

Annual Quality Assurance Report (AQAR)

Academic Year 2017-18

Internal Quality Assurance Cell (IQAC)
New Arts, Commerce and Science College,
Ahmednagar - 414 001

Submitted To

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

**The Annual Quality Assurance Report (AQAR)
Academic Year: 2017-18**

Part – A

1. Details of the Institution

1.1 Name of the Institution

New Arts, Commerce and Science College, Ahmednagar

1.2 Address Line 1

Laltaki Road

Address Line 2

City/Town

Ahmednagar

State

Maharashtra

Pin Code

414 001

Institution e-mail address

nacasca@rediffmail.com

Contact Nos.

0241-2324024

Name of the Head of the Institution:

Prin. Dr. B. H. Zaware

Tel. No. with STD Code:

0241-2324024

Mobile:

+91-9860261816

Name of the IQAC Co-ordinator:

Prof. V. S. Kale

Mobile:

+91-9822459574

IQAC e-mail address:

vijayk_nsk@rediffmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879): MHCOGN10466 (For 3rd Cycle AA)

1.4 Website address:

www.newartscollege.com

Web-link of the AQAR:

<http://www.newartscollege.com/modules/igac/igac.php>

1.5 Accreditation Details

Sr. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1.	1 st Cycle	A	85.10	2003	September 15,2008
2.	2 nd Cycle	A	3.53	2012	March 9, 2017
3.	3 rd Cycle	A ⁺⁺	3.79	2017	October 30, 2024

1.6 Date of Establishment of IQAC:

29/12/2003

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

2017-18

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

Latest assessment and Accreditation held on 4th to 6th September 2017. This is first AQAR report after 3rd Cycle accreditation.

1.9 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

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phy. Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

Not Applicable

1.11 Name of the Affiliating University (*for the Colleges*)

Savitribai Phule Pune University, Pune
(Formerly University of Pune)

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

Autonomy by State/Central Govt. / University -

University with Potential for Excellence -

UGC-CPE

DST Star Scheme

UGC-CE -

UGC-Special Assistance Programme -

DST-FIST

UGC-Innovative PG programmes -

Any other (*Specify*)

UGC-COP Programmes -

2. IQAC Composition and Activities

2.1 No. of Teachers	11
2.2 No. of Administrative/Technical staff	01
2.3 No. of students	NIL
2.4 No. of Management representatives	02
2.5 No. of Alumni	02
2.6 No. of any other stakeholder and community representatives	0
2.7 No. of Employers/ Industrialists	0
2.8 No. of other External Experts	0
2.9 Total No. of members	20
2.10 No. of IQAC meetings held	08

2.11 No. of meetings with various stakeholders: No. Faculty

Non-Teaching Staff Students Alumni Others

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

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total No. International National State Institution Level

(ii) Themes : NA

2.14. Significant activities and contributions made by IQAC

- 3rd Cycle Assessment and Accreditation.
- AQAR submission.
- Preparation of Academic calendar.
- College website updation.
- Development of online Feedback system for Student-Teacher Evaluation, College Evaluation, Alumni.
- Development of Academic and Administrative Audit System for institute.
- Preparation of perspective plan for 4th Cycle Assessment.
- Preparation of departmental input form as per new AQAR format.
- Student attendance registers (Event Register).
- Orientation of college staff on revised Assessment and Accreditation methodology of NAAC.
- Organization of IQAC meetings.
- API verification.
- Submission of proposals for financial assistance.
- Participation for NIRF 2018.
- Communication and correspondence with NAAC, Government of Maharashtra, Affiliating University etc.

➤ 2.15 Plan of Action by IQAC/Outcome

The plan of action was chalked out by the IQAC in the beginning of the year for quality enhancement and sustenance. The plan of action was successfully implemented and executed by the end of the year. *

** Academic Calendar of the year is attached as an Annexure.*

2.16. Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

- 3rd Cycle Assessment and Accreditation completed with **A⁺⁺ Grade** (CGPA 3.79).
- Utilization of DST-FIST, CPE and DBT-STAR grants.
- Construction of Administrative building is in progress.
- Recruitment of teaching staff.
- Participation in National Institutional Ranking Framework (NIRF).
- Erection of well-equipped seminar hall in Commerce faculty building.
- Development of state-of-the-art laboratory for B.C.A. (Science).
- Continuation and affiliation of research centres.

