

Yashwant Shikshan Sanstha's

Miraj Mahavidyalaya, Miraj

The Annual Quality Assurance Report (AQAR) of the IQAC Academic Year-2015-16

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

1. Details of the Institution

1.1 Name of the Institution	Miraj Mahavidyalaya, Miraj
1.2 Address Line 1	795/1/A, Budhgaonkar Mala
Address Line 2	Near Government Milk Dairy
City/Town	Miraj
State	Maharashtra
Pin Code	416410
Institution e-mail address	mirajmahavidyalayamiraj@gmail.com
Contact Nos.	0233-2211919
Name of the Head of the Institution:	Dr. Chandrashekhar T. Karande

Tel. No. with STD Code:

0233-2211919

Mobile:

09422600166

Name of the IQAC Coordinator:

Dr. Rajendra D. Jeur

Mobile:

09226780131

IQAC e-mail address:

rajendrajeur@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

0

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/62/RAR/102 dated 05-01-2013

1.5 Website address:

www.miraj-mahavidyalaya.org

Web-link of the AQAR:

www.miraj-mahavidyalaya.org/AQAR 2015-16.docFor ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sr. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	-	2004	2009
2	2 nd Cycle	B	2.91	2013	2018
3	3 rd Cycle	0	0	0	0
4	4 th Cycle	0	0	0	0

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

01/07/2013

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: 2013-14 submitted to NAAC on 30/12/2014**
 ii. **AQAR: 2014-15 submitted to NAAC on 23/02/2016**
 iii. AQAR _____ (DD/MM/YYYY)
 iv. AQAR _____ (DD/MM/YYYY)

1.9 Institutional Status

University	State	<input type="checkbox"/>	Central	<input type="checkbox"/>	Deemed	<input type="checkbox"/>	Private	<input type="checkbox"/>
Affiliated College	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>				
Constituent College	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>				
Autonomous college of UGC	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>				
Regulatory Agency approved Institution (eg. AICTE, BCI, MCI, PCI, NCI)	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>				
Type of Institution	Co-education	<input checked="" type="checkbox"/>	Men	<input type="checkbox"/>	Women	<input type="checkbox"/>		
	Urban	<input checked="" type="checkbox"/>	Rural	<input type="checkbox"/>	Tribal	<input type="checkbox"/>		
Financial Status	Grant-in-aid	<input type="checkbox"/>	UGC 2(f)	<input checked="" type="checkbox"/>	UGC 12B	<input checked="" type="checkbox"/>		
	Grant-in-aid + Self Financing	<input checked="" type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>				

1.10 Type of Faculty/Programme

Arts	<input checked="" type="checkbox"/>	Science	<input checked="" type="checkbox"/>	Commerce	<input checked="" type="checkbox"/>	Law	<input type="checkbox"/>	PEI (Phys Edu)	<input type="checkbox"/>
TEI (Edu)	<input type="checkbox"/>	Engineering	<input type="checkbox"/>	Health Science	<input type="checkbox"/>	Management	<input type="checkbox"/>		
Others (Specify)	<input type="text" value="-----"/>								

1.11 Name of the Affiliating University (*for the Colleges*) **SHIVAJI UNIVERSITY, KOLHAPUR**

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

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 **Rs. 3,43,759/-**

2.13 Seminars and Conferences (only quality related).

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

Total No's. International National State Institution Level

(ii) Themes

1. Role of Research in Improvement of Quality of Teaching and Learning in Higher Education. (9 and 10th Oct. 2015)
2. पदवी स्तरावरील प्रकल्प : तयारी आणि सादरीकरण (30th Sept. 2015)
3. जलव्यवस्थापनामध्ये युवकांचा सहभाग (4th Feb. 2016)

2.14 Significant Activities and contributions made by IQAC

Significant activities and contribution by IQAC

- Organized UGC sponsored Two Day National Seminar on “Role of Research in Improvement of Quality of Teaching and Learning in Higher Education”. (9th and 10th Oct.2015)
- Organized two workshops under Lead College Scheme.
- Published a Proceeding Book having ISBN of National Seminar on Role of Research in Improvement of Quality of Teaching and Learning in Higher Education (ISBN978-93-5254-269-7)
- Renovation of Microbiology Laboratory with adequate space and equipments.
- Separate rooms made available to Statistics and Mathematics and Psychology Department.
- Published one book with ISBN (978-93-83796-24-3) and two books without ISBN.
- Total 40 research papers were presented by the faculty in various seminars/workshops/conferences; out of them 08 research papers at international, 27 at national and 05 at state level were presented.
- Total 26 research papers were published by the faculty in various journals and proceedings; out of them 09 research papers in international and 17 in national level journals and proceedings were published.
- Conducted special programmes in the entire year on the occasion of 125th Birth Anniversary of Bharatratna Dr. Babasaheb Ambedkar i.e. Parivartan Rally, Book Publication, Guest

<p>Lectures, Documentary Film-show, Elocution and Essay Writing Competition etc.</p> <ul style="list-style-type: none"> • Conducted special programmes in the entire year on the occasion of 400th Death Anniversary year of world famous Poet and Play-Wright William Shakespeare i.e. Guest lectures, Book Exhibition, Presentation of Drama, Essay competition etc. • Organized Sangli Zonal Basket-Ball Men Tournament. (15th and 16th Sept. 2015). • Organized Shivaji University Inter Zonal Basket-Ball Men Tournament. (5th to 7th Nov. 2015). • Organized Sangli Zonal Base-Ball Men Tournament. (15th Jan. 2016). • Organized Sangli Zonal Base-Ball Women Tournament. (16th Jan. 2016). • Conducted 18 hours continuous study session to pay homage to Dr. B. R. Ambedkar.
--

