

Affiliated to

Dr. Babasaheb Ambedkar Marathwad University, Aurangabad.

ANNUAL QUALITY ASSURANCE REPORT [AQAR]

For the Academic Year 2009-2010.

SUBMITTED TO

National Assessment And Accreditation Council Bangalore

Presented by

IQAC

Anandrao Dhonde Alias Babaji Arts, Science and Commerce College

Kada, Tal-Ashti, Dist-Beed. 414 202 (M.S.)

PART - A

- ➤ The plan of action chalked out by the IQAC in the beginning of the year 2009-2010 towards quality enhancement.
- The IQAC of institution decided the following plan of action for the academic year 2009 2010
- 1. To achieve the goals & objectives of the institution.
- 2. To increase infrastructural facilities.
- 3. To increase Technological up gradation
- 4. To organize state level Seminars, Conferences, workshops etc.
- 5. To recruit the faculty.
- 6. To promote the faculty members for research work.
- 7. To promote faculty members for participate in orientation and refresher courses.
- 8 To maintain transparency in examination activities.
- 9. To provide placement services to students through campus interviews.
- 10. Guidance for competitive exams and self employment to students.

PART - B

➤ Achievements during the year 2009-2010

1. Activities reflecting goals and objectives of the institution:-

Several activities reflecting the goals and objectives of the institution have been going in our college. The following activities were conducted to achieve the objectives during this academic year.

- On 1st Jul,2009 tree plantation programme was organized on the occasion of Agricultural Day.
- On 8th July,, 2009 *Orientation* Camp was organized for NSS Volunteers.
- *Kargil Victory Day* was celebrated on 26th July,2009
- On 5th Aug. 2011 Blood Donation camp was organized on the occasion of birth-day of our college president Hon. Bhimraoji Dhonde, 78 volunteers donated blood.
- *Rakhsa Bandhan* programme was arranged on 5th Aug. 2009 in the college.
- Dr. B. A. M. University sponsored two days *State level Seminar on Human Rights* and *Educational Institutions* was organized by *Dept. of Public Administration on* 8th and 9th Aug. 2009.
- *Books Exhibition* was arranged by librarian on 14th Aug. 2009 on the occasion of Birth anniversary Rangnathan.
- *Oratory* competition held on 1st sept. 2009.
- On 5th Sept. *Teachers Day* was celebrated.
- *Hindi Day* Was celebrated on 14th Sept. 2009.
- *Oratory competition* on Various current issues was organized for college students on 31st Oct., 2009.
- On 16th Dec.2009 Dr. V.P. Mali & Dr. B. S. Khaire delivered lectures on Global warming and its effect on the occasion of *Ozone Day*.
- Untouchability & National Integrity Day was celebrated on 18th Dec. 2009.
- 55 students were sent for '*General Knowledge examination*' conducted by Bharti Vidyapith Pune.
- On the occasion of *World AIDS Day* (1 Dec. 09), Dr. Vinod Kakade (Rural Hospital Kada) delivered a lecture on AIDS awareness.
- On 19th Jan. 2010 *Debating competition* was organized on 'Sanyukt Kutumb Padhati' (Joint Family system) Correct or Incorrect.
- A Seven days camp was organized by N.S.S. at Limbodi, Tq. Ashti during 6th to 12th Jan.2010. The theme of camp was "Healthy youth for Healthy India" 100 students were participated in the camp and contributed in digging 95 soak pits of latrine. Volunteers also helped in latrine. construction
- Essay writing competition was organized on 11th Jan. 2010.

- On 15th Jan. 2010 *Til-gul* programme was arranged on the occasion of *Makar Sankranti*.
- On 20th Jan.2010 *Kavya Gayan* competition was organized for college students.
- On 3rd Feb.2010 ' *Hasnyasathi Janma Apula*' programme played by Babasaheb Kharade was organized for entertainment of college students and staff.
- University sponsored a work shop on *Personality Development and Ideal Interview Skill* was organized on 6th Feb. 2010.
- *Annual college gathering* and publication of Shetkarian Magazine was organized on 7th Feb. 2010.
- One day *College Campus Cleaning Camp* was organized by NSS in the premises of college on 8th Feb. 2010 2010.
- University sponsored campaign *Copy Mukta examination* camp was organized on 25th Feb. 2010 *to curb malpractices* during examinations.
- On 8th Mar. 2010 ' *World Women Day*' was celebrated to Empowerment of women's.
- On 1st May 2010 Maharashtra Day and International Workers Day was celebrated
- Apart from these various programmes such as 'Republic day', 'Independence day', 'Hyderabad Mukti Sangram day' like national festivals, other festivals of different religions, 'Anniversary days' of great personalities, 'University foundation day' etc were organized by the College to create civic responsibilities, moral values, social commencement and increasing national integration in the students.

