

Shri.Swami Vivekanand Shikshan Sanstha's"

LAL BAHADUR SHASTRI MAHAVIDYALAYA, SATARA.

SUPPLIMENTARY

RE-ACCREDITATION REPORT

JUNE 20 TO SEPTEMBER 30, 2012

• Institutional Report Submitted to •

The National Assessment and Accreditation Council, Bangalore.

Declaration by the Head of the Institution

I certify that the data included in this Re-accreditation Report are true to the best of my knowledge.

This RAR is prepared by the institution after internal discussions, brainstorming and deliberation, and no part thereof has been outsourced.

I am aware that the Peer Team will validate the information provided in this RAR during the Peer team visit.

Place: Satara.

Principal

Date: 06/10/2011.

Lal Bahadur Shastri College, Satara.

Vision and Missions Of the Institution

OUR VISION

“Service to the humanity by developing the core competencies of individual and enlightening the potentials of youth while imparting higher education”

OUR MISSION

- ❖ To impart quality education to students rooted in Indian tradition and culture adapting values from everywhere.**
- ❖ To make the youth eminently national, but pre-eminently international with a global outlook.**
- ❖ To train the youth today to become responsible citizens of tomorrow to make a prosperous country.**
- ❖ To empower women by organizing various activities for the faculty and girls students.**
- ❖ To motivate students, faculty and staff to be abreast of advanced technology.**
- ❖ To make the youth catalysts in transforming the society as a whole by human dignity, truth, justice, harmony and nobility.**
- ❖ To provide better teaching - learning ambience.**
- ❖ To tap the excellence of the gifted students and boost them.**
- ❖ To help students in their personality development by organizing various activities on the campus.**

NAAC Committee

The Committee constituted following members.

- | | |
|------------------------------|-----------|
| ▪ Principal. Dr.R.V.Shejawal | Chairman. |
| ▪ Shri. D.G.Salunkhe | |
| Coordinator. | |
| ▪ Shri. R.R. Ohol | Member |
| ▪ Dr.R.G Patil. | Member. |
| ▪ Shri.R.R.Gaikawad | Member |
| ▪ Prin. S.S.Salunkhe | Member |
| ▪ Dr.A.H.Salunkhe. | Member |
| ▪ Shri C.D.Baraskar | |
| Member | |
| ▪ Dr.S.K.Mane | Member |
| ▪ Dr.B.D.Sagare | |
| Member | |
| ▪ Shri. T.B.Adsul | Member |
| ▪ Dr.D.R.Bhutiyani. | Member |
| ▪ Shri. S.A.Mohite | Member |

CONTENTS

Introduction

Page No.

CRITERION I

CRITERION II

CRITERION III

CRITERION IV

CRITERION V

CRITERION VI

CRITERION VII

INTRODUCTION

The founder of the well known educational institution in Asia, Late Dr.Bapuji Salunkhe was a man of masses, who devoted all his life and mind to the cause of their education. He had a clear understanding of the social ills that beset his times and fully realized the dire need of the spread of education. Shri.Swami Vivekanand Shikshan Sanstha's contribution to the education is simply great, as it has from the very beginning tried its best to lay emphasis on the education of the downtrodden, the poor ,ignorant that really form the major bulk of society. Lal Bahadur Shastri College, Satara, Maharashtra was started in the year 1967. Our motto is "Spread of education, scientific knowledge and good moral values or Characters building" THE college HAS BEEN ACTIVELY trying in strengthening the overall development of students & tapping the potentials of youth. It provides me great pleasure to put forth supplementary

Re- Accreditation Report for the period 20/06/2012 to 30/09/2012

CRITERIA I CURRICULUM ASPECTS

❖ A University level work shop on revised syllabus of B.A. III paper no. IX &

XIV on 13th September organized by department of political science.

❖ A University level work shop on revised syllabus of B.Sc. III paper no. IX

and XII organized by department of zoology.

❖ A University level work shop on revised syllabus of B.Sc. III paper no. IX

and XII organized by department of Botany.

❖ Faculties from geography department attended total 06 workshops on

revised syllabi.

❖ Beginning of 1st year students internal assessment for university

examinations

❖ New recognitions for P.G. labs of Chemistry & Zoology

❖ For 2012-13 semester pattern for T.Y. B.A. / B.Sc. / B.Com.

❖ Parents feed back by department of Commerce & Chemistry , while students

feed back by department of Statistics.