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/outcome
To forward three proposals to Shivaji University for approval. They are as: 1) B. Com. Part-I, 2) B. A.–III Economics and 3) B. A. III Psychology	To start B. Com. I and Economics as well as Psychology at B. A.III level proposal were submitted. Accordingly, LIC of Shivaji University, Kolhapur visited the college and report submitted to university.
To send proposals of national seminar to UGC for financial assistant/grants	Two proposals of National seminars titled 'Relevance of River Linking Project In India' and 'Sports Field Injuries and its Prevention' forwarded to UGC for financial assistant.
To organize UGC sponsored National Seminar on 'Role of Research in Improvement of Quality of Teaching and Learning in Higher Education'.	Organized UGC sponsored Two Day National Seminar on 'Role of Research in Improvement of Quality of Teaching and Learning in Higher Education'. (9 and 10 th Oct. 2015)
To organize seminars under the Lead College Scheme.	Two workshops organized under Lead College Scheme.
To expand Microbiology Laboratory.	Expanded Microbiology Laboratory with adequate space and equipments.
To encourage the faculty to publish books.	Published one Book with ISBN and two Books without ISBN.
To complete the construction of Multipurpose Hall	The construction of Multipurpose Hall is going on.
To encourage the faculty to publish research articles in National and	Total 26 research papers were published by the faculty in various reputed international and national

International Journals.	journals as well as in conference/seminar proceedings.
To add reference and text books of various subjects.	Total 1079 reference and text books added in the library.
To provide separate rooms for Statistics and Psychology department.	Separate rooms made available to Statistics and Psychology Department.
To organize special activities on the occasion of 125 th Birth Anniversary year of Dr. B. R. Ambedkar.	On the occasion of 125 th Birth Anniversary year of Dr. B. R. Ambedkar, in the entire year various programmes i.e. Parivartan Rally, Book Publication, Guest Lectures, Documentary Film-show, Elocution and Essay Writing Competition etc. were conducted.
To conduct various programmes in the entire year on the occasion of 400 th Death Anniversary year of world famous poet and dramatist William Shakespeare	On the occasion of 400 th Death Anniversary year of world famous poet and playwright William Shakespeare various programmes like Guest lectures, Book Exhibition, Presentation of Drama, Essay competition etc. were organized in the entire year.
To organize Shivaji University Zonal and Inter-zonal tournaments.	Organized Sangli Zonal Basket-Ball Men Tournament, Shivaji University Inter Zonal Basket-Ball Men Tournament, Sangli Zonal Base-Ball Men Tournament and Sangli Zonal Base-Ball Women Tournament.

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

- ***Academic Calendar has been attached at the end. (Annexure-I)***

2.16 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

- Management approved the plan of action after a detailed discussion with college authorities and formal sanction was given.

• **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
Ph. D	0	0	0	0
P G	0	0	0	0
U G	03	0	0	0
P G Diploma	0	0	0	0
Advanced Diploma	0	0	0	0
Diploma	0	0	0	0
Certificate	02	0	02	02
Others	0	0	0	0
Total	05	0	02	02

Interdisciplinary	0	0	0	0
Innovative	0	0	0	0

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

Elective

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	03
Trimester	0
Annual	0

1.3 Feedback from stakeholders* Alumni Parents Employers Students

(On all aspects)

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

***Analysis of the feedback should be given in the Annexure.**

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

Syllabus of all the subjects of B. Sc.-III has been changed in the academic year-2015-16.

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

No

Criterion – II

2. Teaching Learning Evaluation

2.1 Total No. Of Permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
33	25	08	0	33

2.2 No of permanent faculty with Ph.D.

14

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
0	05	0	0	0	0	0	0	0	05

2.4 No of Guest and visiting faculty and temporary faculty

01

14

15

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level	Regional
Attended	09	34	11	19
Presented papers	08	27	05	01
Resource persons	0	0	02	0

2.6 Innovative processes adopted by the Teaching and Learning:

1. Use of ICT
2. Use of Audio-visual aids
3. Use of Internet and audio-visual CDs.
4. Visit to various Institutes
5. Visit to Industry
6. You-Tube
7. Video lectures

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

194

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

0

2.9 No. Of faculty members involved in curriculum Restructuring / revision/syllabus development

As member of Board of study/Faculty/Curriculum Development workshop

0	0	0
---	---	---

2.10 Average percentage of attendance of students

79.5 %

2.11 Course/Programmer wise distribution of pass percentage:

Title of the Programme	Total no.of Student appeared	Division				
		Distinction %	I%	II%	III%	Pass%
B.A.-I	155	11	22	64	40	88.38%
B.A.-II	153	0	13	71	56	91.50%
B.A.-III	103	10	25	37	12	81.55%
B.Sc.-I	272	27	140	35	21	81.98%
B.Sc.-II	124	57	29	17	0	83.06%
B.Sc.-III	144	42	73	20	0	93.75%
B.C.A.-I	26	08	10	07	0	96.15%
B.C.A.-II	39	05	07	16	0	71.79%
B.C.A.-III	17	04	05	03	0	70.23%

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

At the beginning of the academic year, IQAC suggests to prepare and submit the annual planning to every faculty member as well as various committees set up for the co-curricular, extracurricular, research and other extension activities. Throughout the academic year, IQAC observes overall teaching of the faculty. In addition to this the co-curricular, extracurricular and extension activities are supervised by IQAC. Necessary support and suggestions are given to them from time to time. New schemes based on current topics are discussed with faculty and guidance is rendered to the students through faculty members.

At the term end staff meeting, conveners of various committees present their report. At that time essential suggestions for further activities are given. Besides that, the performance concerning teaching-learning-evaluation, extension, co-curricular and research work of the faculty is evaluated through University exam results, API, Academic Diary and feedback by students.

