The Annual Quality Assurance Report (AQAR) of the IQAC

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

2013-14) July 1, 2012-June 30, 2013
n
Bhonsala Military College
Rambhoomi, Dr.Moonje Path,
Nashik
Nashik
Maharashatra
422005
bmcoffice@yahoo.co.in
0253-2309610, 2309612, 2309613
Dr. (Mrs.) S.H.Kochargaonkar
0253-2309610,12,13
9890176063

Name of the I(AC Co-ordin	nator:	Dr.P.P.Se	thy		
Mobile:			98810634	50		
IQAC e-mail a	address:		sethyprasa	anna@gmail.com		
1.3 NAAC Tr	ack ID (For	ex. MHCO	GN 18879)	MHCOGN1123	27	
	OR			WITCOGIVIIZ		
This EC n	ecutive Comple EC/32/A o. is available stitution's Acc	&A/143 dane	ted 3-5-200 ht corner- b	oottom	51	
1.5 Website a	address:		www.bmo	c.bhonsala.in		
W	eb-link of th	e AQAR:	http://b	omc.bhonsala.in/a	aqar/aqar-201	2-13.pdf
1.6 Accredita	ntion Details	S				
Sl. No.	Cycle	Grade	CGPA	Year of Accr	editation	Validity Period
1	1 st Cycle	B++	83.50	May 2004		May 2009
2	2 nd Cycle	В	2.77	Nov.2011		Nov.2016
3	3 rd Cycle			-		-
4	4 th Cycle			-		<u>-</u>
1.7 Date of Es	tablishment :	of IOAC :			11/11/2004	
Accreditation i) AQAR 2011 1.9 Institution	by NAAC ((for example 2017)	e AQAR 20	tted to NAAC af	o NAAC on 12	2-10-2011)
University			State		Deemed	Private
Affiliated (College	`	Yes 🗸	No		
Constituen	t College	Ŋ	Yes	No 🗸		
Autonomou	is college of U	JGC Y	Yes	No 🗸		
	Agency appro		tion	Yes No) [✓	

Type of Institution Co-ed	ucation 🗸	Men	Women	n	
Urbar	✓	Rural	Tribal		
Financial Status Gra	nt-in-aid	UGC 2(f)	UC	GC 12B 🗔	
Grant	-in-aid + Self Fina	ncing .	Totally	Self-financing [
1.10 Type of Faculty/Program	me				
Arts 🗸 Scie	nce Commer	rce 🗾 L	aw 🔲	PEI (Phys Ed	du)
TEI (Edu) Engin	eering He	alth Science	e 🗌	Management	
Others (Specify)	Military Trainiresidential stud	-	cial trainii	ng programme fo	r
1.11 Name of the Affiliating U	niversity (for the	Colleges)	Univers	ity of Pune.	
1.12 Special status conferred	ov Central/ State	Governme	nt UGC	/CSIR/DST/DR	Г/ICMR etc
Autonomy by State/C					-, - 0 - 1 - 2 - 2 - 2 - 2
University with Potential for	r Excellence		J	UGC-CPE	
DST Star Scheme			J	UGC-CE	
UGC-Special Assistance Pr	ogramme			DST-FIST	
			_ _		
UGC-Innovative PG progra	mmes			Any other (Specif	ý)
UGC-COP Programmes					

