

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

I. Details of the Institution

1.1 Name of the Institution

Rayt Shikshan Sanstha's, LAXMIBAI BHAURAO
PATIL MAHILA MAHAVIDYALAYA, SOLAPUR

1.2 Address Line 1

KBP MARG, SAMRAT CHOWK,

Address Line 2

BUDHWAR PETH

City/Town

SOLAPUR

State

MAHARASHTRA

Pin Code

413002

Institution e-mail address

lbpmsolapur@yahoo.co.in

Contact Nos.

0217-2620602

Name of the Head of the Institution:

Prin. S. N. Gosavi

Tel. No. with STD Code:

0217-2620602

Mobile:

09850156166

Name of the IQAC Co-ordinator:

Dr. S.P. Rajguru

Mobile:

9822870742

IQAC e-mail address:

lbpmsolapur@yahoo.co.in, santosh.august@gmail.com

1.3 NAAC Track ID (For ex. MHC0GN 18879)

1.4 NAAC Executive Committee No. & Date:
(For Example EC/32/A&A/143 dated 3-5-2004.
This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	--	2004	05 years
2	2 nd Cycle	A	3.03	2012	05 years
3	3 rd Cycle				
4	4 th Cycle				

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

1.8 AQAR for the year (for example 2010-11)

1.9 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 31/10/2013 www.lbpm-solapur.org/naac/AQAR-2012-13.doc
- ii. AQAR 20/10/2014 www.lbpm-solapur.org/naac/AQAR-2013-14.doc

1.10 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

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

Type of Institution Co-education Men Women

Urban Rural Tribal

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

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

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

YCMOU, Nashik, Distance Study Centre – B.A. B.Com., M.Com and M.A. (Eng., Mar., Hindi)

1.12 Name of the Affiliating University (for the Colleges)

Solapur University, Solapur (M.S.)

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 Any other (Specify)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="05"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="01"/>
2.3 No. of Students	<input type="text" value="01"/>
2.4 No. of Management Representatives	<input type="text" value="01"/>
2.5 No. of Alumni	<input type="text" value="01"/>
2.6 No. of any other stakeholder and community representatives	<input type="text" value="02"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="01"/>
2.8 No. of other External Experts	<input type="text" value="01"/>
2.9 Total No. of members	<input type="text" value="13"/>
2.10 No. of IQAC meetings held	- 4
2.11 No. of meetings with various stakeholders:	Faculty <input type="text" value="10"/>

Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total Nos. International National State Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

- Preparation of 'Annual Academic Planning' and suggestion of stakeholders
- Preparation of UGC Proposals for '**Community College, B.Voc., General Development Grant and College with Potential for Excellence.**'
- Feedback is taken from stakeholders such as Students, Parents and Employers about teachers', curriculum and course.
- Initiatives for maximum compliance of recommendations made by NAAC
- ISO 9001:2008 Audit and RQMS (Rayat Quality Management System - Institutional NAAC Peer Team)
- Fund Raising for New College Building
- 'Gender Equality' Programmes "**SRUJAN-THE GROOMING PROGRAMME**"
- Strengthened '**Institutional responsibility**' towards society through extension, extra-curricular activities.
- 'Swachha Bharat Abhiyan', conducted Special Camp for awareness of "Open Defecation" in adopted village.
- Departmental meetings and result analysis
- Motivation for Research Work, entire staff registered for Ph.D. and two of them are awarded with Ph.D Degree
- Placement and Promotion of the faculty.
- Identifying the new paradigms of Higher Education

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
Submission of UGC Proposals	<ul style="list-style-type: none"> - 3 Seminar (Education, History and Library Science) sanctioned and successfully organized. - 3 Minor Research Projects are sanctioned (2- History, 1-Library Science) - Interface meeting for 'Community College' was attended and CPE and B.Voc. Proposal submitted - Travel Grant was sanctioned to 1 faculty
Academic Planning and Feedback	<ul style="list-style-type: none"> - Feedback from students, parent and alumni. Academic Planning is prepared.
'Srujan the Grooming' Programme for gender sensitization	<ul style="list-style-type: none"> - Self-Defence, Legal information about women's laws and Female Body functioning. One day workshop of Lady Advocate, Gynecologist and Karate experts organized.
Social Commitment and Extension	<ul style="list-style-type: none"> - Active Participation in Rallies of Population Awareness, Environmental Cleanliness, Swachh Bharat Abhiyan, World Aids Day etc.
Personality Development and Placement	<ul style="list-style-type: none"> - 'Employability Enhancement Programme' was conducted in collaboration with TCS, Mumbai and 'Disha Project' was organized for personality development and preparation of competitive examinations.