2.13 Initiatives undertaken towards faculty development

Faculty/ staff Development Programmes	Number of faculty benefitted
Refresher courses	05
UGC – Faculty Improvement programme	0
HRD Programmes	0
Orientation programmes	0
Faculty exchange programme	0
Staff training conducted by the university	0
Staff training conducted by other institutions	0
Summer / winter schools, workshops, etc.	0
Others	

2.14 Details of Administrative and Technical staff

Category	Number of permanent Employees	Number o Vacant Positions	Number of permanent Positions filled during the year	Number of Positions filled temporarily
Administrative staff	13	00	0	02
Technical staff	22	00	0	0

• **Criterion – III**

3. Research, Consultancy and Extension

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

1. Motivated faculty to send proposals of major and minor research projects to U.G.C. and other funding agencies for financial assistance.
2. Encouraged faculty to publish research articles in national and international Journals.
3. Encouraged faculty to publish books.
4. Notifications of research projects received from various institutions were brought to the notice of faculty.
5. Promptly circulated the brochures received regarding seminar/workshops from the various institutions to concerned faculty.
6. Provided INFLIBNET facility.
7. Provided facility of unlimited internet use.
8. Granted Duty Leave to faculty to participate and present research papers in the seminars/workshops/symposiums.
9. Purchased books as per the demand from research scholars and faculty.

3.2 Details regarding major projects **NIL**

	Completed	Ongoing	Sanctioned	Submitted
Number	0	0	0	0
Outlay in Rs. Lakhs	0	0	0	0

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	0	2	1	0
Outlay in Rs. Lakhs	0	1,12,500/- (SBG & MVP)	75,000/- (UMC)	0

3.4 Details on research publications

	International	National	Others
Peer Review Journals	04	06	0
Non-Peer Review Journals	0	01	0
e-Journals	0	0	--
Conference proceedings	05	10	--

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 organizations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	0	0	0	0
Minor Projects	7 Jan. 2016 to 6 Jan. 2018	UGC	75,000/-	--
Interdisciplinary Projects	0	0	0	0
Industry sponsored	0	0	0	0
Projects sponsored by the University/ College	0	0	0	0
Students research projects (other than compulsory by the University)	0	0	0	0
Any other(Specify)	0	0	--	0
Total	1	UGC	75,000/-	0

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	0	01	0	0	02
Sponsoring agencies	0	UGC	0	0	Lead College

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

4

3.13 No. of collaborations

International 0

National 0

Any other 0

3.14 No. of linkages created during this year

0

3.15 Total budget for research for current year in lakhs :

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	0
	Granted	0
International	Applied	0
	Granted	0
Commercialized	Applied	0
	Granted	0

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

Total	International	National	State	University	Dist	College
0	0	0	0	0	0	0

3.18 No. of faculty from the Institution who are Ph. D. Guide

09

and students registered under them

00

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 0

SRF 0

Project Fellows 0

Any other 0

3.21 No. of students Participated in NSS events:

University level

24

State level

0

National level

0

International level

0

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

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

- Extension activities by National Service Scheme (NSS).

Sr. No.	Name/Title of the activity	Nature of the activity	Participants/Stake Holders
1	Campus Cleanliness Programme (21 st to 25 th June 2015)	Eradication of weeds in the College Campus	College Staff and Students
2	Cleanliness and Tree Plantation rogramme (2 nd Aug. 2015)	Cleanliness of college campus and plantation of trees	NSS volunteers and College Staff
4	Visit to Old Age Home, Kupwad (29 th Aug. 2015)	Celebration of festival "Rakshabandhan". with senior citizens and Campus cleaning etc.	NSS volunteers, Senior citizens & College and Staff
5	Visit to Pathak Anathashram, Miraj (Home for Children without parents) (29 th Aug. 2015)	Celebration of festival "Rakshabandhan" with children	Childrens in Pathak Anathashram, and NSS Volunteer and Staff
6	Visit to Old Age Home, Kupwad (5 th Sept. 2015)	Campus Cleaningness Programme	NSS Volunteers
7	Visit to Old Age Home, Kupwad (1 st Oct. 2015)	Celebration of Senior Citizens Day	Senior Citizens & NSS Volunteers with Staff
8	Celebration of Birth	Homage to Mahatma	NSS volunteers & College

	Annv. of Rashtrapita Mahatma Gandhiji (2 nd Oct. 2015)	Gandhiji, Taking oath for Clean India & conducting cleanliness of college campus	Staff
9	Celebration of Birth Anni. of Dr. APJ Adhul-kalam (15 th Oct. 2015)	Celebration as Vachan Prerana Din	All Students of the College and Staff
10	Celebration of 72 nd birthday of Hon. Prof. Sharadh Patil (Chairman, Yashwant Shikshan Sanstha, Sangli)	54 NSS volunteers and Staff Donated Blood to Vasant Dada Patil Blood Bank, Miraj	NSS volunteers & College Staff
11	One Week's NSS Special Camping Programme at adopted Village: Kalambi, Tal: Miraj, Dist: Sangli (19 th to 25 th January, 2016)	1. Construction of Toilet blocks 2. Health Camp for women 3. Village Cleanliness 4. Micro-survey 5. Tree plantation, 6. Social Awareness programmes 6. Eradication of Superstitions 7. Rangoli Competition etc.	NSS Volunteers, and College Staff

- Extension activities other than N. S. S.

Sr. No.	Name/Title of the activity	Nature of the activity	Participants/Stake holders
1	Guest Lecture on the occasion of Death centenary year of Gopal Krishna Gokhale (30/12/2015)	A Lecture on the Political and Social contribution of G. K. Gokhale in British India was delivered by Dr. Ashok Chousalkar Ex. HOD, Political Science, Shivaji University, Kolhapur	College Students and Staff
2	Presentation of One Act play (7/1/2016)	Dr. Nanda Patil presented one act play मी सावित्रीबाई फुले बोलतेय! This one act play is entirely based on the struggleful life of Savitribai Phule to whom the nation knows as first lady teacher in India.	College Students and Staff
3	Homage to Martyrs and Birth Anniversary of Dr. Ram Manohar Lohia (23/03/2016)	A lecture on contribution of Dr. Ram Manohar Lohia in Indian Politics and Social Development was delivered by Hon. Adv. Chiman Lokur	College Students and Staff