2. IQAC Composition and Activities 05 2.1 No. of Teachers 03 2.2 No. of Administrative/Technical staff 02 2.3 No. of students 2.4 No. of Management representatives 02 2.5 No. of Alumni 01 2. 6 No. of any other stakeholder and 01 community representatives 2.7 No. of Employers/ Industrialists 01 01 2.8 No. of other External Experts 2.9 Total No. of members 16 2.10 No. of IQAC meetings held 02 02 2.11 No. of meetings with various stakeholders: Faculty No. 01 Non-Teaching Staff Students 01 02 Alumni Others 2.12 Has IQAC received any funding from UGC during the year? Yes No If yes, mention the amount Rs.2,70,000 2.13 Seminars and Conferences (only quality related): NIL (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC Total Nos. International National State 02 Institution Level 02 (ii) Themes One day state level seminar organised by the dept. of Psychology on "Gerontology" on 26.2.2013. 2. A two day state level seminar on "Applications of Swami Vivekananda's Principles and Practices for youth Development organised by the dept. of Psychology on 8th and 9th March 2013. 3. One day workshop on "Authentic Happiness" conducted by the dept. of Psychology on 10th Oct. 2012 One day workshop on "Personality Development of Girls" organised by SWO on 15.02 2013.

2.14 Significant Activities and contributions made by IQAC

- Academic Calendar was prepared at the beginning of the academic year.
- A time table committee constituted by the Principal prepares the time table on the basis of academic calendar.
- Lesson Plan of each Term/Semester was prepared by the faculty. The IQAC plays the role of facilitator.
- Feedback was collected from students.
- IQAC encouraged staff to attend seminar and conferences to update their knowledge.
- Annual Self Assessment form in PBAS format was circulated among all the faculty members. API score was calculated for each faculty member. Priority was given to those faculty members whose promotion was due.
- Proposals were sent to BCUD Pune for conducting seminars and workshops and for procurement of sports equipments.
- Field visits of various academic activities were planned.
- IQAC helps to prepare Annual report for parent body, BCUD, SPPU, and AISHE, New Delhi.

2.15 Plan of Action by IQAC/Outcome

Management

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
 Recommendation was made for Online admission process for transparency It was recommended to enhance infrastructure facilities for students and staff Faculty members were encouraged to attend and present papers in seminars and conferences Heads of the departments are encouraged to arrange field visits for the students to enhance their practical knowledge. 	 Online admission process was implemented successfully for all U.G. & P.G courses. The parent Society took cognizance of the recommendations for infrastructural facilities Around 4 teachers attended workshops and 1 faculty presented a paper. 8 teachers attended state level seminar. 7 teachers presented papers & 3 teachers attended in national level seminar. 1 teacher presented papers in international level seminar. About 9 field visits were conducted by various departments.
* Attach the Academic Calendar of the year. 2.15 Whether the AQAR was placed in statuto	
2.15 Whether the AQAK was placed in statute	17 body 105 7 100

Any other body

Syndicate

Management has taken due cognizance of the recommendations made by IQAC. Many of the

Provide the details of the action taken

recommendations were considered for implementation.

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
Ph.D.	NIL	NIL	NIL	NIL
PG	06	-	-	-
UG	05	-	-	-
PG Diploma	NIL	-	-	-
Advanced Diploma	-	-	-	
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	11	-	-	-
Interdisciplinary	**			
Innovative				

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

Pattern	Number of programmes
Semester	09
Trimester	0
Annual	02

1.3 Feedback from stakeholders* (On all aspects)	Alumni	Parents		Employers		Students	✓	
Mode of feedback :	Online	Manual	✓	Co-operating	g scho	ols (for PI	EI)	

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

The revised syllabus at FY level in 2013 pattern is implemented in 2013-14 academic year. BOS members and senior faculty members actively participated to design the syllabus in respective subjects. Many applied components , environmental awareness and soft skills component are incorporated in the revised syllabus.

^{*}Please provide an analysis of the feedback in the Annexure

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

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
31	11	19	01	00

2.2 No. of permanent faculty with Ph.D.

12	
----	--

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst.		Associate		Professors		ciate Professors		Oth	ners	То	tal
Profe	essors	Profe	ssors								
R	V	R	V	R	V	R	V	R	V		
	0.2	4.0	0.0	0.4	0.0	0.0	0.0		0.0		
11	02	19	00	01	00	00	00	31	02		

2.4 No. of Guest and Visiting faculty and Temporary faculty

03	09	18
	1	

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	03	19	19
Presented papers	03	12	01
Resource Persons	00	00	02