New COC courses started by various departments

DEPARTMENT	COURSE	AGENCY
Sociology	Beuty Culture Yoga Human Rights Mehandi	Self Designed Self Designed Ugc Self Designed
Political Science	Gandhi Vichar	Adult Education
Commerce	Online Banking Income Tax	Self Designed Ugc

Microbiology	Industrial Quality Control Microbiology	Self Designed
Botany	Biodiversity Conservation	Ugc
Zoology	Environmental Awareness	Self Designed
Geography	Travel & Tourism	Adult Education
Statistics	Quality Control	Self Designed
English	Spoken English	Self Designed

CRITERIA II TEACHING – LEARNING & EVALUATION

- The admission process for 2012-13 was widely published & completed with transparency by taking into consideration government norms & diversified needs of society.
- Action plans of the depts.& of the institute are prepared in the beginning of the academic year.
- To maintain the teacher quality various activities are encouraged by the institute so as to benefit the students.
 - Organization of two national conferences.
 - Organization of three workshops on revised syllabi.
 - One book is published and three are translated
 - Eight papers are presented in various conferences / seminars.
 - There is publication of 2 national & 2 international papers.
 - 25 faculties attended national , and 20 attended state level conferences/ seminars.
 - Four minor research projects are recently sanctioned, while five proposals are sent to UGC.
- To make the teaching – learning more ICT oriented purchase of ,
 - Educational CDs
 - laptops
 - LCD projectors and screens
- Remedial coaching in the last week of June & first week of July.

- Students' seminars for last year students.
- Home assignments / MCQ tests for second year students .
- Wallpapers by Dept. of Hindi, English, Commerce , Geography, Marathi, Sociology, Sanskrit & Chemistry
- Projects on – *Droughts, Aashadhi Wari & Accidents* by sociology Dept.
- Book exhibition & celebration of HINDI DAY by Hindi Dept.
- Bank visit by Commerce Dept.
- Storytelling, library visit & essay competition by English Dept.
- Inauguration of DR, APPASAHEB PAWAR history association & guest lecture by Prof. Sutar A. M.
- Field visit by Dept. of Botany
- Guest lecture by Zoology Dept.
- Ten days Sanskrit speaking course
- Participation in Lead College activity by Sanskrit department
- Under Tutor-ward scheme
 - Selected students from last year are divided into small groups
 - Every group has a separate teacher as a ward.
 - Almost every kind of help in cash or kind is provided.

Department of History has MOU with Shivaji University History Association, for exchange of Knowledge.

Commerce Dept has MOUs for exchange of knowledge

- The institute of computer accountants
- Edubridge learning Pvt. Ltd.
- Prathem InfoTech foundation Satara

Dept. of Microbiology has MOUs for educational purpose

- Bokil lab satara
- Utkarsha lab satara

Dept. of Mathematics has MOU with HCL Satara for educational purpose

CRITERION III – RESEARCH, CONSULTANCY AND EXTENSION

BOOKS & PAPER PREZENTATION / PUBLICATION

SR. NO.	NAME OF THE DEPARTMENT	BOOKS	PAPERS PREZENTED	PAPERS PUBLISHE
1.	Hindi	1 -publication 3- translation	1	1
2.	Sociology	-	1	-
3.	Political Science	-	1	-
4.	History	-	1	-
5.	Commerce	1	-	1 (international)
6	Microbiology	-	2	1 (inter national)
7.	Botany	-	1	-
8.	Zoology	-	-	1
9.				
10.				

CONFERENCES ATTENDED & ORGANIZED

SR. NO.	NAME OF THE DEPARTMENT	ATTENDED National	State	Organized
---------	------------------------	----------------------	-------	-----------

1.	Hindi	3	2	1 national
2.	Sociology	1	-	-
3.	Political Science	1		1 revised syllabi
4.	History	2 international	2	-
5.	Commerce	2	2	-
6.	Microbiology	4	-	-
7.	Botany	3	1	1 national 1 revised syllabi
8.	Geography	-	6	-
9.	Physics	-	5	-
10.	Marathi	3	4	-
11.	Psychology	1	-	-
12.	English	2	1	-
13.	Zoology	3	5	1 revised syllabi
14.				

