

JijamataBahuUddeshiyaShikshanPrasarak Mandal Patoda (BK) DwaraSanchalit

SambhajiraoKendreMahavidyalayaJalkot,

Ta- Jalkot, Dist- Latur. 413532 (MS)

India

Established - 2001

Accredited by NAAC with 'B' Grade

INTERNAL QUALITY ASSURANCE CELL (IQAC)

E-mail- iqacskmj@gmail.com

The Annual Quality Assurance Report (AQAR)

2017 - 2018

SambhajiraoKendreMahavidyalaya, Jalkot.

Tq- Jalkot, Dist- Latur. Pin- 413532

(Maharashtra)

The Annual Quality Assurance Report (AQAR) of the IQAC 16 June, 2017 to 15 June, 2018

Part – A

1. Details of the Institution

1.1 Name of the Institution	SambhajiraoKendreMahavidyalaya
1.2 Address Line 1	Near to Tahasil Office
Address Line 2	Tq- Jalkot
City/Town	Dist- Latur
State	Maharashtra
Pin Code	413532
Institution e-mail address	skmj2001@rediffmail.com
Contact Nos.	2385 276130
Name of the Head of the Institution:	Dr. Lahane B.T.
Tel. No. with STD Code:	02385 276130

Mobile:

09404682180, 09823447320

Name of the IQAC Co-ordinator:

Dr. Timkikar D.S.

Mobile:

09422303829, 08788381799

IQAC e-mail address:

iqacskmj@gmail.com

1.3 NAAC Track ID(For ex. MHCOGN 18879)

MHCOGN 26965

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)/27/A&A/29.1 dated 05-08-2017

1.5 Website address:

<http://www.skmjalkot.org>

Web-link of the AQAR:

<http://www.skmjalkot.org>

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

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.06	2017	12/09/2017 to: 11/09/2022

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

25/07/2017

1.8 AQAR for the year

2017-18

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC

-

1.10 Institutional Status

University State Central emed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

.

1.12 Name of the Affiliating University (for the Colleges)

Swami RamanandTeerthMarathwada
University, Nanded.431606 (MS) India.

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

Autonomy by State/Central Govt. / University

-

University with Potential for Excellence

-

UGC-CPE

-

DST Star Scheme

-

UGC-CE

-

UGC-Special Assistance Programme

-

DST-FIST

-

UGC-Innovative PG programmes

--

(specify)

-

UGC-COP Programmes

-

2. IQAC Composition and Activities

2.1 No. of Teachers

06

2.2 No. of Administrative/Technical staff

02

2.3 No. of students

03

2.4 No. of Management representatives

01

2.5 No. of Alumni

03

2.6 No. of any other stakeholder and
community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

15

02

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 In on Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

- Organized one day workshop on Cooking.
- Organized one day workshop on Blood Group Checking.

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 motivate the faculty members to attend Orientation / refresher / Short Term Courses.	03 faculty members attended Orientation Course and 03 member attended short term course.
To encourage the faculty members for publish their research papers in International, National and state level Journals.	21 papers published in International, National and State level Journals.
To motivate the faculty members to participate and present papers in Seminars, Workshops, Conferences and Symposia.	08 faculty members participated and present papers in Seminars, Workshops, Conferences and Symposia.

To motivate the students to participate cultural activity.	Our students participated in University Youth festival and in our “Jalosh” annual Gathering.
To encourage students for participation in Competitive Exam.	200 students participated in Competitive Exam.
To motivate the students to participate in Sports events.	54 students were participated in Sports events.
To encourage students for participation in NSS.	75 students participated in NSS.

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

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate other body

Provide the details of the action taken

The agenda of the AQAR meetings are forwarded to the management and got its approval.

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	03	-	-	-
PG	-	-	-	-
UG	03	-	-	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	06			
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

1.2 (i) Flexibility of the Curriculum: CBCS

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	03
Trimester	00
Annual	00

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.

Syllabi are revised after three to five years. The syllabus is framed by the BOS and Academic Council of the university.

The university has adopted CBCS pattern integrated with CGPA for all UG courses particularly in this academic year for SY UG.

Dr. Ghatkar D.T (Dept. of Lib. and Info. Sci.) has actively participated in syllabus reconstruction during academic year 2017-2018 at the Autonomous R.S. College Latur. The faculties also are contributing in Advoc board.