Compliance of NAAC recommendation	-First floor of new building is completed and new PG department courses in Hindi, Marathi and English have been started. Well-equipped Language Lab is in function. Research enhancement is actively executed.
Research Promotion and Enhancement	-Three Teachers awarded with Ph.D., remaining are encouraged for registration. 4 of the faculties have successfully completed Special Summer/Winter School, Refresher Course and Short Term Courses etc. Every teacher has published his research paper in international conference/journal and 1 teacher published book with ISBN.
Ensuring Cultural and Sport talent	Our student represented at State, West-Zonal and National level for Sports and Cultural activities. 6 of the students acted in two Marathi Films [Chala Bhartiya Ek Hou Ya(Let's be united Indians)and Bhog (Exploitation)] 1 of our student won Gold Medal in Taekwando Competition at State level.

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

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

The Management remarked satisfactorily and committee of IQAC discussed and approved the AQAR 2014-2015. The committee also perused the plan of action for 2015-2016 and granted permission to implement the programme.

Part – B

Criterion – I- I. 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	00	00	00	00
PG	01	03	00	00
UG	04	00	00	00
PG Diploma	00	00	00	00
Advanced Diploma	00	00	00	00
Diploma	00	00	00	00
Certificate	06	00	12	02
Others	00	00	00	00
Total	05	03	12	02
Interdisciplinary	00	00	00	01 (TCS)
Innovative	00	00	00	00

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/**Elective option**/Open options
(ii) Pattern of programmes:

Semester ~~1~~ ~~2~~ ~~3~~ ~~4~~ ~~5~~ ~~6~~ ~~7~~ ~~8~~ ~~9~~ ~~10~~ ~~11~~ ~~12~~ --

Num

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 (Annexure – II attached)*

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

As per guidelines of UGC, syllabi of following classes are revised by the university with CGPA system Part – II (B.A./B.Com) Part – III (B.A.II) (Spl.Eng) and M.Com.

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

PG Centre for (English, Marath and Hindi) was started in distance mode of YCMOU, Nashik

Criterion – II - 2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
	16	09	07	0	0

2.2 No. of permanent faculty with Ph.D. 05

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
	09	--	07	00	--	--	--	--	16	00

2.4 No. of Guest and Visiting faculty and Temporary faculty 02 01 02

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	06	16	04
Presented papers	05	08	00
Resource Persons	-	-	-

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

<ul style="list-style-type: none"> - Bridge Course and Remedial Coaching. - ICT enabled teaching i.e. LCD, Film Screening etc. - Home Assignments, Tutorials, Field Visit, Industrial Visit and Project Work. - Add on courses i.e. Tally for Commerce, Spoken English for Arts

2.7 Total No. of actual teaching days during this academic year 198

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

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop 01 01 00

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.	64	05 (7.8%)	09 (14.6%)	40(62.5%)	06(9.38%)	04(6.25%)
B.Com	71	01 (1.4%)	06 (8.45%)	44(61.98%)	10(14.8%)	10(14.8%)
M.Com.	30	--	01 (3.33%)	26(86.97%)	--	03(10%)

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

- Drafts the schedule for Tests, supervise and guide the Exam. Committee.
- Maximum ICT usage in classrooms teaching and film screening.
- Conducts periodical meetings with Student Council.
- Conducts feedback from stakeholders and organize lectures of experts in the respective fields.
- Through result, Feedback from stakeholders & organizing lectures of experts in the respective fields.
- It prepares the schedule for the co-curricular and extra-curricular activities.
- ISO 9001:2008 assessment and at Institutional level there is a serperate committee (RQMS) to monitor this work.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	05
UGC – Faculty Improvement Programme	-
HRD programmes (ISO and Staff Academy)	26
Orientation programmes	01
Faculty exchange programme	02
Staff training conducted by the university	02
Staff training conducted by other institutions	02
Summer / Winter schools, Workshops, etc.	03
Others/ N.S.S. orientation course	02

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	08	-	01	01
Technical Staff	-	-	-	-

Criterion – III - 3. Research, Consultancy and Extension

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

- Research Committee is set up and lectures are organized on how to write research paper and how to prepare MRPs and information about various grants of UGC. Teachers are motivated for research paper writing, their publication in refereed journals with impact factor, book and chapter writing in books, college runs its own impact factor journal named “RESEARCH DIMENSIONS” since, 2011.
- To encourage teacher for special Research, Summer/Winter and STC courses. 7 of the faculties had benefited from it.
- Financial support to teachers for participation in seminar, conference, workshop and to organize lectures of expert.
- 1 Major Project and 14 Minor Research Project were submitted to UGC and 8 proposals of National level Seminar were submitted to UGC (WRO, Pune.)
- Membership of Nlist and entire staff is registered for Ph.D. Maximum Research Journal are subscribed.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	01
Outlay in Rs. Lakhs	-	-	-	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	02	04	08
Outlay in Rs. Lakhs	-	1,35,000	4,55,000	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	07	08	--
Non-Peer Review Journals	00	00	
e-Journals	01	--	
Conference proceedings	05	16	--