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

- Interactive teaching and learning through small project writing
- Classroom seminars, question answer sessions, group discussions
- Field visits and industrial tours are organised
- Power point presentations and other ICT technology are used
- Surprise Tests to motivate the students for regular study

2.7	Total	No. of	' actual	l teaching	days
-----	-------	--------	----------	------------	------

during this academic year

2.8 Examination/ Evaluation Reforms initiated by

the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

College rigidly follows all the reforms carried out by the affiliating university. At present on line question papers are received 30 minutes before the commencement of the Univ. Exam. Answer paper assessment is carried out in CAP. F.Y.CAP is conducted at College level and for all other classes the affiliating University decides the place of CAP. CAP work is completed at stipulated time.

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

01

05

2.10 Average percentage of attendance of students

75 %

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of	Division					
Title of the Flogramme	students appeared	Distinction %	I %	II %	III %	Pass %	
TYBA	72	1.38	20.83	19.44	2.77	44.44	
TYBCOM	182	3.29	23.07	40.65	1.64	73.62	
TYBSC	27	25.92	22.22	3.70	00	51.85	
TYBSC comp	36	27.77	19.44	22.22	2.77	47.22	
TYBBA	12	00	33.33	27.77	00	75.00	
M.Com – II	13	00	61.53	23.07	00	84.61	
M.A.Psychology – II	11	00	63.33	27.27	00	90.90	
MSC Computer Science-II	30	3.33	53.33	26.66	00	83.33	
M.A. Defence-II	1	00	00	100	00	00	
M.SC Defence-II	00	00	00	00	00	00	
M.A.M.C.J-II	00	00	00	00	00	00	

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

- 1.IQAC prepares academic calendar in the beginning of the year.
- 2. It keeps track of the academic activities and execution of academic calendar by way of maintaining records and reports of student's attendance, class room activities, seminars, guest lectures at department levels, etc.
- 3. Lesson plan formats are distributed to the faculty members which are duly filled by them and submitted to the IQAC. Thereafter the Principal ensures the execution of the lesson plan in available teaching days.
- 4.IQAC encourage teachers to use different methodology of teaching to enhance the quality in teaching learning process.
- 5. IQAC encourage teachers to use ICT facilities during teaching learning process.
- 6. IQAC helps in arranging guest lectures on various relevant subjects for the student fraternity.
- 7. Helps to Coordinate different activities pertaining to the teaching and learning programme.
- 8. Result analysis is done by the IQAC and communicated to Principal, Management and Head of the Departments for necessary action.
- 9. Feedback forms are distributed to students. Duly filled forms are analysed and the result is submitted it to the HOD and Principal for further action.
- 10. IQAC organizes popular lectures to give information about various quality parameters of higher

education.

- 13.IQAC motivates teachers to attend refresher courses , orientation courses and other short term winter / summer courses to enhance and update academic knowledge.
- 14. The documents and records of IQAC is made available to all the concerned as and when needed.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	02
UGC – Faculty Improvement Programme	NIL
HRD programmes	NIL
Orientation programmes	03
Faculty exchange programme	NIL
Staff training conducted by the university	NIL
Staff training conducted by other institutions	NIL
Summer / Winter schools, Workshops, etc.	NIL
Others	NIL

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			
Technical Staff	04			

Criterion - III

3. Research, Consultancy and Extension

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

- A separate research committee has been established by the Principal to look after the research activities in the college.
- IQAC department motivates the faculty and students to pursue research activity in the college.
- Young faculty members are encouraged to pursue Ph.D.
- Staff members are also encouraged to present their research articles in various seminars and conferences. It also encourages the faculties to publish the articles in national and international journals.