- Guest Lectures arranged by the various departments

Sr. No.	Department	Subject/theme	Name of the Guest	Day and Date
1	Marathi	काव्य कसे स्फुरते	Mrs. Nita Shiralkar	Tues.16.2.2016
2.	Marathi	मातृभाषेचे मोल	Mr. Vaijnath Mahajan	Sun. 21.2.2016
3.	Hindi	राष्ट्रभाषा हिंदी	Mr. Vasant Keshav Patil	18/09/2015
4	Hindi	हिंदी अनुवाद	Dr. J.D. Ingawale	18/10/2015
5	English	Translation Theories	Smt. Dr. G.D Ingale	15 th Oct.2015
6	Geography and Economics	Demographic Dividend	Dr. Ratnadip Jadhav	11/07/2015
7	History	Importance of History in Competitive Examinations	Mr. Madan Jadhav,	21/10/2015
8	Chemistry	Job opportunities in Chemistry	Dr.U.B.Chanshetti	28 Aug. 2015
9	Zoology	Lecture with Slide show on Indian birds	Mr. Amol Jadhav	5 th oct.2015
10	Physics	Contribution to India's Mars Mission	Dr. Dipak Dhadoti	17/08/2015
11	Physics	Career Opportunities in Physics	Dr. Shivaji Sabale	16/09/2015
12	Physics	Importance of Science	Hon. Sunil Vibhute	03/10/2015

- Guest Lectures arranged by Staff Academy

Sr. No.	Subject/Theme	chief guest /Resource person/expert	Date
1	Preparation of Re-Re-Accreditation of NAAC	Prof. V.B. Jugale	03/07/2015
2	Main Characteristics of Miraj City	Dr. Mrs. S. P. Patil	20/07/2015
3	Emergency and Democracy	Prof. Sharad Patil (Sir)	27/08/2015
4	Phonology	Prof. A.D. Pachore	21/12/2015
5	Physics of Musical instruments	Prof. C. T. More	27/02/2016

- Book Exhibitions by the Central Library

Sr. No.	Name of the programme	Date
1	Book Exhibition Arranged on the occasion of Independents Day	15/8/2015
2	Book Exhibition arranged on the occasion of Birth Anniversary of Dr. A. P. J. Abdul Kalam	15/10/2015
3	Book Exhibition arranged on the occasion of 400 th Birth Anniversary William Shakespeare	19/2/2016 to 22/2/2016
4	Book Exhibition arranged on the occasion of Marathi Rajbhasha Din	27/2/2016

• **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 (Square Feet)	13552.37	0	0	13552.37
Class rooms	16	00	Self	16
Laboratories	08	01 Extension	0	09
Seminar Halls	01	0	0	01
No. of important equipments purchased (≥ 1 - 0 lakh) during the current year.	125	18	0	0
Value of the equipment purchased during the year (Rs. in Lakhs)	6,83,374/-	0	0	0
Others	0	2 Stat. & Maths. and Psychology Department	0	0

* In the academic year Microbiology laboratory has been extended. The old lab having the space of 34 x 22.5 sq. Ft. , now it has been extended into 34 x 45 sq.ft. Total expenditure incurred for the renovation is of Rs. 7,98,715/-. Apart from it total Rs. 1,01,626/- expenditure also incurred for the other things, which comprises Eureka Forbes Fire Extinguisher, white marker boards, green boards, additional water tank, Gezer/Geysers, 84 sitting stools.

* Separate rooms have been provided to Department of Statistics & Mathematics and Psychology

4.2 Computerization of administration and library

- The administrative office fully computerized and college library is partly computerized.
- The college has subscribed to the online INFLIBNET library facility, so that all the teachers can access the libraries around the World. This facility gives access for 6000 online e-journals and 97000 online e-book.
- The college has purchased online standard software vidyasagar (www.shikshan.net).
- Notification of change in syllabus if any is made available from time to time to faculty and students in the form of soft and hard copy.
- The internet facility is made available for staff in the library.
- Effective use of library resources and open access facility to staff members, third year and meritorious students is available.
- Study room facility is made available to students and staff members during the library hours i.e. 7:30AM to 6:00PM
- Reprography facility is made available to all students and faculty on 'no gain and no loss basis'.
- The library displays employment news, journals on competitive exams and monthly magazines on notice board.

4.3 Library services:

	Existing 2014-15		Newly added 2015-16		Total	
	No.	Value (Rs.)	No.	Value	No.	Value
Text Books	8,260	5,99,168	575	48,640	8835	6,47,808
Reference Books	7,844	25,81,510	504	2,86,057	8348	28,67,567
e-Books	97,000	0	30,000	0	97000	0
Journals	45	23,690/-	45	23,865	47	2,61,021
e-Journals	5000	5,000/-	3000	6,000	6000	5,000
Digital Database	0	0	0	0	0	0
CD & Video	298	0	0	0	298	0
Others (specify)	0	0	0	0	0	0

4.4 Technology upgradation (overall)

	Total Computers	Computers in labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	100	60+2 Laptops	03	0	0	10	23	02
Added	02	0	0	0	0	0	02	0
Total	102	62	03	0	0	10	25	02

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

- Computer facility is available in all Departments, Central Library and Administrative Office.
- Internet Awareness Programme is arranged for the Teaching staff.
- On behalf of 'Digital Association' of Department of Computer Science, One Day Workshop on Android Technology was organized on 29th December 2016. On this occasion Prof. Kamlesh Meshram from J.S.P.M. Institute, Pune guided and delivered his lecture for B.Sc. and B.C.A. part I,II,III students.

4.6 Amount spent on maintenance in lakhs :	Rs.
i) ICT	0.64
ii) Campus Infrastructure and facilities	8.80
iii) Equipments	9.58
iv) Others	0.69
Total :	19.71

- **Criterion – V**

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- IQAC creates awareness about student support services rendering information through:
 - Notice Board
 - College Prospectus
 - Postal correspondence
 - Circulars
 - Notice in the Classroom
 - Personal Contact
 - Parents' Meet
 - Visit to Students' Home
 - Phone (Mobile and Landline)
 - SMS
 - College Website
- Personal guidance, on both academic and co-curricular matters was given to students through mentoring, at multiple levels. Besides, each class has a class teacher and each student has a mentor to whom the students can approach for academic and personal counselling. Record of his/her academic performance, attendance, course registration, fulfilment of course requirements semester exam results is maintained with his or her mentor.