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	2014-15	UGC	5,90,000	--
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	-	03	-	-	02
Sponsoring agencies	-	UGC, WRO, PUNE	-	-	IQAC

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	5,90,000	From Management of University/College	25,000
Total	6,15,000		

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
--	--	0	02	02	03	--

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

02
--

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

03

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	08	State level	04
National level	00	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	2	State level	2
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

- **Road Safety Campaign Week** - (College recieved Special Award and Trophy from the Chief Minister Mharashtra)

- NSS Unit rewarded with First Prize at University Level. Programme Officer Dr. Rajguru received State Level Award from Govt. of Maharashtra.

- Self- Defence Workshop for girls (Karate Training), Legal Awareness Programmes for womena about Domestic Violence and Social Eve Teasing.

- Awareness and Consultancy to **'Pregnant Mothers'** for safe and healthy pregnancy and compulsory delivery private or govt. hospitals in near slums.

- Voting Awareness Programme through SVEEP, promoted by Election Commision of India.

- Active Participation in Rallies of 'World Population Day', 'Save the Girl Child Campaign', 'International Literacy Day', 'Jal (Water) Abhiyan' in collaboration with local newspaper '*Sakal*', 'AIDS Day' and 'International Women's Day' etc.

- 'Cleanliness Drive' (Swacchata Abhiyan) was organized during NSS Week (24 Sept. To 02 Oct.), Blood Donation Camp was organized on 23rd Dec. 2013.

- Seven Day Special NSS Camp was organized in adopted village at 'Sawalesher.

- College student of Pre-recruitment Police Training centre helped City Police Dept. as "Police Friend" Campaign.

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	100.1sqm	6554.59sqm	Donation	6554.59 sqm
Class rooms	25	5550 sqm	--	5550 sqm
Laboratories	02	--	--	02
Seminar Halls	01	--	--	01
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	24,000 (Digital Camera)	00	Govt. Grant	01
Value of the equipment purchased during the year (Rs. in Lakhs)	--	0.4	--	--
Others	--	--	--	--

4.2 Computerization of administration and library

Well equipped & updated softwares for office & “Libreria” software for Library automation and “INFLIBNET” Membership is upgraded and “Nlist” portal with User Id and Password are given to faculty members. Entire procedure of the Library is computerized. Administration Dept. is fully computerized and online with HRMS software.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	5632	64300	132	25630	6919	84930
Reference Books	7368	843260	213	58755	6061	902015
e-Books	N-list	5000	-	-	-	5000
Journals	02	4,500	-	-	02	4500
e-Journals	-	-	-	-	-	-
Digital Database	N-list	-	-	-	-	-
CD & Video	98	980	12	120	110	1100
Others (specify)	-	-	-	-	-	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	42	1	YES	1	32	4	4	2
Added	-	-	-	-	-	-	-	-
Total	42	1	YES	1	32	4	4	2

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

- University conducts workshop on 'e-governance' for administrative staff.
- College conducts STC on 'E-learning' for students and teachers.
- Free access of Internet to faculties and students at NRC and in staff-room.
- Compulsory Tally course for B.Com. students.
- Special course for students 'Employability Enhancement Programme' in collaboration with TCS, Mumbai.

4.6 Amount spent on maintenance in lakhs :

i) ICT	0.21
ii) Campus Infrastructure and facilities	0.81
iii) Equipments	0.81
iv) Others	3.83
Total :	5.66

Criterion – V - 5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Through Prospectus, Displaying Notices, Meetings with Student Council
- Placement Cell, Anti-ragging Cell, Grievance Redressal, Prevention of Sexual Harassment, Counselling Cell and active Women Development Cell
- College Website
- Through 'DISHA' Project, series of lecture was organized for Competitive and Banking Exams and for placement.
- Book Bank Scheme for meritorious student

5.2 Efforts made by the institution for tracking the progression

- Regular feedback is taken.
- Unit Test and Home Assignment
- Motivated to participation in various competitions.
- Analysis of academic results.
- Feedback from alumni on their progression.
- Job opportunities available are informed to students through placement cell
- Attendance and behavioural information is communicated to parents through Phone and Parents Meet.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
559	56	--	615