Part-B

Criterion - I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
Ph.D.	09	00	09	00
PG	26	00	22	00
UG	29	00	10	00
PG Diploma	02	00	02	00
Advanced Diploma	01	00	01	01
Diploma	03	00	03	03
Certificate	09	00	09	09
Others(M. Phil)	02	00	00	00
Total	81	00	58	13
Interdisciplinary	00	00	00	00
Innovative	01	00	00	00

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	44
Trisemester	00
Annual	18

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*

Feedback forms for the teachers and college are filled by the students, which are analysed and maintained separately in the respective departments and IQAC. The remarks are communicated to the individuals by the college authorities, if needed.

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

Yes

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

Establishment of Vitthal Ramji Shinde Study Centre

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
226	70	43	03	110

2.2 No. of permanent faculty with Ph.D.

51

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
33	40	04	00	00	00	110	00	147	40

2.4 No. of Guest and Visiting faculty and Temporary faculty

18	28	110
----	----	-----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	8	48	33
Presented papers	15	51	21
Resource Persons	2	12	21

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

Use of LCD's, Models, Charts, Internet, E-resources, PowerPoint Presentations, Field visits, Educational visits, Group Discussion, Home Assignments. Animated Video etc.

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

204

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

Internal Vigilance Squad, Open Book Test, Bar Coding and Masking of Answer sheets, Moderation, Photocopy, Online Examination, Industry Visits and training programmes.

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

08	01	02
----	----	----

2.10 Average percentage of attendance of students

81 %

2.11 Course/Programme wise distribution of pass percentage (Final year UG/PG)

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
U. G.	1761	11.30	24.52	28.39	00.00	3.02
P. G.	611	16.00	42.72	21.44	5.60	0.96

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

Feedback form, Self-appraisal report, Teaching Plan, Examination result analysis, Departmental Inputs, Felicitation for excellent academic performance etc.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	02
UGC – Faculty Improvement Programme	01
HRD Programmes	14
Orientation Programmes	02
Faculty exchange Programme	00
Staff training conducted by the university	05
Staff training conducted by other institutions	04
Summer / Winter schools, Workshops, etc.	20
Others	08

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	30	09	00	00
Technical Staff	35	21	00	00

Criterion – III

3. Research, Consultancy and Extension

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

- Submission of proposals for the development of research facilities in the college (UGC, DBT, DST, ICSSR etc.)
- Motivation for submission of research project proposals.
- Publication of manuscripts.
- Organisation of workshop/ seminar / conferences.
- Participation and presentation in seminar / conferences/ symposium.
- Reimbursement of expenses incurred.
- Initiatives in establishing research centres.
- Motivation for participation of students in national workshops, summer training, Aviskar etc.

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	05	09	02	01
Outlay in Rs. Lakhs	970000	1825000	260000	85000

3.4 Details on research publications

	International	National	Others
Peer Review Journals	43	31	01
Non-Peer Review Journals	2	4	0
e-Journals	6	0	0
Conference proceedings	2	42	12

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS
 2525 0

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	00	00	00	00
Minor Projects	2 Years	UGC/MSWC	2555000	1748000
Interdisciplinary Projects	0	0	0	0
Industry sponsored	0	0	0	0
Projects sponsored by the University/ College	2 years	BCUD	135000	67500
Students research projects <i>(other than compulsory by the University)</i>	0	0	0	0
DBT Star College Scheme	3	DBT	5800000	0
DST FIST	5	DST	10000000	0
CPE	5	UGC	15000000	9384000
Total			33490000	11199500

3.7 No. of books published 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	00	01	02	00	00
Sponsoring agencies	00	UGC	BCUD	0	Self

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:

From funding agency From Management of University/College
 Total

3.16 No. of patents received this year

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

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

Total	International	National	State	University	District	College
07	00	02	00	03	02	00

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

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

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

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
 National level International level