2. New academic programmes initiated:-

To fulfill the educational needs of the students college has applied for starting Drama and Psychology at U.G. level. Environmental science and Computer diploma of six months is already implemented.

3. Innovation in curricular design and transaction:-

- The college is affiliated to Dr.Babasaheb Ambedkar Marathwada University, Aurangabad (MS). We are bound to follow the pattern of uniform syllabus of university as per the guidelines of U.G.C.
- The New pattern and syllabi prescribed by the university for B. .A. I (Political Science), B. .A. II (Hindi and Marathi Second language and Optional), B. .A. III (English Optional) and B.Sc. I (Botany and Mathematics) were implemented by the college.

4. Inter disciplinary programmes started :-

5. Examination reforms implemented:

- For the preparation of annual examination we are conducting tests, tutorials, seminars, group discussions and terminal examination in academic year etc.
- The pattern of 80-20 marks for B.A. III year prescribed by the University was followed.

6. Candidates qualified NET/SLET/GATE etc:-

7. Initiative towards faculty development programme :-

The faculty members were encouraged for research work by providing various facilities. They were also encouraged to participate in various innovative programmes such as, National and international conferences, seminars, workshops, symposia, orientation and refresher courses in order to enhance and update their knowledge

➤ Number of conferences, seminars, workshops and symposia attended by faculty during the academic year 2009-2010.

Sr. No.	Details	Total Number
1	Inter National level conferences /Seminars/ Symposia/ Workshops	02
2	National level conferences /Seminars/ Symposia/ Workshops	42
3	State level conferences /Seminars/ Symposia/ Workshops	26
4	Regional level conferences /Seminars/ Symposia/ Workshops	16

• Number of research papers presented in conferences, seminars, and published in national, international journals and conferences by faculty during the academic year 2009-2010.

Sr. No.	Details	Number
1	Research papers presented in International Journals	07
2	Research papers presented in National Journals	01
3	Research papers presented in conferences /Seminars	05

• Books / articles published by Faculty:

• List of the teachers participated in the orientation/refresher courses during academic year 2009—2010:-

Sr.	Name of the Teacher	Orientation /	Venue	Period
No.		Refresher		
1	Shri. Jirekar D. B.	Refresher	Dr. B.A. M. U. A'bd	03 to 23 Dec. 2009
2	Shri. Vidhate R.G.	Refresher	Dr. B.A. M. U. A'bd	02 to 22 Feb.2010
3.	Shri. Ovhal S. D.	Refresher	Dr. B.A. M. U. A'bd	02 to 22 Feb.2010
4	Shri. Malshikhare A.B.	Refresher	Dr. B.A. M. U. A'bd	4 to 24 Feb. 2010
5	Shri Gaikwad S.D.	Refresher NSS	Ahmednagar College A'nagar	06 to 10 Mar.2010
6	Shri. Malshikhare A.B.	Refresher NSS	Ahmednagar College A'nagar	06 to 10 Mar.2010

8. Total number of Seminars/ workshops/ conferences conducted:-

 Dr. B. A. M. University sponsored two days State level Seminar on Human Rights and Educational Institutions was organized by Dept. of Public Administration on 8th and 9th Aug. 2009.

9. Research Projects:-

a)Newly	imp	lemented	:-
---------	-----	----------	----

• -----

b) Minor Research Project :-

Minor Research Project Completed:

- BCUD Sanctioned Minor research project Entitled "Survey of Medicinal Plants from Beed-Sangvi Forest in Ashti taluka of Beed district in the subject Botany, undertaken by Dr. V.P. Mali.
- Minor research project Entitled "Studies on Aerospora of Kada region of Beed district" in the subject Botany, undertaken by Dr. Smt. S.A. Khedkar is in progress.

10.	Patents	generated	, if	any	:-

11. New collaborative research programmes:-

12. Research grants received from various agencies :-

• Rs. 80000 /- (Eighty thousands) sanctioned by UGC for Minor Research Project.

13. Details of Research Scholars:-

- Prof. G. P. Bodkhe of Marathi department awarded Ph. D. degree by S. R. T. M. University, Nanded.
- Prof. P. N. Aute of Commerce department awarded M. Phil. degree by YCMO University Nashik
- Prof. M. V. Sayyad of History department awarded M. Phil. degree by YCMO University Nashik.
- Prof. D. S. Bodkhe, Prof. D. B. Jirekar and Prof. Smt. P. P. Ghumare get confirmation for Ph. D. Degree.