•

3.2 Details regarding major projects: Nil

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

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil	01		
Outlay in Rs. Lakhs	-	75,000/-		

3.4 Details on research publications

	International	National	Others
Peer Review Journals	01	04	00
Non-Peer Review Journals	00	00	00
e-Journals	01	00	00
Conference proceedings	02	03	02

3.	5	Det	tail	s on	Impac	t fac	tor o	f pu	blica	tions:
----	---	-----	------	------	-------	-------	-------	------	-------	--------

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	Two Years	NAAC	75000/-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.7 No. of books published	ed i) With ISB	3N No. 17	Chapters	s in Edited	l Books N	IL			
	ii) Without IS	SBN No. NIL			N	IL			
3.8 No. of University Dep	partments recei	iving funds from							
	UGC-SAP N	IIL CAS	NIII]	DST-FIST		NIL			
			NIL		۷2 .				
	DPE N	IIL		DBT Sche	eme/funds				
3.9 For colleges	Autonomy	IIL CPE	NIL	DBT Star	Scheme [NIL			
	INSPIRE N	IIL CE	NIL .	Any Other	r (specify)	NIL			
3.10 Revenue generated	through consul	ltancy Nil							
3.11 No. of conferences	Level	Internationa	al National	State	University	College			
organized by the Institution	Number	r 00	00	02	01	01			
	Sponsor agencie	~	NA	BCUD	SWO	СНМЕ			
3.12 No. of faculty served as experts, chairpersons or resource persor 03									
3.13 No. of collaboration	02	ernational NIL	National L	NIL	Any other	02			
3.14 No. of linkages crea	J		J						
3.15 Total budget for res	earch for curre	ent year in lakhs:	One Lakh						
From Funding agency	00	From Manageme	nt of Univers	ity/Colleg	ge 100000	/			
Total	100000/-								
3.16 No. of patents recei	ved this vear		,	1		_			
one it is the control of the control	year mis year	Type of Patent	Applied	1	Number NIL				
: NIL		National	Granted	†	NIL				
		International	Applied		NIL				
			Granted	1	NIL	_			
		Commercialised	Applied Granted	1	NIL NIL	\dashv			
			Granted	1	MIL				

Of the institute in the year										
Total	International	National	State	University	Dist	College]			
NIL	NIL	NIL	NIL	NIL	NIL	NIL	-			
		1					J			
3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them										
	3.19 No. of Ph.D. awarded by faculty from the Institution 01									
3.20 No. of R	esearch schola	rs receiving	g the F	ellowships (F _	Newly	enrolled 4	- existing ones			
	JRF NIL	SRF	NIL	Project Fel	llows [NIL	Any other	NIL		
3.21 No. of st	udents Particij	pated in NS	SS even	ts:						
				Universit	y level	NIL	State level	NIL		
				National 1	level	NIL	International 1	evel NIL		
3.22 No. of st	udents particij	pated in NO	CC evei	nts:						
				Universi	ty leve	1 31	State level	00		
				National	level	18	International	level 00		
3.23 No. of A	wards won in	NSS:								
				Universit	y level	NIL	State level	NIL		
				National 1	level	NIL	International 1	evel NIL		
3.24 No. of A	wards won in	NCC:								
				I Inimanik	11		Chaha lawal			
				Universit	y ievei	NIL	State level	NIL		
				National 1	level	NIL	International 1	evel NIL		
3.25 No. of Extension activities organized										
Univ	versity forum		College	forum 05	5					
NCC		02	NSS	05	5	Any	other 02			