3.22 No. of students participated in NCC events:

University level State level
 National level International level

3.23 No. of Awards won in NSS:

University level State level

National level International level

3.24 No. of Awards won in NCC:

University level State level

National level International level

3.25 No. of Extension activities organized

University forum College forum

NCC NSS Any other

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

- Organization of Blood donation camps.
- Collection of relief fund.
- Organisation of social rallies.
- Village Adoption Programme
- Tree plantation
- Road safety movement.
- Women empowerment programmes
- *Swachha Bharat Abhiyan*

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	104700 sq.mt.	00	-	104700 sq.mt.
Class Rooms	96	00	-	96
Laboratories	85	03	-	88
Seminar Halls	03	01	-	04
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	53	01	UGC/DBT/DST/College Fund etc	54
Value of the equipment purchased during the year (Rs. in Lakhs)	23540873	7074248	UGC/DBT/DST/College Fund etc	30615121

4.2 Computerization of administration and library

Barcoding system, Computerised book issuing, Office automation, IT enabled Admission process and Examination work.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	134103	52141461	2553	1450000	136656	53591461
Reference Books	2458	877408	851	52345	3309	1403753
e-Books	3148500	32250	0	0	3148500	32250
Journals	157	143557	0	0	157	143557
e-Journals	180	-	0	0	180	-
Digital Database	01	-	0	0	0	0
CD & Video	1365	-	22	0	1387	0
Others (specify)	1946	-	59	0	2005	0

4.4 Technology up gradation (Overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	656	19	10	644	31	26	74	07
Added	22	04	02	122	00	01	22	00
Total	778	23	12	766	31	27	96	07

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

Office Automation, LAN, Computerised admission and examination processes, Computerised library services, Cyber café, Internet facility to the entire departments, Wi-Fi system.

4.6 Amount spent on maintenance in lakhs:

i) ICT

967511

ii) Campus Infrastructure and facilities

4483835

iii) Equipment's

696760

iv) Others

433868

Total:

6581974

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Vehicle parking, Common room for Girl Students, Potable water, News Papers and magazines, Sports facility, Student Competitions, NSS, NCC, Internet and Cyber cafe, Hostel with Mess Hall, Canteen, Reading room, Auditorium, Anti-ragging committee, RTI, College Website, College Feedback Forms and Student -Teacher Feedback Forms.

5.2 Efforts made by the institution for tracking the progression

Feedback system, Result analysis, PTA and Alumni Meets

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
6798	1589	49	8436

(b) No. of students outside the state

00

(c) No. of international students

00

Men

No	%
4474	53

Women

No	%
3952	47

Last Year(2016-17)						This Year(2017-18)					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
5078	199	148	1573	110	8008	5609	794	97	1887	49	8436

Demand ratio 1: 1.63 Dropout %: 2.18 %

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

Regular lectures for competitive examinations throughout the year, Guest lectures, Personal Counselling, Test Examinations and Library facility.

No. of students beneficiaries

27

5.5 No. of students qualified in these examinations.

NET	<input type="text" value="12"/>	SET/SLET	<input type="text" value="14"/>	GATE	<input type="text" value="00"/>	CAT	<input type="text" value="00"/>
IAS/IPS etc	<input type="text" value="00"/>	State PSC	<input type="text" value="01"/>	UPSC	<input type="text" value="00"/>	Others	<input type="text" value="00"/>

5.6 Details of student counselling and career guidance.

Aptitude test, Personal counselling, career guidance, Soft skill development, Campus interview, Guest lectures, Department wise placement cell.

No. of students benefitted

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
08	374	50	127

5.8 Details of gender sensitization programmes

Organization of various competitions on the Birth Anniversary of *Krantijoiti Savitribai Phule*.
 Implementation of Nirbhaya Kanaya Abhiyan at the ease of Student Welfare Board.
 Organization of lectures of eminent on gender sensitization.
 Driving licence camp for girl students. Personality development programme, Haemoglobin camp.

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

Particulars	Number of Students	Amount
Financial support from institution		237321
Financial support from government	1094	9577710
Financial support from other sources	17	120000
Help The Blind Foundation, Hongkong	21	130500
HPCL	21	49000
College Teachers		
Number of students who received International / National recognitions	05	300000

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: Nil

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: *Tejo Si Tejo Me Dehi !*

(Empowering the Masses through Quality Education.)