5.2 Efforts made by the institution for tracking the progression

- For overall development of the personality of students, the institute encouraged students to participate in co-curricular and extra-curricular activities and extension activities through N.S.S. The platform was provided to express their latent skills and abilities on various occasions during the academic year. The students participated in following competitions and various activities organized by college, University, State and National level:
 - Debating, Essay and Elocution competitions.
 - Seminars and workshops.
 - Tours, Excursions, Tracking and Expeditions.
 - Participation in quiz, exhibition, competitions etc.
 - Vivek Vahini.
 - Sports
 - N.S.S.
 - Competitive Examination and Guidance Cell.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1075	00	00	00

(b) No. of students outside the state

50

(c) No. of International students

0

Men	No	%	Women	No	%
	637	59.26		438	40.74

Last Year-2014-15						This Year-2015-16					
General	SC	ST	OB C	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
848	98	00	131	08	1077	858	94	04	119	08	1075
Demand ratio 1:1						Dropout % 0					

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

- Guest lecturers were arranged for preparation of students for competitive examinations – Guest lecturers delivered by:
 1. Dr. Prashant Rasal- Deputy Commissioner (SMK Municipal Corporation) on 14/08/2015
 2. Mr. Madan Jadhav- Tahasildar, Dehulgaon Raja Dist. Buldhana on 21/09/2015
- Some Teachers of our college engaged extra lectures giving subject wise guidance for MPSC, UPSC and other competitive examinations. (Political Science, History, Economics).
- Hon. Prof. Sharad Patil (Sir), Chairman, Y.S.S. guided the students to motivate for competitive exam on 06/02/2016.

No. of beneficiaries

73

5.5 No. of students qualified in these examinations

NET	0	SET/SLET	0	GATE	0	CAT	0
IAS/IPS etc	0	State PSC	0	UPSC	0	Others	01

5.6 Details of student counseling and career guidance

No. of students benefitted

73

- In order to give additional support along with the academic guidance, a Competitive Examination Guidance Cell and Placement Cell are functioning in the college. To make the students aware of career demands and opportunities, we provide them the guidance with regard to the Personality Development, Effective Communication Skills, Soft Skills. The cell provides books and periodicals on competitive examinations.
- The placement cell arranges campus interviews and provides job opportunities to students in various companies. Besides, the cell displays advertisements on the Notice Board and provides additional information about job opportunities.
- Department of Psychology conducted counseling sessions i.e. Personal and Career-Aptitude and Intelligence Testing.
- Arranged Guest Lectures and Seminars for career counseling.

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	Ordered	Number of Students Placed
01	41	21	12	00

5.8 Details of gender sensitization programmes

- The college frequently organizes programmes integrating gender sensitization issue.
 1. Celebrated International Women's Day (8 March, 2016) and organized lecture on Women Health by Dr. Mrs. Jayanti Awalekar.
 2. One film show was arranged for girl students. 1. Ardhasatya
 3. Organized poster exhibition on Health for Women (29/02/2016)

5.9 Students Activities

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

University level State 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

Sr. No.	Particular	Number of students	Amount (Rs.)
1.	Financial support from institution	Nil	Nil
2.	Financial support from Government	206	567951=00
3.	Financial support from other sources	0	0
4.	Number of students who received International/ National recognitions	0	0
5.	Incentives in the form of sport shoes, Track Suits etc.	70	22500=00
6.	Merits scholarship	06	26000=00

5.11 Student organized / 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:

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

***Goal :** Education for Empowerment and Enrichment of the Society

***Mission :** We the founder members of this institution have undertaken the work of spreading education with firmest conviction and trust that education is the only energy that brings about the physical, moral and ethical regeneration of all kinds of backward societies and raises them up-to the sustainable level with the help of advanced technologies.

***Vision:** To make the institution a leading centre, imparting quality education with special emphasis on the overall development of students.

6.2 Does the institution have a management information system? - Yes.

- Management is student centric and very keen to improve the quality of higher education. The Management always tries to create healthy atmosphere among the stakeholders through continuous communication.
- The College has Management information system for the academic, administrative, co-curricular and extension activities. The administrative system in the college is fully computerized with appropriate software and all information about students' admission, examinations, fees, payments, etc.
- The College library is also automated with appropriate software. The information regarding availability of books, issuing details, etc is available to students and staff at finger tips.
- All the relevant information about the college is notified on the college website for students as well as staff.

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

6.3.1 Curriculum Development

Curriculum is designed by Shivaji University. The College has no major role in changing or modifying the curriculum. However, the college gets involved in the process indirectly as and when the faculty members are selected within various Academic Bodies.

6.3.2 Teaching and Learning

Teaching and learning process in the college is supported by assignments, seminars, projects, ICT enabled lectures, discussions and debates. To improve the quality of teaching, faculty members are encouraged to attend faculty development programmes. To make learning process more interesting various co-curricular and extra-curricular activities are conducted. Study tours and visits to institutions, industries are arranged. Special coaching for competitive examinations is given to desirous students. Along with this, Career Oriented Courses such as Hospital Waste Management, Information Technology, English Communication Skills, and Biotechnology help students to improve their soft skills.

6.3.3 Examination and Evaluation

Internal examination is conducted to assess academic progress. In addition to this Seminar, Assignments and projects are allotted to students. Tests are conducted for the evaluation of their academic performance which is communicated to students. Based on this academically weak students are guided to improve their performance.