3.17 No. of research awards/ recognitions received by faculty and research fellows

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

- **Hindi Divas** was celebrated **on11.9.2012** in order to spread awareness the importance of national language.
- A guest lecture was organised on 29th August 2012 by **Mr. Sanjay Tayde, NGO** of Divine Green Revolution, Bangalore on the topic **Rain Water Harvesting**.
- The College celebrated **150**th **Birth Anniversary of Swami Vivekananda**. Various activities like PPT presentation, poster competition etc are conducted.
- A **grand route march** was organised by CHME Society in Nasik city to commemorate the birth anniversary of Swamiji. NCC Cadets, students and faculty participated enthusiastically.
- Plantation drive, Blood Donation Camp, AIDS awareness rally, cleanliness drive were organised by the college. Most of the NCC cadets and NSS volunteers actively participated.\
- Various social awareness campaigns and developmental work were organised for the villagers of Nirgude near Harsul during NSS annual camp.
- A guest lecture was organised on Importance of exercise and diet health week.
- NSS students participated as volunteers to help the district police to control the crowd.
- A poster competition was organised by the NSS unit on the theme "Pollution of Godavari River".
- The NSS annual camp was organised in Nirgude village. A total of 65 students participated in the camp. Cleaning of the village, check bunds for conserving water, medical check ups and guest lectures on socially relevant topics are conducted.

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 in acre	165			165
Class rooms	30	30		30
Laboratories	09	00		09
Seminar Halls	02	00		02
No. of important equipment purchased (≥	33,333	1 LCD		LCD
1.0 lakh) during the current year.		Projector		Projector
Value of the equipment purchased during the year (Rs. in Lakhs)	-	127719		127719
Others		3400		3400

4.2 Computerization of administration and library

Vriddhi software recommended by SPPU is used for administration and automation of the library is in process.

4.3 Library services:

	Existing No. Value (Rs.)		Newly	added	Total		
			No.	Value	No.	Value	
				(Rs.)		(Rs.)	
Text Books	10775	947590	440	60217	11215	1007807	
Reference Books	10216	2714270	76	25222	10292	2739492	
e-Books	N-list	5000	Cont	Continued		5000	
Journals	17	22190	11		28	30510	
e-Journals	N-list	5000	Cont	inued	N-list	5000	
Digital Database	Nil	Nil	Nil	Nil	Nil	Nil	
CD & Video	73	31641	00	00	73	31641	
Others (specify)	Nil	Nil	Nil	Nil	Nil	Nil	

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	165	110		12		09	14	09
Added	00	01				01	00	00
Total	165	111		12		10	14	09

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

Up gradation (Networking, e-Governance etc.)

Internet access is provided in the computer laboratories, library, office and various departments of the college. Students and staff are also provided access to the Network Resource Centre where they surf the internet for their academic purposes like assignments, projects, seminars, paper presentations, thesis etc.

	4.6	Amount	spent	on	maint	enance	in	lakhs	:
--	-----	--------	-------	----	-------	--------	----	-------	---

i) ICT 191720

ii) Campus Infrastructure and facilities

55461

iii) Equipments

127719

iv) Others

3400

Total:

378300

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC ensures that information related to student support services should reach to each student through college website, notices and sms/email services.

5.2 Efforts made by the institution for tracking the progression

- 1. Taking feedback from the Alumni
- 2. Counselling is done to assist students to pursue higher studies after graduation in or other colleges
- 3. Placement record is maintained by placement cell

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1214	153	0	0

(b) No. of students outside the state

06

(c) No. of international students

0

Men 763 5

Women

No	%
604	44.18

G e227 al	39	SZ as	t 0383 07 -	- 2 0/11 - 1	2Phy ©i @ally	1342	100enteral	89	XX is	1086 -	286 /2	-1 B hy ©i @ally	1367
				/NT	Challenged						NT	Challenged	
1227	39	32	33	11	00	1342	1015	89	47	180	36	00	1367

Demand ratio 1:1 Dropout U.G

Dropout U.G = 0.13 P.G = 0.14

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

The faculty members of the college guide the students in their preparations for MPSC/UPSC, NET/SET and other competitive examinations. Sufficient books and magazines are available in the library for the preparation of competitive examinations.

No. of students beneficiaries

01

5.5 No. of students qualified in these examinations

NET
01
SET/SLET
GATE
CAT

IAS/IPS etc
State PSC
UPSC
Others

5.6 Details of student counselling and career guidance

The department of psychology conducts counselling and career aptitude test to boarder students in order to ascertain the inclination of students with respect to their career.