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
	30	29	00	00	01 Principal

2.2 No. of permanent faculty with Ph.D.	12
---	----

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
	29	02	00	00	00	00	00	00	29	02

2.4 No. of Guest and Visiting faculty and Temporary faculty	00	00	15
---	----	----	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	02	06	08
Presented papers	02	03	03
Resource Persons	00	00	00

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

- In teaching and learning process, the Institution adopted innovative methods like Power Point Presentations (LCD Projector), web resources, internet prints, charts and maps, models, group discussions and seminars.
- Films and plays related to the syllabi are shown to the students of language and literature.
- Audio clips related to the topics are being played for the students.
- Use of ICT in Teaching and Learning Process.
- Project Reports for B.A., B.Com. and B. Sc. Students.
- Study tours for Science faculty students.

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

182

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

The institution is not autonomous. Reformation in exam/evaluation system is the part of the University. We just follow the system. We follow Bar Coding, Double Evaluation, and Multiple Choice Questions (for F.Y. and S. Y.) at UG level. The College conducts the internal exams and assessment as per the University rules.

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

01

2.10 Average percentage of attendance of students

80%

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.	34	10	02	-	01	-
B.Com. T.Y.	37	24	01	01	-	-
B.Sc. T.Y.	80	15	08	01	-	-

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

- IQAC meeting is conducted to chalk out academic plan for the next academic year.
- Faculty is encouraged to prepare PPT, group discussion, interactive teaching learning, poster preparation and other various activities leading to technology based teaching learning process.
- Faculty is motivated to prepare and submit research proposals.
- Activities like Film shows, industrial tours, wall posters, workshop, visiting and guest Faculty are suggested and reviewed time to time.
- The teaching-learning process and academic activities are monitored time to time by IQAC and feedback is taken at the end of the academic year.
- The regular classroom attendance and daily teaching diaries are maintained, teaching plans are reviewed for better results, and effective teaching-learning process is undertaken.
- The periodic meetings of teaching staff are conducted; suggestions are given for effective Teaching-learning process.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	00
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	03
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	-
Short Term Course	03

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	-	-	-	-
Technical Staff	06	-	-	-

Criterion – III

3. Research, Consultancy and Extension

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

- The institution has constituted the research committee to promote the research activities.
- The committee promotes to the faculty members for the continuation of doctoral researchwork i.e. M. Phil., Ph. D. etc.
- Research committee motivates the faculty to undertake UGC / University sponsored minor /major research projects.
- Committee also encourages the faculty to organize / participate in National/ Internationalconferences, seminar, workshop etc.
- Students are motivated to participate in the research activities like District level/ University level oral/poster presentation.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	00	00	00	00
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	00	00	00	00
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	09	13	04
Non-Peer Review Journals	00	00	16
e-Journals			
Conference proceedings		03	01
Total	09	16	21

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects <i>(other than compulsory by the University)</i>	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

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	-	-	-	-	-
Sponsoring agencies	-	-	-	-	-

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

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

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
-	-	-	-	-	-	-

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

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

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

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level

National level International level

3.22 No. of students participated in NCC events:

University level State level

National level International level

3.23 No. of Awards won in NSS:

University level State level

National level International level

3.24 No. of Awards won in NCC:

University level State level

National level

International level

-

-

3.25 No. of Extension activities organized

University forum

03

College forum

04

NCC

-

NSS

03

Any other

02

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

- Intercollegiate B-zone Cross Country Men Tournament
- Intercollegiate B-zone Volleyball Men Tournament
- Intercollegiate -zone Kabaddi Men Tournament
- Cleanliness Awareness Programme
- Tree Plantation Programme
- Environment Awareness Programme
- NSS Special Camp
- Cattle Check-up Camp
- Health Check-up Camp
- Teachers Day Celebration
- International Yoga Day Celebrated on 21st June
- Soft Skills Development Programme for Students
- Organization of “Jalosh” Festival -2017”

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	2 Acres			2 Acres
Class rooms	20			20
Laboratories	07			07
Seminar Halls	02			02
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	> 1 lakh			> 1 lakh
Value of the equipment purchased during the year (Rs. In Lakhs)	04 lakh			04 lakh
Others				

4.2 Computerization of administration and library

Our college library has SOUL software.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	6228	826789	13	2600	6241	829389
Reference Books	350	25973	17	4228	367	30201
e-Books	90000+	5725	-	-		5725
Journals	15	4713	03	1788	32	6501
e-Journals	6000+	5725	6000+	5900	6000+	11625
Digital Database						
CD & Video						
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	24	01	05	01		04	01	01
Added	01	-	-	-		-	-	01
Total	25	01	05	01	-	04	01	02

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

MS-CIT

4.6 Amount spent on maintenance in lakhs :

i) ICT	51260
ii) Campus Infrastructure and facilities	30650
iii) Equipments	265224
iv) Others	50000
Total :	397134

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- IQAC guides the College administration to constitute various committees to enrich the Student Support Services like - a) Grievance Redressal Committee, b) Library Committee, c) Discipline Committee, d) Anti -Sexual Harassment Committee etc.
- IQAC provides free internet facilities.
- IQAC provides Blood Check-up Camps, Cultural and Sports Facilities.
- IQAC monitors the facilities provided to physically challenged students.