Mission:

- To provide educational opportunities especially to the socially underprivileged and economically weaker sections of the society.
- To foster holistic personality of the students.
- To impart basic knowledge and develop skills, aptitudes and competencies to meet the future challenges.

- To install research culture and positive attitude for the progress and development of the nation.
- To inculcate good moral values among students required for social commitment and national integration.

6.2 Does the Institution has a management Information System

Yes

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

6.3.1 Curriculum Development

- Deputation of faculty members for Restructuring and Reorientation workshops of syllabi at University level.
- Representation as Dean, BOS and Faculty.

6.3.2 Teaching and Learning

- IT enabled teaching and learning.
- Smart board, e-resources, workshops on SLET/SET, NET etc.
- Student visits to institutes of National importance.

6.3.3 Examination and Evaluation

- Online examinations.
- Open book test, Multiset examination, MCQ.
- Seminars, Assignments etc.

6.3.4 Research and Development

- Submission of MRP proposals.
- Institutional budget for research.
- Research laboratory recognitions.
- Research guide recognitions.
- Motivation for publications and paper presentations.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Computerised issuing.
- Central and Departmental libraries.
- Barcoding of Books
- Central Instrumentation facility.
- Cyber café.

6.3.6 Human Resource Management

- Participation in Orientation, Refresher, Short term, Soft skill development programs.
- Participation in conferences workshops, seminars.
- Self-Appraisal forms, Feedback mechanism.
- Organization of Faculty Training Programs.

6.3.7 Faculty and Staff recruitment

As per UGC, Government of Maharashtra and Savitribai Phule Pune University guidelines.

6.3.8 Industry Interaction / Collaboration

- Total Collaboration- 01
- Linkages- 0

6.3.9 Admission of Students

- Centralized admission system.
- Admissions are given on the basis of entrance examination and merit.

6.4 Welfare schemes for

Teaching	Welfare Fund
Non-teaching	Welfare Fund
Students	Earn and learn Scheme Fee exemption / concession for economically weaker section. Nirbhay Kanya Abhiyan Competitive guidance centre. Insurance scheme for students. Science Association

6.5 Total corpus fund generated

Rs. 1000000

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	No		Yes	Management and Principal
Administrative	No		Yes	Management and Principal

6.8 Does the University/ Autonomous College declare 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?

Not Applicable

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

Not Applicable

6.11 Activities and support from the Alumni Association

- Organization of Alumni Meetings.
- Establishment of Departmental Libraries in support of Alumni.

6.12 Activities and support from the Parent – Teacher Association

- Organisation of department wise Parent- Teacher Meetings.

6.13 Development programmes for support staff

- Organization of workshops with support of BOD.
- Participation in workshops at other places.

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

- Tree plantation.
- Campus enrichment.
- Vermicomposting Unit.
- Enrichment of Botanical Garden.
- Landscaping of newly constructed Commerce building.
- Green Audit.
- Biodiversity Survey.

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.

- Ever increasing academic and research activities.
- Organization of skill oriented programmes under DST FIST fund.
- Extra allocation to purchase need based equipment.
- Organization of Guest lectures and workshops under DBT- STAR College Scheme.

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

- Academic and extension programs visualised in the academic year have been executed satisfactorily.

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

- Organization of National Film Festival “Pratibimb”.
- Free education to visually impaired students admitted in the college.

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

7.4 Contribution to environmental awareness / protection

- Participation in *Swachha Bharat Abhiyan*.
- Monitoring noise level in Ahmednagar City during Ganesh festival.
- Tree plantation and construction of check dams by NSS students.
- Recycling of waste water for Botanical garden.
- Tree plantation.

7.5 Whether environmental audit was conducted? Yes No

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

1. Completed 3rd Cycle Assessment and Accreditation with A⁺⁺ Grade (CGPA 3.79).
2. College drama ‘Maik’ Won Prestigious state level Purushottam Karandak -2017.
3. College drama ‘Dimadi’ won State level drama competition, organized by Government of Maharashtra.