No. of students benefitted

153

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
06	45	16	

5.8 Details of gender sensitization programmes

- 1. One day workshop on personality development for girls was organised. 65 students participated.
- 2. 120 girls participated in Summer Military Training Camps.
- 3. 162 girls participated in personality development course.
- 4. College provides same military training to boys as well as girls.
- 5. Along with boys, girls are also awarded ranks for internal administration of M.T. and Hostel activities.
- 6. Equal exposure is given to boys and girls in all the activities conducted by the college.

5.9 Students Activities

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

State/ University level	39	National level	12	International level	01
No. of students particip	ated in cu	ltural events			
State/ University level	00	National level	05	International level	00
5.9.2 No. of medals /awards	won by	students in Sports, (Games	and other events	
Sports: State/ University level	03	National level	14	International level	00
Cultural: State/ University level	04	National level	05	International level	00

5.10 Scholarships and Financial Support

	Number of students	Amount/Rs.
Financial support from institution		
Financial support from government	569	24,33,325
Financial support from other sources		
Number of students who received International/ National recognitions		

5.11	Student organised / initiative	ves					
Fairs	: State/ University level	Nil	National level	Nil	International level	Nil	
Exhib	ition: State/ University level	Nil	National level	Nil	International level	Nil	
5.12	No. of social initiatives und	ertaken b	y the students	02			
5.13 N	Maior grievances of students	(if anv) ı	redressed: Ni	il			

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: Bhonsala Military College is a pioneering institution which promotes academics with a perfect blend of military values in a caring, value based environment, which encourages students to be energetic, purposeful, creative, service oriented, responsible, dignified and integrated citizens to make notable contribution to the armed forces and civil services.

Mission: With learning as its central mission, Bhonsala Military College responds to the needs of diverse students' community by offering high quality, affordable, and accessible learning opportunities for all round development of mental, physical and spiritual faculties through inculcation of strong value system culminating into National Development

6.2 Does the Institution has a Management Information System

- The college has installed *vriddhi* software which has an admission module, library module, examination module, accounts and payroll module. Hostel data is also managed in the software.
- The data is centralised and available on the central server.
- Reports can be generated whenever necessary for all the modules.

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

6.3.1 Curriculum Development

• The curriculum design and development is done by the affiliating university. Faculty and BOS members from our college participated and contributed for the same. More applied components have been recommended to incorporate in the revised syllabus of F.Y. which shall be implemented in 2013-14 Academic year.

6.3.2 Teaching and Learning

• Lesson plan is prepared by the faculty which is executed throughout the year on the basis of academic calendar after approval of the Principal. Maximum days in the year are assigned for teaching learning programmes in the calendar. The execution of teaching learning programme is done by the Principal through IQAC co-ordinator and Head of Departments.

6.3.3 Examination and Evaluation

The norms of affiliating university are strictly followed for examination and evaluation. University examinations are conducted according to the schedule of the University. Principal, CEO and examination committee members execute all internal and external examinations conducted in the college. The CAP of F.Y is conducted at college level and CAP of S.Y and T.Y is conducted at the CAP centre decided by the Pune University. Our faculty members participate in CAP programmes by taking prior permission from the principal of the college.

6.3.4 Research and Development

A research committee has been constituted by the Principal which looks after all research activities in the college. The research projects also carried out by the students during the final year are guided by the concerned faculty members. A special research competition i.e Avishakar is conducted by the BCUD of Pune University every year. Our students are encouraged to participate in the same. **Four** articles of staff members were published in national journals and **one** article was published in international journal. **Three** articles were published in proceedings of national conference and two in international conference. **One** article was published in international e-journals.

6.3.5 Library, ICT and physical infrastructure / instrumentation

The college library purchased 516 books worth Rs. 85439.

Computers and equipments worth Rs. 319439 was purchased

6.3.6 Human Resource Management

Self appraisal of staff members in PBAS format is taken from the faculty members for assessing their performance.