14. Citation Index of faculty members and impact factor: -

15. Honors and awards to faculty:-

- Prin. Dr. V. P.Mali felicitated with Shivshambho Shikshak Ratna Puraskar by Shivshambho Pratisthan Ahmednagar and Ashti Taluka Mitra Mandal Ahmednagar in this year.
- 01 teacher awarded Ph. D. Degree.
- 02 teachers awarded M. Phil Degree in this academic year.
- D. S. Bodkhe *achieved third prize in Best News competition* organized by Daily Zunjar Neta News paper, Beed for award.

16. Internal resources generated:-

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

18. Community services:-

- Blood Donation camp
- Indian Constitution and awareness about Legal advices camp
- Tree plantation
- Right to information awareness
- Environment awareness Programme

- National Integrity Day
- Worlds AIDS Day
- World Women Day
- 'Healthy Youth for Healthy India' Camp was organized by NSS at Limbodi district Beed during the period of 6th to 12th Jan. 2010. 95 soak pits were dig by volunteers

19. Teachers and officer's newly recruited:-

- Teachers Recruited: 03
- One teacher recruited for English and two for Chemistry

20. Teaching and Non Teaching staff ratio:-

• Teaching : Non teaching

2 : 1

21. Improvement in Library services:-

- Library is computerized with Soul Software system.
- The new reference books, text books, Journals, magazines were made available in the library.
- The books which were not available in the library were made available from the libraries of other colleges.
- Book bank facility was provided to poor students.
- Collected feedback suggestions for better library services from candidates.

22. New books / Journals subscribed and their Cost:

Sr.No.	Item Particulars of Books	No. of books	Cost.
1	Books	443	1,72,144
2	Journals/ Magazines/ Newspapers		15,256
3	Total		1,87,400

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

Student assessment of teachers is introduced in B. A., B. Com and B. Sc. Students. The grievances expressed in feed- back are taken into account by principal and organization management committee. The concerns are given oral suggestions for necessary improvements.

24. Feedback from Stakeholders :-

• Feedback from students, alumni and parents is collected.

25. Unit Cost of education:-

- Including salary component = Rs.18356.79/-
- Excluding Salary component =

26. Computerization of Administration and process of admissions and examination results, issue of certificates:-

All the administrative communication and activities are computerized.

27. Increase in Infrastructure facilities:-

- New Conference cum class- room Hall is ready to use. Its built up area is 1959 sq. feet.
- Taking into consideration of increased strength of students three class rooms are increased. The educational facilities like books and sports equipments also increased.

28. Technology up gradation:

- Some departments have own computers.
- Teacher uses OHP and LCD projector for teaching.

29. Computer and internet Access and training to teachers and staff:-

- Internet facility is available in college which is provided to staff.
- Department of computer organized computer and internet access training programme for non teaching staff.
- Maximum faculty members are passed MS CIT computer examination.

30. Financial Aids for students:-

- Financial aids are provided to the students in the form of different scholarships like GOI, Merit scholarship, PTC, STC, EBC, FF, Ex-service Man Scholarship, and handicap concession.
- Our college runs 'Earn and Learn scheme' in association with Dr. B. A. M. university. 20 students were enrolled. They were paid 10/- rupees per hour towards remuneration.

- The book bank facility was provided to poor students.
- Track-suits were given to meritorious sportsman's.

31. Activities and support from alumni Association:-

 The members of parent teacher association organized student-parent –teachers gathering. They supported in community services extended by NSS, extension service and cultural programmes.

32. Activities and support from Parent-Teacher Association:-

 The members of parent teacher association organized student-teachers-parents gathering. They supported in community services extended by NSS, extension service and cultural programmes.

33. Health services :-

- First aid facility is available. Consulting physicians visits once a month. They can be called on emergency
- performance in sport activities:-
- Ghodke S. B. participated in Athletics competition organized by All India Athletics Union of Chennai. He also Athletics competition organized by Balasaheb Savant Krishi Vidypith, Dapoli.
- Ghodke S. B. participated in 800 and 1500 meters. Running competition held at
 P. E.S. College Aurangabad (Central Zone). He stood first in 1500 meters.

34. Incentives to outstanding sport persons –

a. The outstanding spots persons were felicitated and honored by giving Track Suits, Blazers, Certificates, in college annual gathering. Sport persons are given concession in fees. They are also provided with special coaching.

35. Student achievements and awards:-

- Ghodke S. B. stood first in1500 meter running Central zone competition held at P. S. college Aurangabad
- 05 students were participated in different activities of Youth festival.
- 05 students take part in state level 'Gangai- Babaji Mohotsav' at Ashti in debating, oratory and Kavya Gayan competition.
- Sanjay Dhonde awarded M. Phil. Degree under the guidance of Dr. V. P. Mali.