(b) No. of students outside the state

--

(c) No. of international students

--

Men	No	%	Women	No	%
	-	-		-	-

247	173	02	177	Nil	599	245	177	02	191	Nil	615
Physically Challenged											

Dropout – 2.17 %

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

- 'DISHA' – Class for Competitive Exams.
- Test of 200 Marks was conducted after the successful completion of the Course.
- In collaboration with TCS (**Tata Consultacny Services**) "Employability Enhancement Programme" of 100 hrs has organized and efforts were made for placement.
- 'Banking Examination Classes' with 'TIME INSTITUTE'

No. of students beneficiaries

180

5.5 No. of students qualified in these examinations

NET	00	SET/SLET	01	GATE	--	CAT	--
IAS/IPS etc	--	State PSC	08	UPSC	--	Others	--

5.6 Details of student counselling and career guidance

- **Academic Counselling:** The Head of the Department and teachers of the respective Departments provide academic guidance & support on a regular basis.
- **Personal Counselling :** ‘Women Development Cell and SAKSHAM Cell’
- **Career Guidance:** DISHA project and Banking Class
- **Short Term Courses:**
 ‘Basic Tailoring course’
 ‘Spoken English course’,
 ‘Pre-recruitment Police Training Course’
 -Lectures of Successful Officers
 -Displaying notices regarding job opportunities.

No. of students benefitted 240

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
01	66	--	06

5.8 Details of gender sensitization programmes

- 1) Following Activities were organized during ‘Karmveer Week’ (22 Sept. 2014-29 Sept. 2014)
 –Essay writing and elocution competition on ‘Gender Sensitisation’
 - Cookery Competition
 - Rangoli and Mehendi Competition
- 2) One day workshop was organized on "Srujan-the Grooming Programme for ‘**Self Defence and legal literacy for Women**’" in College
- 3) As, ours is ‘Women’s College’ maximum activities, we conduct, those are related to such initiatives.
- 4) Active “Women Development Cell” is existed.

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	02	1,080
Financial support from government	352	24,15,520
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

5.13 Major grievances of students (if any) redressed: **No**

Criterion – VI 6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: “Quality education to all especially to the rural, socially and economically deprived students to make them self – reliant”

Mission: “Women empowerment and excellence through quality education”

6.2 Does the Institution has a management Information System

Yes. Institution has a software HRMS (Human Resource Management System)

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

6.3.1 Curriculum Development

- College is affiliated to Solapur University, Solapur. University, in its discretion, decides and develops curricula. Only suggestions are invited and workshops have been organized for curricula development.
- Faculty who are not members of BOS or sub-committee give their suggestions to respective BOS members.
- The curriculum of 06 short term courses has been framed. The strategy adopted to select the topic and content of these courses is based on the local needs and feedback given by alumni, students and experts in respective field
- Curriculum of bridge courses for Part – I is designed.

6.3.2 Teaching and Learning

- Through LCD and PPT Bank - Effective use of ICT.
- Regular use of Internet and audio-visual aids.
- Systematic use of teaching -learning material from Corporate Sector.
- Soft Skills and Bridge course for freshers.
- Study Tours and Local Industrial visits, Field visits, Excursion.
- Group discussions, Extempora, Quiz Competitions and Seminars.
- Regular feedback from Students about teachers.
- Alumni Meet, LMC Meeting, Parents’ Meet etc.
- Preparation and proper implementation of Academic calendar.
- Annual Teaching Plan

6.3.3 Examination and Evaluation -

- Home assignments, tutorials and unit test are conducted and evaluated papers are discussed with students. For some subjects, projects are undertaken and seminars and oral tests are also conducted.
- Grievances of University examinations are resolved by sending grievances to university exam section.
- Continuous assessment of students through two internal Home Assignments and Tutorials.
- Student seminars
- Recently, University has started CGPA system from First Year Classes,

6.3.4 Research and Development

- College has 'Research Committee' and Guest lectures are organized and encouraged for research.
- Minor and Major research projects have been submitted to the UGC, students are motivated for research projects.
- Token amount and duty leaves for attending, seminars, workshops, conferences etc.
- Free Internet access to all faculties and N-list Membership for online journals.
- Encouragement for publishing research in National, International journals.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- There is an interim budgetary provision for all this
- "LIBRERIA SOFTWARE" for Library Management
- Net facility for accessing the knowledge resources.
- Book-bank Scheme for students
- Book Review Competition for inculcating reading habits among students.
- INFLIBNET Membership
- Computer Assisted Teaching and Learning
- LCDs with Internet access in Teaching Hall, Library and Gymkhana
- Training Sessions were conducted for faculty and students on ICT.
- College has received 2.15 Acres of Land for new Building and Keeping in view all the necessary facilities for women's, construction is in process.