Principal and head of the department observe the lecture of newly recruited teachers. Feedback and suggestions are given for further improvement if any.

The college principal and management encourages teachers to attend faculty improvement programmes, orientation, refresher courses, seminar/conferences and workshops.

Training is also imparted to non-teaching staff members to enhance their efficiency and capability.

6.3.7 Faculty and Staff recruitment

Staff recruitment is done through advertisement in English and Marathi daily newspaper. Candidates are screened by the selection committee and recruitment process is completed.

Non-grant teachers are appointed the parent society and after an interview by a panel consisting of management personnel, principal and Head of concerned departments.

6.3.8 Industry Interaction / Collaboration

Industrial visits are undertaken by students and faculty to enhance their practical knowledge of the subject.

The boarder students are taken for visits to defence establishments like Artillery centre Deolali, NDA Khadakvasla in Pune and Armoured corps centre in Ahmednagar.

Many sports association of Nashik district are in collaboration with our sports department. Other organisation like Globaltech solution, BITS, Shri Guruji Rugnalaya, Banker Industrial security, Patheya Consultancy services, Thane are in collaboration with us in different field.

6.3.9 Admission of Students

Admissions process conducted according to the norms of the affiliating university. Online admission process has been in P.G and will be conducted for U.G in the next year. Admissions are given strictly on merit basis and reservations policies of the government is also followed.

6.4 Welfare schemes for

Teaching	Loan facility is provided through co-operative society of our parent organisation. P.F and gratuity is given Contributory P.F is given to non-grant teachers
Non teaching	Best employee award is given to an employee from each unit (granted, N.G) Loan facility is provided through co-operative society of our parent organisation Uniform is provided by the college to the non-teaching staff
Students	Group insurance facility is provided for students. Canteen facility is provided in the campus. Meritorious students and sports men and women are felicitated during annual social gathering and other functions.

6.5 Total corpus fund gener	rated			
6.6 Whether annual financi	al audit has been	done	✓ Yes	No
6.7 Whether Academic and	Administrative A	Audit (AAA) l	has been done?	
Audit Type	Exterr	al	Inter	nal
	Yes/No	Agency	Yes/No	Authority
Academic	no		Yes	
Administrative	no		Yes	
6.8 Does the University/ Au	tonomous Colleg	e declares res	ults within 30 da	ays?
For	UG Programmes	Yes	✓ No	
For	PG Programmes	Yes	✓ No	
6.9 What efforts are made l	hy the University	Autonomous	s College for Exa	mination Reforms?

he University/ Autonomous College for 1

For the effective implementation and execution of the university examination the affiliated university has made the following reforms:

- 1. Appointment of Examiners, Paper Setters, Moderators, Practical Examiners, Flying Squads, Senior Supervisors etc. are made through online mode by the university.
- 2. All the reports (Pre-filled Examination Forms, Online Inward Report for Examination, online Blank Mark-list, Hall Ticket, Students name list, student seat summary etc.) are made online to the college by providing user login.
- 3. Issue of Online Question Papers at college for Arts, Commerce and Science by the affiliated university during the examination..
- 4. The college has developed a assessment process is carried out by conducting written tests, seminars, projects, MCQ tests, assignments, debates, group discussion, oral etc.

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

NIL

6.11 Activities and support from the Alumni Association

- 1. The Alumni of the college are invited for guest lectures, as Chief Guest for Annual Functions
- 2. The alumni of the college have also presented a rolling trophy to be presented to the best boarder student.
- 3. Alumni also help in the employment of current students.

6.12 Activities and support from the Parent – Teacher Association

1. Parents of day scholar and border student give oral feedback for the effective and smooth implementation of policy drawn by the college.

6.13 Development programmes for support staff

The support staffs were sent to the training for the various administrative process to the different colleges. Such training programmes were organised by the affiliated university.