MINOR / MAJOR RESEARCH PROJECTS

SR.NO.	NAME OF THE DEPARTMENT	COMPLETED	SANCTIONED	PROPOSED
1.	SOCIOLOGY	-	-	1
2.	HINDI	-	-	1
3.	MICROBIOLOGY	-	1	-
4.	POLITICAL SCIENCE	-	-	1
5.	GEOGRAPHY	-	-	1
6.	HISTORY	-	1	-
7.	ECONOMICS	-	-	1
8.	STATISTICS	-	1	-
9.	ZOOLOGY	-	1	-
10.	MARATHI	-	-	1

CONSULTANCY

DEPARTMENT	AGENCY
MICROBIOLOGY	BACTERIOLOGICAL ANALYSIS OF WATER OF VILLAGES KARANDI & YEVETESHWAR
PHYSICS	HANDELLING ELECTRIC EQUIPMENTS
BOTANY	ARYANGLA VAIDYAK MAHAVIDYALAYA FOR IDENTIFICATION OF MEDICINAL PLANTS

COLLABORATIONS

DEPARTMENT	AGENCY
NSS	ANDHASHRADHHA NIRMULAN SAMITI
COMMERCE	LIC OF INDIA

EXTENSION ACTIVITIES

NSS ACTIVITIES

- Inauguration and distribution of prizes for significant performance in the last year NSS activities (3 boys & 3 girls)
- Blood donation camp (40 bottles)
- Raksha – bandhan – at sharadabai pawar ashram shala
- Rakhis send to soldiers at border
- Participation in sahkar shobha yatra
- Tree plantation & clinliness in college campus

NCC ACTIVITIES

- Students enrolled : 1ST year 45 cadets,
2nd year 60 cadets

Total : 105 cadets

- Placement;
 1. Army : 03
 2. Police : 02

3. BSF : 01

- Camps :

1. Annual training camp mahagaon 1 Aug. – 10 Aug. 2012

Participation : 30 cadets

Achievements : 1st prize in cross country

3rd position in drill competition

2. Pre - RDC camp Kolhapur- 19 Sept. – 29 Sept. 2012

Selection of three cadets

- Tree plantation: 15th Aug 2012

Cadets participated : 105

Trees planted: 75

Place: Ajinkyatara fort

- Blood donation : 9th of Aug. 2012

Donors : 26

History Dept. establish MOUs with Satara Historical Research Organization

Criterion IV
Infrastructure and Learning Resources

1. Recreation hall for girl students
2. Fencing to newly acquired land presently used as parking
3. Renovation of science labs.
4. Purchase of LCD projectors and screens
5. Purchase of computers with latest configurations.
6. Purchase of scanners
7. Purchase of laptops
8. Educational CDs made available in various departments
9. Beautification of campus

Library as a Learning Resource

Total no. of books purchased : 213

Prescriptions for periodicals : 67

Total no. of students availing Book bank facility: 256

Earn & learn scheme- benefited students: 5

Book exhibition: 1

Computer, printer purchased : 1

Bar code printer: 1

UPS:1

Bar code scanner:1

Criterion V: Student Support and Progression

SOCIO ECONOMIC SURVAY of the students was conducted by dept. of statistics in the beginning of the year so as to decide the policies to cater the diversified needs of students.

- ❖ 81% of students from poor family whose Annual Income is less than Rs. 50000.
- ❖ 58% of students are from farmer family, 25% have employed father and only 2% have background of business family.
- ❖ Only 3% are coming from rich family whose annual income is more than Rs. 1 lac.
- ❖ 58.53% students use ST bus to reach college and 25% has to walk.2% use cycles and 1.5% use bikes.

SUPPORT SERVICES

Language lab- Spoken English Course

Two batches for students & one for staff

PLCEMENT CELL

Organization of lectures on employment opportunities.

‘The career & personality development in the field of Sanskrit language ‘ a guest lecture by Sanskrit department.

NAME OF COMPANY	DATE	TOPIC
Edu Bridge Learning Pvt. Ltd.	31/08/2012	“ Soft Skills & Employment Opportunities”

		By Sony D'souza
Institute Of Computer Accountants	06/09/2012	Career Opportunities In Accountancy
Pratham InfoTech Foundation	21/09/2012	Entrepreneurship Development

DEPARTMENTAL PLACEMENTS

SR. NO.	DEPARTMENT	PLACEMENTS
1	HINDI	2
2	POLITICAL SCIENCE	3
3	CHEMISTRY	2
4	BOTANY	2
5	NCC	6
6	ENGLISH	1

Dr. Bapuji Salunkhe English literary association

SR.NO	ACTIVITY	PURPOSE	DATE
1	Meet with pass out students	Career guidance	4 th July 2012
2	Library visit	To acquaint students	26 th Aug. 2012
3	Teacher's day celebration	To felicitate teachers	5 th Sep. 2012
4	Story telling competition	To provide stage to students	13 th Sep. 2012
5	Excursion tour to DEUR	Visit to place of youth festival	1 st Oct.2012