6.3.6 Human Resource Management

- Staff welfare committee conduct various programme.
- Excursion, Film Club and Uniform
- Celebration of Festivals and attendance in Social Gatherings.
- Redressal of grievances (if any)
- Special and Occasional Leaves
- Decentralization of administration through various committees.

6.3.7 Faculty and Staff recruitment

As per the norms of UGC and State Govt. By roaster recruitment process is done on quality basis by the parent institution Rayat Shikshan Sanstha, Satara.

6.3.8 Industry Interaction / Collaboration

- College have more than 19 official MoUs and collaborations at state, national and international level. Local Clothing Industries, Service based industries and software industries are signed MoUs with College. College has recently been submitted proposal to UGC for "Community College" and signed MoUs with Textile Industries where skilled tailoring experts are needed.
- College has officially signed MoU with (TCS) for making our female student employable and for their placement in TATA and its allied group

6.3.9 Admission of Students

Admission committee takes enough care for transparent and merit based admission process.
 - Through Prospectus of the college
 - Publicity through Newspapers and website of the college.

6.4 Welfare schemes for -	Teaching	<ul style="list-style-type: none"> - Loan from Rayat Sevak Bank and Patpedhi(Scd. Bank) - Medical assistance - Admissible leaves. - Full fee waiver to wards of employee - Provident Fund - Family Welfare Fund - Assistance of Rs. 10 lakh to the family of deceased member of faculty - Tea club - Active participation in family events through staff welfare committee. - Felicitation of meritorious ward of the faculty by Rayat Sevak Coop. Bank, Satara.
	Non-teaching	<ul style="list-style-type: none"> - Loan from Rayat Sevak Bank and Patpedhi - Medical assistance - Free Uniform (For Class IV) - Full fee waiver to wards of employee - Provident Fund - Assistance of Rs. 10 lakh to the family of deceased member of faculty - Felicitation of meritorious ward of the faculty by Rayat Sevak Coop. Bank, Satara.
	Students	<ul style="list-style-type: none"> - Students aid fund and Medical assistance from different Hospital with whom college has signed MoU. (10% disc.) - Free Counselling - Group Insurance Scheme - Freeships and scholarships - Earn and Learn Scheme - Payment of fees in instalments and Concession in Fees - Book bank - Competitive exam. coaching centre

6.5 Total corpus fund generated **6,75,500**

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	ISO-9001:2008 RQMS	Yes	IQAC
Administrative	Yes	ISO-9001:2008 RQMS and CA	Yes	IQAC

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?

- University has introduced CGPA semester system
- Central Assessment Programme for timely results
- Online Examination Forms.
- Compulsory minimum attendance
- SMS facility for Exam. Time-Table and Hall ticket.
- Photo copy of answer book on demand.
- Semester system of examination.
- Rigorous execution of Flying Squad

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

6.11 Activities and support from the Alumni Association

- There is an active participation in most of the activities and in 'Alumni Meet' and support for financial assistance.
- Feedback and Suggestions for developmental activities.

6.12 Activities and support from the Parent – Teacher Association

Parent-Teacher Meet's are conducted in every term and suggestion were received from them and progress of their ward is informed them.

6.13 Development programmes for support staff

- Training programme for administrative staff to improve their skills.
- Computer training of administrative staff.
- Working hours are followed and staff welfare support by different way.

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

- Around 38 trees have been planted and solar lights are prepared in camps, every last Saturday is observed as "No Vehicle day" and college is planning to conduct its green audit.
- It's resolved by the authorities that the new campus of the college would be 'Eco-friendly'
- Class rooms with enough windows to have ample light and ventilation.
- Celebration of World Environment Day, World Ozone for its layer protection awareness Day, No Crackers Diwali and **No Vehicle Day** on Last Saturday of each Month.

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.

- Submission of professional courses proposal to UGC i.e. B.Voc., Community College
- Most of the teaching (70%) is being done on LCD and regular “Film Screening” of English and regional plays and movies which have been introduced for the syllabus.
- **TCS** – ‘**Employability Enhancement Programme**’ (One Batch) from which student learnt ‘English Communication Skill, Basic Numeracy-Arithmetic, Computer Skills, Soft-skills and corporate etiquettes’. It was 100 hrs rigorous training programme.
- Compulsory Tally Course for B.Com. students
- Road Safety Campaign
- ‘Srujan – The Grooming Programme’ for women empowerment
- ‘Swachha Bharat Abhiyan’ and Adoption of a Village
- Vocational Courses
- UGC Proposals and it’s grant
- Research Enhancement
- Introduction of PG Courses in English, Marathi and Hindi

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

At the beginning of academic year in June, Academic calendar and Annual Teaching Plan is prepared for every department and committees are formed. All activities are conducted as per the year plan with flexibility. At the end of every month review meeting is held and discussed about the execution of activities. Every Committee conducts meeting to implement all activities successfully. Proper planning is made to conduct all the planned activities.