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

- 1. Tree plantation activities are carried out to enhance aesthetic value of the campus.
- 2. Green vegetation, lawns and medicinal plants are maintained.
- 3. Regular cleaning and maintenance is carried out by the menial staff.

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.
 - Online admission was introduced for the P.G courses.

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

Plan of Action	Achievements
 Online admission process is proposed for transparency To enhance infrastructure facilities for students and staff To implement complete LAN network and enhance ICT facilities To organize students centric seminars and workshops To impart soft skill training for Final year students To encourage faculty members to attend and present papers in seminars and conferences 	 Online admission process carried out successfully for P.G Seminars, Workshops and guest lectures were conducted by various departments Soft skill training was imparted to two batches of T.Y students to enhance their employability Around 9 faculties attended workshops. 4 faculties attended and one teacher presented paper at state level seminar. 11faculties presented papers in national level seminar. 4 faculties presented papers in international level seminar.

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

- 1. Military Training and different co-curricular and extra-curricular activities to enhance holistic personality development of the student.
- 2. Placement cell for the students

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

7.4 Contribution to environmental awareness / protection

- 1. Environmental Awareness Course is taught at S.Y. Level and students do small project under the curriculum
- 2. To create awareness about the "Sustainable Energy" a State Level Seminar on "**Shashvat Urja**" was organised in collaboration with Dr. Moonje Institute of Management and Vijnana Bharati, Pune.
- 3. Five faculty members presented papers on different topics of environment & sustainable development in various national seminars
- 4. Plantation and cleaning activities carried out in the college campus
- 5. Water and energy are used judiciously in the college building
- 6. Solid waste and leaf litter are being treated in traditional method for getting compost

	er environmental audit was conducted? Yes No
	er relevant information the institution wishes to add. (for example SWOT Analysis)
Streng	
1.	Along with regular academic activities "Military Training and Personality Development" activities has been carried out on priority.
2.	Defence and Strategic Studies is one of the academic subject taught in the Arts, Commerce and Science faculties under the Pune University. This is one of college under the university among other four colleges.
3.	A large enough land is owned by parent society for expansion.
	The activities of NCC, NSS and sports are excellent
5.	Student centric programmes are carried out frequently to enhance their holistic personality
Weakr	ness:
	Unavailability of smart class rooms.
	Research culture is to be strengthened.
Challe	
	To strengthen research culture & consultancy
	To enhance employability skills by imparting various effective skilled base training.
1	tunities:
1. 2.	
	institution for next year
1.	To implement online admission process in all Under Graduate programmes.
2.	To enhance infrastructure facilities for students and staff.
3.	To implement complete LAN network and enhance ICT facilities.
I	
4.	To organise a two day State Level Seminar on Basic Training on Disaster Management",
4.	under cluster three colleges of Nashik District (Student Centric Programme)
4. 5.	under cluster three colleges of Nashik District (Student Centric Programme) To organise a State, National Level Seminar and Workshops on various pertaining subjects.
4. 5. 6.	under cluster three colleges of Nashik District (Student Centric Programme)
4. 5. 6.	under cluster three colleges of Nashik District (Student Centric Programme) To organise a State, National Level Seminar and Workshops on various pertaining subjects. To arrange guest lecturers in various departments in their respective subjects. To arrange a field visit to Jammu and Kashmir, to study the geo-strategic significance of the
4. 5. 6.	under cluster three colleges of Nashik District (Student Centric Programme) To organise a State, National Level Seminar and Workshops on various pertaining subjects. To arrange guest lecturers in various departments in their respective subjects. To arrange a field visit to Jammu and Kashmir, to study the geo-strategic significance of the
4. 5. 6. 7.	under cluster three colleges of Nashik District (Student Centric Programme) To organise a State, National Level Seminar and Workshops on various pertaining subjects. To arrange guest lecturers in various departments in their respective subjects. To arrange a field visit to Jammu and Kashmir, to study the geo-strategic significance of the