6.3.4 Research and Development

The College always encourages the faculty to carry out research work and helps to seek fellowship from different funding agencies. Proposals of Minor and Major projects of the faculty are forwarded to UGC and concerned funding agencies and regular follow up is taken till the faculty gets financial support. In the academic year 2015-16, 09 research papers were published at international level and 17 in national level Journals and proceedings. In addition, 08 research papers at international, 27 at national and 05 at state level seminars/workshops/conferences were presented. Teachers also participated in 09 international, 34 national, 11 state and 19 regional level seminar/conferences.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- During the academic year 575 text books worth Rs. 48640/- and 504 reference books worth Rs. 286057/- were purchased by the college library.
- Inlibnet facility has been made available for the teachers in the library to access e-books and international journals.
- Construction of third floor is in progress.
- Multipurpose hall with two wooden Badminton courts is under construction.
- Plant Tissue Culture Laboratory is under construction.
- A separate space for the Department of Psychology, Mathematics and Statistics was made available.
- Principal's cabin and laboratory of Microbiology were renovated.

6.3.6 Human Resource Management

- Appointments of teaching and non - teaching staff are made as per the rules and regulations of Shivaji University and Government of Maharashtra.
- Visiting faculty for self financing and Career Oriented Courses are appointed.
- Proper care is taken during the selection process.
- Teaching and non-teaching staff are supported to improve their academic and administrative skills.
- Faculty members are deputed to attend seminar/workshop/conferences in their respective subjects.
- Faculty members are encouraged to attend Orientation and Refresher Courses.

6.3.7 Faculty and Staff recruitment

- The faculty and staff recruitment is done on the basis of merit.
- With the prior permission of the university and government authorities, vacancies arising are notified in news papers, on University website and applications are invited.
- Through the selection committee duly appointed by the University, selection process is completed.
- Staff is recruited as per requirements. The rules and regulations of Shivaji University and Government of Maharashtra are strictly followed.
- Roster System is followed in the Faculty and supporting Staff Recruitment.
- As per the requirement temporary posts are recruited through Local Selection Committee with prior university approval.

6.3.8 Industry Interaction / Collaboration

Students of Department of Microbiology visited MAPRO and MALA'S to learn how to avoid contamination in food. Students of Chemistry department visited Forensic Lab, Aurangabad and Agricultural University, Rahuri to study Soil Water analysis, Bio-fertilizers, Tissue culture techniques, Seri-culture at Paithan from 22nd Jan. 2016 to 24th Jan. 2016. These industrial visits were arranged to understand the industrial process of various products.

6.3.9 Admission of Students

- Admission committee was formed and admissions were given as per the norms and guidelines of Shivaji University, Kolhapur.
- Government Reservation rules were strictly followed.

6.4 Welfare schemes for

Teaching	Canteen Facility Internet Facility INFIBNET access Gym facility Quick loan from Yashwant Co-operative Credit Society
Non Teaching	Canteen Facility Internet Facility Gym facility Quick loan from Yashwant Co-operative Credit Society
Students	Gym facility Scholarships Canteen Facility Incentive to sports students Guidance for competitive examinations. Job opportunities through Placement Cell Opportunity to participate in Youth Festival Study room facility in the Library Open access facility in the library for students of final year. Book exhibition Book bank Science exhibition Guest Lectures Photocopy facility Sports facilities Career Oriented Courses Drinking water

6.5 Total corpus fund generated

00

6.6 Whether annual financial audit has been done

Yes No

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

No

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	No	0	No	0
Administrative	No	0	No	0

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

For UG Programmes	Yes	<input type="text" value="0"/>	No	<input type="text" value="0"/>
For PG Programmes	Yes	<input type="text" value="0"/>	No	<input type="text" value="0"/>

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

The nature of examination at B.A. II & B.Sc. II level was modified. The internal evaluation examination of 10 marks and theory paper of 40 marks was replaced by theory examination of 50 marks.

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

NA

6.11 Activities and support from the Alumni Association

- The Alumni Association established a strong linkage with the college and makes contribution for the development of college and welfare of students.
- Seven meetings of Alumni committee were conducted in the academic year-2015-16. Alumni meet was arranged on 12th Dec.2016 and discussed about opportunities in various sectors, development of college, contribution expected by Alumni and other facilities in the college.
- Two of our alumni Dhiraj Palse and Tridal Waghmare has keen interest in cultural activities. They helped our students in performing cultural activities such as street play, skit, short play, group songs, elocution competition etc. Their assistance encouraged our students to participate and perform better in Youth Festival conducted by Shivaji University and other cultural activities arranged by the college.

6.12 Activities and support from the Parent –Teacher Association

Parents as a part of stakeholders positively support for the development of college. Teachers inform parents about their ward's attendance, his performance in test and required improvement. In the academic year 2015-16 two parent meets were arranged – one for Arts faculty and one for Science faculty. Suggestions from parents regarding Tome-Table, Cycle Stand Facility & other activities were put forth. Parents were informed

6.13 Development programmes for support staff.

0

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

- Campus cleanliness programme conducted by N.S.S., teaching and non-teaching staff and students (From 21st June to 25th June 2015, 14th Aug. 2015, 2nd Oct. 2015 and 20th Feb. 2016).
- Proper maintenance of trees and plants in the campus.
- Dustbins were made available in the campus to collect garbage and waste material

Criterion VII

7. Innovative 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

- Celebration of 125th Anniversary of Dr. Babasaheb Ambedkar by arranging various programs like rallies, lectures, film show, poster presentation, book publication etc.
- Celebration of 400th death anniversary program of William Shakespeare by arranging various programs like Essay Writing Competition, Lecture Series on William Shakespeare, Book Publication, Enacting of William Shakespeare's 'The Merchant of Venice'.