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

Best Practice : I

“Student Progression through Extension Activities and Institutional Social Responsibility”

Goals -

1. Enhance and develop the skills of community level communication and group discussion.
2. Human resource development and capacity building of the individuals.
3. Serve the cause of social justice and contribute to the National Development.
4. To strengthen the mental and social commitment of students.
5. Women Empowerment through community education.

The Context –

1. The National Service Scheme (NSS) Unit of the college is very active, not only in the college but in the entire university. It consists 300 volunteers who are academically good and eager to work for the society. In collaboration with NGO, we are serving our society in which project like **"Maternal and New Born Health"** (MNH) and **"Road Safety Campaign"** were undertaken. Other than this we have been actively involved in **"Swacha Bharat Abhiyan"** and conducted 7 days camp at the adopted village. Blood Donation Camp and Health Check-up (HB) Camp was organized.
2. Department of Extra Co-Curricular Activities is very active in the college and in university, our team stood first in **'Folk Dance'** and three of the student represented at State and West Zone level competition. We are highly proud to say that our student worked in two popular regional cinema viz. **"Chala Bhartiya Ek Hou Ya"** (**Let's Be United All Indian**) and **'Bhog' (Exploitation) etc.** These students performed 'street-palys' and dancing performances at public places such as bus stand, vegetable markets for creating awareness among community about **'Voting'** and **'Total Sanitation Campaign'**.

Student History Congress- This is unique in our university.

- **Distance Education Centre,**
- **Natinal Child Labour Rehabilitaiton Project.**

The Practice –

1. Adhering to the goal of our institution, we are honestly committed to the welfare of the society. Our NSS Volunteers, after making 'menstrual servielence' pointed out the Pregnant Mothers and guided them about the diet during pregnancy and encouraged them for safe delivery at the nearest hospitals.
2. **'Road Safty Week'** was conducted in the college and students are being awared about the increasing numbers of road fatalities. Exhibition, Lectures of DCP and Experts, Rally through the main road and Essay and Slogan Competition was organized.
3. Talented girls made available opportunities to act in regional cinemas.
4. Around twenty seven girls donated blood and served the society.
5. College runs Y.C.M.Open University centre in which more than 500 students are taking eduation.

Evidence of Success –

- It helped to build up their confidence and realize their potential. Solapur University awarded the NSS Unit with **'First Prize'** and Govt. of Maharashtra awarded with **'Best Programme Officer Award'** to Dr.S.P. Rajguru. Also college received special award and letter of appreciation by Hon. Mr. Devendra Fadanvis, Chief Minister of Maharashtra, for successful execution of **'Road safety Camaign'**. **College has Received Rs. 1.5 lac cash award from Govt. of Maharashtra for successful implementation of ' Gender Equality Programme'**

Problems Encountered – Scientific knowledge about preganancy to our young students extra time for these activities and economic problems for experts and trainers. Physial defeciencies for Blood donation.

Best Practice : II

“Quest for Excellence through ISO and RQMS”

Goals -

The goals of this project are -

1. To sustain quality and strive for excellence in higher education.
2. Academic audit and scope for improvement.
3. Self-evaluation and keep update with changing global scenario.
4. To promote qualitative academic talent among teacher and student.
5. To upgrade academics and administration of the college.
- 6.

The Context –

It has been observed that quality can only be achieved through consistency, after getting 'A' grade from NAAC, it is mandatory for us to sustain and upgrade ourselves with changing method of higher education and to overall develop the students and well equip ourselves with quality teaching and administration of the college. To receive grants of UGC and other agencies is the need of time.

The Practice –

In order to upgrade overall quality of the college, our insitiute has initiated to make an academic audit through ISO 9001:2008 from GL Company (Germany) in which complete assessment is conducted with special focus on teacher quality and digitalization of the administration. Rigorous evaluation is conducted for certification of the college.

-RQMS (Rayat Quality Management System) - Our Management is committed for sustenance of quality in the college. In this system, external peer team which includes **Two Principal** from reputed college and one IQAC Co-ordinator, visit our college, assess and evaluate the academic year performance as per the NAAC guidelines and submits the report to Principal with recommendations, however grade was not allotted. And special emphasis is given on the compliance of the NAAC recommendations.