5.2 Efforts made by the institution for tracking the progression

For tracking the progression the Institution uses methods like feedback from all the stakeholders and works on the shortcomings. The College constituted Grievance Redressal Committee for grievances and also provided complaint box to students. Moreover, the College employs use formal as well as informal methods for tracking the progression of the College.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
689	-	-	-

(b) No. of students outside the state

00

(c) No. of international students

00

Men	No	%	Women	No	%

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
227	126	05	188	02	546	326	138	05	220	02	689

Demand ratio 1:1

Dropout %

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

The College has constituted the Competitive Examination Committee to support the students to appear for the different competitive examinations - Staff Selection, Railway, Banking, MPSC and STI. The Committee provides the library facility to the students.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET SLET GA CAT
IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

The Placement Committee and Career Counseling Cell of the College provide the career guidance to students for preparation of Competitive examinations. This Cell displays advertisements of the various recruitments on the notice board for students' convenience and helps them to apply.

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

- The College celebrates International Women Day and arranges gender sensitization programs.
- The College constituted Anti- Sexual Harassment Cell.
- The NSS Unit of the College organizes plays in Special Camp for sensitizing gender related issues.
- Learning Resources and Infrastructural Facilities are provided equally to the boys and the girls.
- For the awareness of gender issues - banners and posters are displayed in the College campus.

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 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		
Financial support from government GOI		
Financial support from other sources		
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

- **Tree Plantation**
- **Blood group Checking Camp**
-

5.13 Major grievances of students (if any) redressed:

Grievances of students related to university examinations are redressed.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

- To seek social transformation through education to fulfil the educational needs of rural students.
- To pour upon youth the educational, social, cultural and moral values.
- To create honesty and courtesy in students through well education
- To organize educational tours to advanced centers of learning, science, technologies, historical places, forts, sea shores, factories, industries etc.
- To organize different extension activities for cultivation of values like national integration, liberty, equality, fraternity, patriotism, humanism, scientific temper, democracy, socialism, peace, secularism, tourism etc.

Mission-

To seek social transformation through education.

6.2 Does the Institution has a management Information System

Yes, the College has a Management Information System of Government of Maharashtra.

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

6.3.1 Curriculum Development

The syllabi, for all the programmes, are framed by the BOS, Faculty and the Academic Council of S.R.T.M. University, Nanded. The College implements the curriculum.

6.3.2 Teaching and Learning

- IQAC prepares Academic Calendar.
- The teaching plan is prepared and implemented.
- Use of ICT techniques for teaching faculty for effective teaching.
- Interactive teaching - learning process is adopted.
- Class Room Seminars organized.
- Quiz Competition organized.
- Wallpaper and Poster Presentations organized.

6.3.3 Examination and Evaluation

- Internal examinations like Unit test, seminars, assignments and oral exam are conducted for the frequent assessment of the students.
- The college conducts the internal exams and assessment as per the university rules.
- University declares results of examinations in stipulated time.
- Our teachers participate in the evaluation system of examination..

6.3.4 Research and Development

- The Institution has constituted the Research Committee for the promotion of research activities.
- Various research schemes or research activities are communicated through the Research Committee.
- The final year students of B Sc and B.Com.undertake a Project as a part of syllabus.
- Staff members attended conferences/seminars/workshops.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- The College has an adequate number of books, journals, computer lab, scientificinstruments, internet connectivity, classrooms and Library uses SOUL software.
- In library INFLBENT, e-books and e-resources books are available.

6.3.6 Human Resource Management

- The faculty members always participate in Orientation, Refresher and Short-term Training Courses conducted by the UGC Academic Staff College.
- Staff members attended the training of UGC-ASC
- CAS promotions for the teaching faculty.

6.3.7 Faculty and Staff recruitment

Faculty and Staff recruitments are completed time to time according to the norms of the Government and the UGC rules.

6.3.8 Industry Interaction / Collaboration

Students of Science and Commerce visited to the industry for acquiring the practical knowledge.

6.3.9 Admission of Students

- Admissions are given as per the terms and conditions of the State Government, University, UGC rules.
- Reservation rules and regulations are followed strictly as per the State Government norms.