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

- Organized UGC sponsored Two Days National Seminar on "Role of Research in Improvement of Quality of Teaching and Learning in Higher Education". (9th and 10th Oct.2015)
- Organized two workshops under Lead College Scheme.
- Published a Proceeding Book having ISBN of National Seminar on Role of Research in Improvement of Quality of Teaching and Learning in Higher Education (ISBN978-93-5254-269-7)
- Renovated Microbiology Laboratory with adequate space and equipments.
- Separate rooms made available to Psychology, Statistics and Mathematics Department.
- Published one book with ISBN (978-93-83796-24-3) and two books without ISBN.
- Total 40 research papers were presented by the faculty in various seminars/workshops/conferences; out of them 08 research papers at international, 27 at national and 05 at state level were presented.
- Total 26 research papers were published by the faculty in various journals and proceedings; out of them 09 research papers in international and 17 in national level journals and proceedings were published.
- Conducted special activities in the entire year on the occasion of 125th Birth Anniversary of Bharatratna Dr. Babasaheb Ambedkar i.e. Parivartan Rally, Book Publication, Guest Lectures, Documentary Film-show, Elocution and Essay Writing Competition etc.
- Conducted special programmes in the entire year on the occasion of 400th Death Anniversary year of world famous Poet and Play-Wright William Shakespeare i.e. Guest lectures, Book publication, Drama, Essay competition etc.
- Organized Sangli Zonal Basket-Ball Men Tournament. (15th and 16th Sept. 2015).
- Organized Shivaji University Inter Zonal Basket-Ball Men Tournament. (5th to 7th Nov. 2015).
- Organized Sangli Zonal Base-Ball Men Tournament. (15th Jan. 2016).
- Organized Sangli Zonal Base-Ball Women Tournament. (16th Jan. 2016).

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

- Celebration of 400th Death Anniversary Year of William Shakespeare
- Celebration of 125th Birth Anniversary of Dr. Babasaheb Ambedkar
(Detailed report is given in annexure–III)

7.4 Contribution to environmental awareness/protection

With the intention to create environmental awareness amongst students and staff, we arranged campus cleanliness programme and arranged frequent visits by N.S.S. volunteers to take care of 135 trees planted in the adopted village Kalambi Tal. Miraj.

7.5 Whether environmental audit was conducted? Yes No✓

7.6 Any other relevant information the institution wishes to add. (For example SWOC Analysis)

• Strong Points of the College:

Strong, Dedicated and Visionary leadership of the college,
Well-equipped laboratories.

• Weakness of the college:

Major research projects
Inadequate infrastructure

• Opportunities of the college

Introduction of post graduate courses
Collaboration with industry and other institutions

• Challenges before the college:

Attendance of students

• Plans of the Institution for next year (2016-17)

- To forward proposals for P. G. Department of Geography, History, Chemistry and Microbiology to Shivaji University, Kolhapur
- To start B.Com Part I and Psychology Department at B. A.III level.
- To Start COC in Plant Tissue Culture and Applied Psychology.
- Shifting the library into a new and spacious building.
- To Construct laboratory of Plant Tissue Culture
- To complete the construction of Multi Purpose Hall.
- To provide internet connectivity to every department.
- Encouraging the Faculty to publish research articles.
- To depute the Faculty to attend and present research papers in international, national and state level seminars/workshops /conferences
- To arrange Guest lectures on various occasions.
- To organize seminar/workshops under Lead College Scheme
- To organise workshop for support staff and non-teaching staff.
- To construct compound wall for parking vehicles of boys/male students.

Annexure – I
Yashwant Shikshan Sanstha's
Miraj Mahavidyalaya, Miraj
Academic Calendar 2015-16

Month	Date	Activities/Functions
June 2015	11	Reopening of College (Academic year 2015-16)
	17	First term planning meeting
	11	Commencement of admissions
	24	Memorial day of Late N. D. Patil(Tatya)
	26	Birth Anniversary of Chhatrapati Shahu Maharaj
July 2015		Remaining Admission Process
	11	World Population Day
	14	Birth Anniversary of Veteran Social Reformer Gopal Ganesh Agarkar
	15	Birth Anniversary of Hon. Lat R.P.Patil (Anna) & 23rd College Foundation Day
	17	Veteran Classic Sanskrit Poet Kalidas Birth anniversary Day
	18	Ramjan Id
	21	Birth Anniversary of Late V. S. Page
	26	Birth Anniversary of Sathi Mahammadsaheb Pirjade
August 2015	31	Guru Pournima
	1	95 th Birth Anniversary of Late Anna Bhau Sathe & 96 th Birth Anniversary of Late Rajarambapu Patil & Memorial day of Lokmanya Tilak
	9	Celebration of August Kranti Din
	12	Birth Anniversary of Dr. Rangnathan
	15	Celebration of 69 th Independence Day- Flag Hoisting Inauguration of Yashodeep wall paper
	18	Parsi New Year
	26	Birth Anniversary of Late G. P. Pradhan
	28	National Sports Day
September 2015	31	Great Freedom Fighter Late.R.P.Patil Anna memorial Day
	05	Teacher's Day
	08	International Literacy Day
	14	Hindi Day (Hindi Rashtra Bhasha Din)
	22	Birth anniversary of Karmveer Bhaurao Patil
	24	World Heart Day& N.S.S. Day
October 2015	28	Moon Eclipse
	1	World Senior Citizen's Day
	1 to 7	Wild Life week
November 2015	2	146 th birth anniversary Of Mahatma Gandhi & 110 th Birth Anniversary of Lal Bahadur Shastri
	5	Marathi Rangbhumi Din
	7 th Nov.	Diwali/ Winter Vacation (7 th to 27 th N0vembe 2015)
	11	126 th Birth Anniversary of Maulana Adbul Kalam Azad
	12	111 th Birth Anniversary of Late Sathi S.M.Joshi & 10 th memorial Day of Late. Prof.Madhu Dandvate 69 th Memorial Day of Madonmohan Malviya