Evidence of Success –

There is a positive change on the teachers and students. The suggestions given by these two committee are very useful in the development of teaching, learning and administration of the college. Proper documentation and use of ICT is the outcome of it. Proper discipline and systematization in all department is clerly visible and an efficiencient human resource management took place in the college.

Problems Encountered –

Initially, some of the teachers are not comfortable with ICT in teaching and administration due to their age. As it was first attempt, proper documentation was not done and unnecessary mental pressure on the staff, Financial difficulties for upgradation of the infrastructure and equipments.

7.4 Contribution to environmental awareness / protection -

- Around 55 trees were planted on the campus of proposed new building of college and complete responsibility is taken by our students.
- On the occasion of 'World Environment Day' guest lecture was organized to create awareness among the students.
- NSS volunteers prepared 300 saplings of various trees at the nursery of Solapur University.
- No vehicle day is observed by the faculty on every fourth Saturday of the Month
- All switches of the Electric Boards were labelled with 'F-for Fan, T-Tube Light, L for LCDs, Fo- for Focus etc. in order to conserve electricity whenever not in use.
- Counselling of students regarding environmental pollution through active participation in rallies and in workshop.
- As a part of their study students compose different issues from their surrounding environment which creates among them.
- Save the Water and Rain water harvesting Campaign was actively executed in collaboration with Daily Sakal, local news paper.

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:

- Local Management Committee with eminent women from various sectors.
- Active and versatile students.
- Ability to offer need based courses to students at certain extent.
- Computer literacy skill to all students & staff
- College is located in slum area.
- MOU'S at college level.

Weaknesses:

- Lack of Research centre or place
- Only 4 UG programmes & 1 PG Programme
- No formal consultancy & collaborator.

Opportunities:

- UGC Proposals submitted like Community College, B.Voc. CPE etc.
- Introduction of more PG Courses
- Registration of complete staff for Ph.D
- RUSA Proposal submitted

Threats/(Challenges) :

- Demand for traditional courses.
- Creating research culture among staff
- Gradual withdrawal of Govt. aids leading to dependence on self funded programmes.

8. Plans of institution for next year

- Completion of New College Building.
- Recognition of Ph.D. Guideship.
- Introduction of Eco friendly campus at new college building.
- Academic Audit and Digitization of administration
- Introduction of Wi-fi campus
- Submission of more proposals to UGC
- Enhancing extension and welfare schemes of student
- Rain-water harvesting and Solar Panels
- Online Tests for student

Name- **Dr.S.P. Rajguru**

Signature of the Coordinator, IQAC

Coordinator IQAC
L. B. P. M. Mahavidyalaya,
Solapur.

Name- **Prin. S.N. Gosavi**

Signature of the Chairperson, IQAC

Principal

Laxmibai Bhaurao Patil
Mahila Mahavidyalaya, Solapur.

ANNEXURE - I

RAYAT SHIKSHAN SANSTHA'S
LAXMIBAI BHAURAO PATIL MAHILA MAHAVIDYALAYA, SOLAPUR
ANNUAL ACADEMIC CALENDAR
For The Academic Year- 2014-2015