8. Plans of institution for next year (2018-19).

- Commencement of new academic programmes (B. Voc Degree Programme in Printing Technology and Community College Programme in Digital Film Technique under NSQF).
- Utilization of DST- FIST, DBT STAR, CPE grants.
- Construction of new administrative building.
- Recognitions for additional Research Centres.
- Signing of New MOU's.
- Participation in National Institute Ranking Framework (NIRF).
- Organization of conferences/ seminars/ workshops etc.
- Organization of skill based student training programmes.
- Organization of National Music Festival '*Nagara*'.
- Organization of National Film festival '*Pratibimb*'.

(Dr. V. S. Kale)
Coordinator, IQAC

(Dr. B. H. Zaware)
Chairperson, IQAC

Ahmednagar Jilha Maratha Vidya Prasarak Samaj's

NEW ARTS, COMMERCE AND SCIENCE COLLEGE, AHMEDNAGAR

(Affiliated to Savitribai Phule Pune University)

(Formerly University of Pune)

NAAC Accredited A⁺⁺ Grade College with CGPA... 3.79

College with Potential for Excellence

DBT Star College

Savitribai Phule Pune University Best College Award 2015-16

Academic Calendar

2018-19

DR. B. H. ZAWARE

PRINCIPAL

NEW ARTS, COMMERCE AND SCIENCE COLLEGE,

AHMEDNAGAR - 414 001

Ahmednagar Jilha Maratha Vidya Prasarak Samaj's
NEW ARTS, COMMERCE AND SCIENCE COLLEGE, AHMEDNAGAR

Academic Calendar: 2018 -19

TERM - FIRST		
Month	Week	Programmes/Activities
June 2018	III	Commencement of Term: Address by Principal Admission Process
	IV	Admission Process Chh. Shri. Shahu Maharaj Birth Anniversary Celebrations NSS/NCC Student Selection Committee Meeting
July 2018	I	Commencement of UG classes Discipline Committee Meeting
	II	Commencement of PG classes Economics: Population Day Celebrations Mass Communication: Bridge Course for First Year DBT Star College Scheme Activity Earn and Learn Scheme Committee Meeting

	III	<p>Commerce: Guest Lecture</p> <p>Computer Science: Guest Lecture</p> <p>Mass Communication: Bridge Course for First Year</p> <p>Zoology: Tree Plantation Drive.</p>
	IV	<p>BBA: Guest lecture</p> <p>Computer Science/Chemistry/Botany: Tree Plantation</p> <p>Guru Pournima Celebrations</p> <p>Zoology: Hb determination camp for girl students</p> <p>Gymkhana: Student Selection Camp</p>
August 2018	I	<p>Mass Communication: Counseling - Second Year Students.</p> <p>Botany: Botany Club Activity</p> <p>Computer Science /Chemistry: Guest lecture on Soft Skills and personality development.</p> <p>Commerce: Guest Lecture</p> <p>Electronic Science: Certificate Course – I PCB Design</p> <p>Geography: Visit to Historical Museum</p> <p>Mathematics: Guest Lecture</p> <p>Zoology: Health Check Up Camp</p>
	II	<p>BBA: Preparation for <i>CUB-FIESTA</i></p> <p>Botany: M.Sc. Project Distribution</p> <p>Independence Day Celebrations</p> <p>Economics/Defense Studies: Guest Lecture</p>

		<p>Workshop on MATLAB</p> <p>Mass Communication: Beginning of Media Research Project</p> <p>Mathematics: Blood Donation Camp</p> <p>Microbiology: Inauguration of Microbiologist Society (Student Unit)</p> <p>Political Science: Organization of Student Workshop on Pedagogical Advancement</p> <p>DBT Star College Scheme Activity</p>
	III	<p>BBA: Preparation of <i>CUB-FIESTA</i></p> <p>Computer Science: Blood Donation Camp</p> <p>DBT Star College Scheme Activity.</p> <p>Philosophy: Organization of state level workshop on Logic</p> <p>Statistics: Interdisciplinary Workshop</p>
	IV	<p>BBA: Guest lecture</p> <p>Computer Science: IT Day Celebrations</p> <p>Economics: Visit to Aanamprem (Orphan)</p> <p>Geography: Village Survey</p> <p>Mass Communication: Guest Lecture</p> <p>Mathematics: Alumni Meet</p> <p>Political Science: : Hemoglobin Check- up Camp</p>
September 2018	I	<p>Teachers Day Celebrations</p> <p>Botany: Local study tour</p> <p>Economics: Alumni Meet</p>