6.4 Welfare schemes for	Teaching	
	Non teaching	
	Students	Concession in fees for economically backward, cultural and sports students.

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	University	No	
Administrative	Yes	Joint Director, Higher Education	No	

6.8 Does the University/ Autonomous College declares 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?

- The College follows CBCS pattern with CGPA system for FY, SY and TY students of Degree College.
- Online questions papers for University Examinations.
- Re-evaluation facility can be availed by the students.

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

The parent university had organized the principal's meeting to promote autonomy.

6.11 Activities and support from the Alumni Association

The College has active Alumni Association. The College organizes the association meetings.

6.12 Activities and support from the Parent – Teacher Association

The college is about to formulate the association

6.13 Development programmes for support staff

-

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

- Tree plantation program was organized in the College campus.
- Campus Cleanliness Program organized in the 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.

- NSS create interest in students for cultural activity..
- Department of library gives The Best Reader Award for students and faculty.
- College is trying to develop Office Automation system.
- Book Exhibition organized every year create reading interest in the students.
- Monthly competitive Exam helps students for competitive exam.
- Publication of research papers in national and international journals.
- Indoor-outdoor sports facilities.
- Separate reading room for competitive examinations.
- Biometric attendance for staff.
- Poster presentation.
- Study tours.
- Participation of students in campus cleaning under NSS.
- Wi-Fi Campus.
- “Manas” News bulletin of our college.

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

- Six faculty members participated in Orientation/ Refresher courses.
- 20 research papers are published in International/ National journals by our faculty members.
- Faculty members participated in International/ National seminars/ conferences/ symposia etc.
- One faculty member DrKudkear N.P. recognized as a research supervisor for Ph. D. bySRTMU, Nanded.
- 01 faculty member Dr. Ghatkar D.T. nominated on BOS of RajarshriShahu Autonomous collegeLatur.
- PBAS based API forms of faculty members are evaluated.
- Karanji village adopted for the extension activities under NSS.
- Various student centric activities like Tree Plantation, Essay Competition, DaysCelebration etc. organized to create awareness among students.
- 13 students were participated in the University Youth Festival.

- Organized one day workshop for Cooking Skills.

- Department of Botany, Department of Dairy Science, Department of History, Department of Commerce and Department of Geography organized study/ field tours.

- One research student has been awarded Ph.D. under the guidance of Dr. B. T. Lahane.

- Initiatives are taken for the process of NAAC Reaccreditation (Second Cycle) as per the Revised Accreditation Framework and Criterion-wise work has been distributed.

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

- College organized Competitive Examinations.
- College organised Physiotherapy Camp and Blood Group Checking Programme for College Student and Rural People.

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

7.4 Contribution to environmental awareness / protection

- Environment awareness is generated through Rain Water Harvesting.
- Drip irrigation implemented for the protection of Trees and saving water.
- Environment awareness is generated through NSS by tree plantation and clean awareness.

7.5 Whether environmental audit was conducted? Yes No

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

Strength:-

- Location of the College in the natural environment and away from pollution.
- Active and supportive management.
- Discipline in campus.
- Efficient and qualified faculty.
- Fee concession to the sport players and cultural students.
- “Jalosh” Annual Gathering.
- Wi-Fi campus.
- Indoor and outdoor sport facility.
- Research interest in faculty.
- Friendly environment between faculty and management.

Weakness:-

- Lack of Hostel facility to students.
- Inadequate research facilities.
- Lack of collaboration / linkages with industries.
- Lack of consultancy.

Opportunities :-

- ICT based classrooms
- To commence research centres
- To start COCs (Career Oriented Course)
- To start PG courses in Science, Commerce and Arts subjects.

Threats :-

- Unavailability of adequate space for providing extra facilities for the stakeholders.
- Tendency of the parents regarding girls' education.

8. Plans of institution for next year

- To prepare Self-Assessment Report to submit it towards SRTMU, Nanded for the Academic Audit.
- To motivate the faculty members to attend Orientation / Refresher / Short Term courses.
- To accelerate the process of NAAC Reaccreditation (Second Cycle).
- To encourage the faculty members for publication in National/ International journals.
- To motivate the faculty members to write books with ISBN No.
- To participate and present papers in National and International Workshops, Conferences, Seminars, and Symposia etc.

Name: Dr. Timkikar D.S.

Dr. Timkikar D.S., Director, IQAC
Sambhajirao Keshavnagar College
Jalkot Dist. Latur (M.S.)

Name: Dr. Lohane B.T.