<i>Sr. No.</i>	<i>Event</i>	<i>Date</i>
1	Rally against Chil Labour	12 th June, 2014
2	IQAC Meeting	1 st July
3	Lecture of Dr. S.D. Yelegaonkar, Vice-President, Family Planning Asso. Of India on Population Day	11 th July
4	Inauguration of 'Research Committee' - Dr. Anil Barbole, Dean, Commerce, Solapur University, Solapur	24 th July
5	Celebration of Centenary Year of WW-I an dOpening of History Club- Dr. Nabha Kakade, Eminent Historian	28 th July
6	Celebration of University Foundation Day	1 st August
7	Inauguration of Literary Club	7 th August
8	Book Exhibition on the occasion of 'Rangnathan Birth Anni.'	12 th August
9	Celebration of Independence Day	15 th August
10	Inauguration of 'Anti-Ragging and Women Dev. Cell by Miss. Jyoti Waghmare	20 th August
11	Student Council Election	21 th August
12	Release of Marathi Feature Film in Theatres in which our student acted	5 th September
13	Inauguration of Competitive Exam Centre by Miss Vrushali Mehta, STI	12 th September
14	Hindi Day Celebration- Dr. M.D. Shinde, Member of BoS	14 th September
15	Procession Rally of Dr. Kamveer Bhaurao Patil on his Birth Anniverssary	22 nd September
16	Lecture of Dr. Arvind, JNU, New Delhi on 'Meditation'	5 th October
17	Voction Education Guidance by Mr. Yashwant Shitole, State Chief, Youth Programme.	15 th October
18	Term End and IQAC Meeting	18 th October
19	Term Opening and IQAC Meeting	11 th November
20	HB and Health Check-up Camp in collaboration with FPAI	14 th November
21	Poster Exhibition on 'Swachha Bharat Abhiyan' in collaboration with ZP	18 th November
22	Celebration of Road Safety Week	25 th Nov. to 30 th Nov.
23	Opening of TCS- Employability Enhancement Programme	28 th November
24	Awareness Rally on 'Aids Day'	1 st December
25	Inauguration of Add on Courses for girls by Mrs. Kamini Gandhi	4 th December
26	Consistent 18 hours study programme on the occasionof Death anniversary of Dr. B.R. Ambedkar	6 th December
27	Commerce Association and Placement Cell Lecture by Mr. Basavraj karpe	11 th December
28	Establishment of "TEJASWINI GROUP" by Rotary Club, Dr. V.Metan	20 th December
29	Meeting of Local Management Committee	22 nd December
30	Blood Donation Camp	23 rd December
31	Computer Course Opening Programme By Dr. P.R. Nalawade	1 st December
32	Industrial Visit	8 th December
33	PPT Competition for M.Com	10 th December
34	Visit of RQMS Committee	13 th January
35	Yoga and Suryanamaskar Camp	21 th January
36	NSS Special Camp in adopted village for 7 days	28 th Jan. 3 rd Feb.
37	Received Award from CM of Maharashtra for 'Road Safety Campaign'	31 st January
38	Student's History Congress	9 th February
39	Srujan-the Grooming Programme by Dr. Meenal Chidgupkar	10 th February
40	History Workshop on Revised Syllabus	20 th February
41	Celebration of International Women's Day	8 th March
42	ISO Audit	18 th March
43	IQAC Meeting	22 nd April, 2015

Coordinator

Principal

Rayat Shikshan Sanstha's
Laxmibai Bhaurao Patil Mahila Mahavidyalaya, Solapur
Analysis of Alumni feedback
Academic year: 2014-15

Overall view of the alumni about the college based on following parameters.

Criteria Rating scale	Alma mater has the academic ambience for producing high quality graduates	Progression of the Institution is highly visible & appreciable	Faculty encouraged your hands on competence	Present under graduate courses needs diversification	Objectives of graduation were attained
Strongly agree	81	83	79	66	83
Agree	09	11	11	21	11
Neither agree nor disagree	6	3	6	6	2
Disagree	4	3	4	7	4
Strongly disagree	--	--	--	--	--

Co-ordinator

Principal

Annexure III

Rayat Shikshan Sanstha's
Laxmibai Bhaurao Patil Mahila Mahavidyalaya, Solapur
Analysis of Parent feedback on Institution
Academic year: 2014-15

Criteria Rating scale	Academic progression of the ward	Communication from the Department	Support service of the Institution	Overall Development of the ward	Responding to suggestions and grievances
Excellent	80	79	79	74	79
Very good	09	14	11	16	11
Good	7	4	6	3	5
Average	4	3	4	7	5
Below average	--	--	--	--	--

Co-ordinator

Principal

Annexure IV

Rayat Shikshan Sanstha's
Laxmibai Bhaurao Patil Mahila Mahavidyalaya, Solapur
Analysis of Employers feedback
Academic year: 2014-15

Criteria Rating scale	Quality of work	Job Knowledge	Attitude	Attendance and punctuality	Dependability and team work
Excellent	81	79	79	84	81
Very good	09	14	11	08	11
Good	6	4	6	3	3
Average	4	3	4	5	5
Below average	--	--	--	--	--

Co-ordinator

Principal

Rayat Shikshan Sanstha's
Laxmibai Bhaurao Patil Mahila Mahavidyalaya, Solapur
Analysis of Teachers feedback by Student
Odd semester: 2014-15
Consolidated Report

Total No. of Teacher: 12

Sr.No.	Department	No. of Teachers	Excellent	Very Good	Good	Average	Below Average
1.	English	03	02	01	Nil	Nil	Nil
2.	Hindi	02	02	Nil	Nil	Nil	Nil
3.	History	02	02	Nil	Nil	Nil	Nil
4.	Marathi	02	01	01	Nil	Nil	Nil
5.	Commerce	03	01	02	Nil	Nil	Nil
	Total	12	08	04	Nil	Nil	Nil

Excellent	45.1-50
Very Good	40.1-45
Good	35.1-40
Average	30-35
Below average	Below 29.99

IQAC Co-ordinator

Principal