36. Activities of career guidance and counseling Unit:

- The guiding and counseling unit guides students regarding the choice of subjects at the time of admission. Every teacher counsels with students personnaly.
- On 6th Feb.2010 a work shop on *Personality Development and Ideal Interview Skill* was carried out under the guidance of Prof. Sandip Pawar, Pune and Prof. Uttam Ugale, Ahmednagar.
- 55 students were participated in General Knowledge Test organized by Bharti Vidyapith pune.

37. Placement Services provided to students.

- Career Guidance and counseling Unit displays Advertisements for Jobs of Various Companies on notice board.
- They also promotes for attending interviews.

38. Development programmes for non-teaching staff:-

- The non-teaching staff were encouraged to attend various conferences, seminars and workshops for improving knowledge of official work.
- They also encouraged to take computer training to enhance work efficiency.
- They were encouraged to visit other colleges to study the working procedure.

40. Best practices of the institution:-

- Organization of Blood Donation Camp. The donor cards are provided to needy people in emergency.
- Organization of Book Exhibition by the library.
- Dept. of Botany adopted 'Rural Health Clinic, Kada for Tree Plantation' in the campus.
- The college staff contributes in 'Akhand HarinamSaptah' through donations, physical and monetary.
- Career Guidance and counseling Unit displays Advertisements for Jobs of Various Companies on notice board

41.Linkages developed with National/ International/ Academic / research bodies :-

• Dr. V. P. Mali linked with Research Journal Biosphere as an Editor.

- Linkage with department of Commerce, Dr. B. A. M. University Aurangabad.
- Linkage with department of Marathi, Dr. B. A. M. University Aurangabad
- Linkage with dept. of Botany, Dr. B. A. M. University Aurangabad.
- Linkage with Library, Dr. B. A. M. Uni. Aurangabad

42. Action taken report on the AQAR of the previous year (2008-2009).

- Proposals submitted under college development, merged Scheme and Women's Hostel.
- One Minor Research Project sanctioned by UGC.
- One faculty member has awarded Ph. D. degree & 03 faculty member has awarded M. Phil. degree.
- Faculty members attended 01 International, 16 national, 30 state and 13regional level Conferences, seminars and workshops.
- 11 Research papers were published and presented in International, national journals, conferences and seminars by various faculty members during this year.
- Sabalkhed village adopted for its multi dimensional progress.

43. Any other relevant information :-

- One student achieved Ph. D. Degree and One student achieved M. Phil. under the guidance of Prin. Dr. H. G. Vidhate of commerce department.
- Rs. 4000000 (Rs. Forty lac Sanctioned for construction of Women's Hostel building.
- Rs. 72,85000/ (Rs. Seventy two lac eighty five thousands) sanctioned by UGC under merged scheme for college.
- Rs. 16,00000/ (Rs. Sixteen lac) sanctioned by UGC under for college development.
- One student registered for M. Phil. Under guidance of Dr. V. P. Mali.
- Long educational tour was organized for B. Sc. Students at Ratnagiri, Ganpati Pule etc.

PART-C

- Outcome achieved by the end of the year (2009-2010):-
- 1. The institution has started construction of four new class rooms.
- 2. Technological up gradation is achieved by providing required machines and apparatus for students, teachers and clerical staff.
- 3. State level Seminar on Human Rights and Educational Institutions was organized by Dept. of Public Administration.
- 4. One faculty member has awarded Ph. D. degree and 03 awarded M. Phil Degree.
- 5. Rs. 88, 85000/ grants sanctioned by UGC under college development and merged scheme.
- 6. Faculty members attended 02 International, 42 national, 26 state and 16 regional level Conferences, seminars and workshops.
- 7. 13 Research papers were published and presented in International, national journals, conferences and seminars by various faculty members during this year.
- 8. Three faculty members recruited.
- 9. For the preparation of annual examination we are conducting tests, tutorials, seminars, group discussions and terminal examination in academic year etc.

Different social useful programmes like 'Blood donation camp', 'Tree plantation', Awareness about Right to Information Act, Environmental awareness Personality Development & Career Guidance camp, were organized during this year.

PART-D

- ➤ Plans of the institution for the next year (2010-2011):-
 - 1. To achieve the goals & objectives of the institution.
 - 2. To start construction of Women's Hostel Building through UGC grants.
 - 3. To start construction of class rooms through UGC grants.
 - 4. To utilize UGC grants for the purpose UGC allocated.
 - 5. To make more technological up gradation.
 - 6. To submit proposals to U.G.C. for Indoor sports facility sports and equipments.
 - 7. To apply for Research Project to UGC.
 - 8. To recruit the new faculty members.
 - 9. To promote to faculty members for research.
 - 10. To arrange campus interviews of various companies for placement of students.
 - 11. To run competitive exam centre in college.
 - 12. To organize various social useful programmes.

Dr. B. S. Khaire Coordinator, IQAC Prin. Dr. H.G. Vidhate Chairperson IQAC