CULTURAL ACTIVITIES

Organization of lecture on the occasion of 'BIRTH ANNIVERSARY OF CHHATRAPATI SHAHU MAHARAJ' ON 26/07/2012

Organization of lecture on the occasion of 'DR. BAPUJI SALUNKHE DEATH ANNIVERSARY' 08/08/2012

Felicitations of teachers on the occasion of Teachers' Day - 5th Sep. 2012

Celebration of MAHATMA GANDHI & LAL BAHADUR SHASTRI birth anniversaries

SPORTS

Second prize In 4 by 100 meters free style swimming & 4 by 100 meters relay style swimming at **zonal** level.

Second prize In 100 meters back stroke swimming at **inter zonal** (University) level

Third prize In 4 by 100 meters free style swimming & 4 by 100 meters relay style swimming at **inter zonal** University level.

General Championship & first prize in Chess at zonal level

Selection of two boys in Chess team of University

First prize in Kabbadi at zonal level

Forth prize in kabbadi at inter zonal University level

Third prize in Mallkhamb at University level

Individual first prize in Mallkhamb at University level

Participation in zonal Table Tennis (girls) ,BADMINTON (boys),cross country , cricket, foot ball & boxing

WOMEN EMPOWERMENT CELL

Inaugural function 09/08/2012

Display of INDIAN CULTURE through traditional women games. 09/08/2012

Lecture on 'save the baby girl' by advocate Varsha Deshpande on 17/08/2012

Hemoglobin count camp 04/09/ 2012

Dept. of Sociology has MOU with Lions Club Satara, for determination of hemoglobin of girl students

YOUTH FESTIVAL

Third prize in mime

Second prize in skit

Selection of one girl student in group singing in University team

Selection of two students in Street Play in University team

Selection of one student in Tabala Vadan in University team

Criterion VI: Governance and Leadership

Formation of IQAC committee for 2012-13

SR. NO.	NAME	DESIGNATION
1	PRIN. DR. R.V. SHEJAWAL	CHAIRMAN
2	PROF. R.R. OHOL	CO-ORDINATOR
3	HON. DR. A.A.KARANDE	MANEGMENT MEMBER
4	DR. R.G. PATIL	MEMBER
5	DR. D.R. BHUTIYANI	MEMBER (LMC)
6	DR. MRS. S.K. MANE	MEMBER
7	PROF. S.A. MOHITE	MEMBER (LMC)
8	HON. A.H. SALUNKHE	INVITEE MEMBER
9	MR. N.B. PATIL	MEMBER (ADMINISTRATION)
10	HON. PRIN.MR. S.S. SALUNKHE	MEMBER (EDUCATIONALIST)
11	HON. MR. BAPUSAHEB JADHAV	INVITEE MEMBER(LOCAL SOCIETY)
12	HON. MR. SUNIL KHEDEKAR	INVITEE MEMBER(INDUSTRIALISTA)

IQAC meetings are held on 29/08/2012/ & 16/09/ 2012 for planning and implementation of action plan

The LMC meeting was held in month of July to plan and implement the action plan

Department of psychology arranged a one day workshop on Stress Management for the administrative staff in collaboration with govt. hospital, Satara

Criterion VII:

Innovative Practices

Mechanism For Quality Assurance

1. 'Vidyasamiti' for quality monitoring at management level.
2. LMC
3. Academic and administrative committees including Principal & Heads of the
4. departments
5. IQAC

Welfare Practices for staff & students

Concession in fees to the poor & needy students at the time of admission

Immediate help in fatal accident is provided to the family of unfortunate student

Felicitation of non-teaching staff on 5th of September 2012 by Sanskrit department.

Examination form fees of the poor & needy students are paid by the faculty.

❖ Honors For the Lady Staff members:-

AHILYADEVI HOLAKAR puraskar of Maharashtra government to lady faculty

WOMEN EMPOWERMENT CELL

Inaugural function 09/08/2012

Display of INDIAN CULTURE through traditional women games. 09/08/2012

Lecture on 'save the baby girl' by advocate Varsha Deshpande on 17/08/2012

Hemoglobin count camp 04/09/ 2012

Dept. of Sociology has MOU with Lions Club Satara, for determination of hemoglobin of girl students

community-oriented activities

- Participation in sahkar shobha yatra
- Tree plantation & cleanliness in college campus
- Regular meetings with neighbouring community to enhance the healthy relations & to solve the local problems