Dr. B.T. Lohane
Signature of the Chairman, IQAC
PRINCIPAL
Sambhajirao Keshavnagar Mahavidyalaya
Jalkot Dist. Latur

JijamataBahuUddeshiyaShikshanPrasarak Mandal Patoda (BK) DwaraSanchalit

SambhajiraoKendreMahavidyalaya, Jalkot.

Academic Calendar: 2017-18

As per:-i) University academic calendar ii) Circulars of Gov. of Maharashtra State
iii) Departmental acad. calendars.

Month Date Name of Event

Jun

FIRST TERM: [16/06/2017 To 15/10/2017]

01 Commencement of Admission
Meeting of the Staff with Principal
Management meeting with Staff
Meeting of CDC
Meeting of all academic committees
Examination result review committee meeting
16 Commencement of Classes
21 International Yoga Day

Jul

01 Celebration of VasantNaikJayanti& Plantation Day
Welcome function of all first year students
Departmental meetings
Meetings of all academic committees
Meeting of Principal with Students
Organization of workshop
Eid Millan Program
11 World Population Day Celebration
23 LokmanyaTilak Jayanti Celebration
26 RajarshiShahuMaharaj Jayanti Celebration

Aug

01 SahityaratnaAnnabhauSathe Jayanti
03 Krantisih Nana Patil Jayanti Celebration
Shramdan by NSS
Unit Test – First
15 Independence Day Celebration
Establishment of Study Circles
Student Council Inaguration
Wall paper presentation

Sept

01 Hindi Day Celebration
03 Sadbhawna Day by NSS
17 MarathwadaMuktisangram Din & University Foundation Day Celebration
24 NSS Day Celebration
Wall paper presentation
University Youth Festival Activity
Student Council Meeting
Career Guidance Programme
Short Study Tour

Unit Test – Second

Feedback Activity

Oct

02 M. Gandhi Jayanti & Lal Bahadur Shastri Punyatithi Celebration

06 Winter University Examination – UG

Meeting of all accademic committees

Meeting of Staff with Principal

15 Dr. A.P.J. Abdul Kalam Jayanti

16 **Diwali Vacation** (16/10/2017 To 09/11/2017)

31 Indira Gandhi Punyatithi & Rashtriya Sankalp Diwas Celebration

Vallabhai Patel Jayanti & Rashtriya Ekta Diwas Celebration

Nov

SECOND TERM: [10/11/2017 To 01/05/2018]

10 Winter University Examination – PG

12 Meeting of IQAC

13 Meeting of all accademic committees

14 Pandit Nehru Jayanti Celebration

19 Indira Gandhi Jayanti & Rashtriya Ekamata Din Celebration

26 Constitution Day Celebration

Dec

01 World Aids Day Celebration by NSS

Departmental meetings

Alumini Meet

Jan

03 Savitribai Phule Jayanti Celebration

Meeting of Principal with Students & Parents

Alumini Meet

Wall paper presentation

Industrial visit & Study Tour

12 Jijau Maasaheb Jayanti Yuva Din Celebration

23 Netaji Subhashchandra Bose Jayanti Celebration

26 Republic Day Celebration

Feb

Unit Test – First

Student Council Meeting

Placement Camp Organization

Carrer Guidance Programe

Annual Gathering

19 Chatrapati Shivaji Maharaj Jayanti Celebration

Mar

08 World Women's Day – NSS

Unit Test – Second

Meeting of all accademic committees

Feedback Activity

Send off Programe for All Third year students

12 Yashwantrao Chavan Jayanti Celebration

15 Summer University Examination – UG

23 Shahid Din Celebration

Apr

Meeting of all Academic Committees

Management meeting with Staff

Meeting of Staff with Principal

11 Mahatma Jyotiba Phule Jayanti Celebration

14 Dr. Babasaheb Ambedkar Jayanti Celebration

28 Mahatma Basweshwar Jayanti Celebration
29 API Form Submission

May

01 Maharashtra Day Celebration
02 Summer Vaction (02/05/2018 To 15/06/2018)
28 MaharanaPratap Singh Jayanti Celebration
31 AahilyadeviHolkar Jayanti Celebration

ANNEXURE II

JijamataBahuUddeshiyaShikshanPrasarak Mandal Patoda (BK) DwaraSanchalit

SambhajiraoKendreMahavidyalaya, Jalkot.

Analysis of Feedback Forms

The College has obtained feedback on curriculum, teacher, library and office from all the stakeholders for the Academic Year 2017 -2018. Mode of feedback form is manual. A questionnaire was prepared for the students and the employers. The analysis of feedback discloses that majority of the students and the employers recorded good, very good and excellent remarks.

The final outcome of the analysis has been discussed in the IQAC meeting for further actions.

**Sd/-
Principal**