	14	124 th Birth Anniversary of Late Pt. Jawaharlal Nehru
	25	
	26	Constitution Day
	27	Foudation Day of Yashwant Shikshan Sanstha
	28	Mahatma Jyotiba Phule Memoriol Day.
December 2015	1	Late Prof V. B. Paraddi memorial Day& Prize Distribution Programme
	3	World Disabled Day
	6	Dr. Babasaheb Ambedker MahaParinirvan Din
	24	Sane Guruji Birth Anniversary & Eve of Christmas
	30	Annual Sports
January 2016	3	Birth Anniversary of Savitribai Phule
	10	72 nd Birth day of Hon. Chairman Prof .Sharad Patil
	12	Birth Anniversary of Rastramata Jijau
	15	Annual Gathering and Prize Distribution ceremony
February 2016	19	Birth Anniversary of Chh. Shivaji Maharaj
	28	World Science Day
March 2016	8	World Woman's Day
	12	Birth Anniversary of Yashwantrao Chavan. Late MohmadSaheb Pirzade Merorial Day
	23	Late Rammanohar Lohia Birth Anniversary & Late BhagatSingh, Sukhdev & Rajguru Martyrs Day
April 2016	1	Late Sathi S.M.Joshi Memorial Day. Birth Anniversary Birth Anniversary of Lord Mahavir
	2	Publication of ' Yashwant ' annual magazine
	14	Birth Anniversary of Dr.Babasaheb Ambedker.
	23	452 nd Birth Anniversary of William Shakespeare & World Book Day.
	30	Term End Meeting
May 2016	1	Maharashtra Din & World Worker's Day

Annexure – II

• **Analysis of Teacher's Evaluation by Students : 2015-16**

Evaluation of Teachers by Students was carried out for both Arts and Science faculty in the year 2015-16. Committee has prepared feedback form which includes general attitude related questions and subject related questions. There were five sub questions/points in each category. According to these points, students were requested to express objectively their evaluation of teachers based on five point's scale.-

- 1) Excellent
- 2) Very Good
- 3) Good
- 4) Average
- 5) Below Average

Thirty students from B. Sc.-II and B. A.-II class have given their remarks. Collected feedback forms were analysed. 18 teachers got very good remark and 16 teachers got good remark.

After going through the feedback reports, Principal orally instructed the faculty members regarding improvement of their performance and encouraged to undertake extracurricular activities along with academic.

Annexure-III

• Best Practices: 2015-16

1. Celebration of 125th Birth Anniversary of Bharatratna Dr. B. R. Ambedkar

• Objectives:

To make students and people aware about the dedicated work of Dr. Babasaheb Ambedkar concerned to Indian Constitution, to dalit community and particularly non-dalit.

• Action:

The year 2015-16 was celebrated as 125th Birth Anniversary Year of Bharat-Ratna Dr. Babasaheb Ambedkar throughout the country. We celebrated the year by organizing following activities.

1. A ***“Parivartan Rally”*** was organised in Miraj city. More than 1000 students positively participated in the activity.
2. A programme of publication of a book entitled ***“Rashtramata Ramai”*** written by Shri. Dinkar Kakade was organized on 7/12/2016.
3. A Lecture by Dr. Krishna Kirwale, Director, Dr. B. R. Ambedkar Adhyasan, Shivaji University, Kolhapur on the topic ***“Dr. Babasaheb Ambedkar’s contribution in Nation Building”*** was arranged on 9/02/2016.
4. A film on ***“Dr. B. R. Ambedkar and his Work”*** directed by Jabbar Patel was screened for students on 11/02/2016.
5. ***“18 Hours Study Programme”*** was conducted for students on 15/02/2016. Total 125 actively students participated.
6. A lecture by veteran scholar Dr. Baburao Gurav on ***“Dr. B. R. Ambedkar and his Social Work”*** was arranged on 11/03/2016.
7. Our faculty members Mr. Dhale R.N., Mr. S. B. Shinde and Mr. Gurav M. M. delivered lectures on Dr. Babasaheb Ambedkar’s life sketch to students of High school and Junior colleges run by our parent institute.
8. ***“Essay and Elocution Competition”*** for students of Yashawant Shikshan Sanstha was organized throughout the year.

• Outcome:

Students and people were made aware about Dr. B. R. Ambedkar’s contribution to the country and in the upliftment of dalit. Along with, his work for non-dalit was also brought into focus. Students actively took part in all the activities and realized the significance of hard work, perseverance and dedication of Dr. B. R. Ambedkar.

2. Celebration of 400th Death anniversary Year of William Shakespeare

- **Objectives:**

To acquaint people with the literature of William Shakespeare and theatrical conditions of 16th century in England.

- **Action:**

400th (Quadri Centennial) Death Anniversary Year of William Shakespeare was celebrated by organizing following programmes:

1. On 23rd April 2015 Dr. Sahadev L. Chougule, Kolhapur delivered a lecture on “Shakespearean Tragedies”.
2. In the Month of October 2015 ‘Inter Collegiate Essay Writing Competition’ on William Shakespeare was arranged at District level.
3. On 18th October 2015 a Lecture on “Shakespearean Sonnets “ by Hon. Prof. Sharad Patil was arranged at Smt Kasturbai Walchand College, Sangli.
4. On 8th January 2016 a Lecture on “Shakespeare’s Literary Contribution” by Hon. Prof. Sharad Patil (Sir) was arranged at Rayat Shikshan Santhsa’s Shri R.R. Patil Mahavidyalaya, Savlaj, Tal. Palus Dist. Sangli.
5. On 8th Feb., 2016 Lecture on “Shakespeare’s King Lear and V. V. Shirwadkar’s ‘Natsamrat -A Comparative Study’” by Hon. Prof. Sharad Patil (Sir) was arranged at Smt. Malti Vasantdada Patil Kanya Mahavidyalaya, Islampur Tal. Walva Dist. Sangli.
6. From 20th February 2016 to 22nd February” Book Exhibition” on William Shakespeare was organized at Vishnudas Bhave Natya Mandir, Sangli.
7. On 23rd April 2016, Shakespeare’s play, “The merchant of Venice” was enacted by students of XIth Std. at Vishnudas Bhave Natya Mandir, Sangli.

- **Outcome :**

Students as well as citizens who are interested in the study of Shakespeare’s literature positively responded to the programmes organized throughout the year. His literary values were extensively acknowledged by students and citizens.