		<p>Electronic Science: PTA Meet</p> <p>Geography: Village Survey</p> <p>History: Organization of <i>Modi</i> Script Class</p> <p>Mass Communication: Workshop - Camera Techniques</p> <p>Statistics: NGO visit</p>
	II	<p>BBA: Campus Interview</p> <p>Defense Studies : Guest Lecture</p> <p>Geography: CBD Survey</p> <p>Guest lecture DBT Star College Scheme</p> <p>Organization of 'Nagara' (Sangeet Mahotsav).</p> <p>Psychology: World Suicide Prevention Day Celebration.</p> <p>Philosophy: Gandhi Vichar Sanskar Examination</p> <p>Statistics: Cytel Workshop</p> <p>Hindi Day Celebrations</p>
	III	<p>Botany: PG Excursion tour</p> <p>Chemistry: Guest Lecture and Parent-Student-Teacher Meet</p> <p>Environmental Science: Ozone Day Celebrations</p> <p>History: Research Student Workshop</p> <p>Mathematics: Parent - Teacher Meet</p> <p>Political Science: Blood Donation Camp</p> <p>Foreign Languages: Guest Lecture</p>
	IV	<p>Electronic Science/BBA: Guest Lecture</p>

		<p>Economics: Visit to Industrial Area</p> <p>Geography: PG - Field Visit</p> <p>Mass Communication: DCS Commune (Lectures and Discussion)</p> <p>Political Science: Guest Lecture</p> <p>DBT Star College Scheme Activity</p> <p>IQAC Meeting</p>
October 2018	I	<p>Computer Science: Alumni Meet</p> <p>F. Y. B.Sc. Excursion tour</p> <p>Gandhi Jayanti Celebrations</p> <p>Swachh Bharat Abhiyan Activity</p> <p>Economics: Guest Lecture on Mahatma Gandhi and Rural Development</p> <p>Mathematics: Guest Lecture</p> <p>Hands on training for Basic instruments under DBT Star College Scheme.</p> <p>Sociology: Field work for Students</p> <p>College Development Committee (CDC) Meeting.</p>
	II	<p>BBA: Guest Lecture</p> <p>Botany: Hands on Training Workshop</p> <p>Mass Communication: Guest Lecture- Script Writing</p> <p>Microbiology: Global Hand Washing Day Celebrations.</p> <p>DBT Star College Scheme Activity</p> <p>Inter Collegiate Tournaments</p>

	III	<p>Botany: Guest Lecture</p> <p>Chemistry : Blood Donation Camp</p> <p>Science Association/ Economics: Discussion on Nobel Prizes 2018</p> <p>Vijaya Dashmi Celebrations</p> <p>DBT Star College Scheme Activity</p> <p>Music: Kojagiri Celebrations (Sangit Rajani)</p> <p>Central Library: Display New Arrivals</p>
	IV	<p>BBA: Allotment of Assignments</p> <p>Botany: Guest Lecture</p> <p>Economics: Workshop on SEBI</p> <p>History: Research Student - Coursework</p> <p>Mass Communication: Beginning of Short Film Projects</p> <p>Political Science: Visit to Snehalaya(Orphan)</p>
November 2018	I	<p>Mass Communication: Notification of National Short Film Festival- 'Pratibimb - 2019'</p> <p>Psychology: World Stress Awareness Day Celebrations</p>
	Term End Meeting (Friday, 2 November 2018)	
	Winter Vacation	
	(3 November 2018 to 27 November 2018)	
	III	<p>BBA: Allotment of Projects</p> <p>Mass Communication: Short Film Project - Subject Presentation</p>
TERM - SECOND		

November 2018	IV	<p>Commencement of Term: Address by Principal</p> <p>BBA: Guest Lecture</p> <p>Defense Studies : Guest Lecture</p> <p>Philosophy: World Philosophy Day Celebrations</p>
December 2018	I	<p>Chemistry: NET/ SET/ GATE Workshop</p> <p>Electronic Science: Certificate Course – II on Electronic Circuit Simulation Software</p> <p>Mathematics: Bhaskarachaya Competition</p> <p>DBT Star College Scheme Activity</p> <p>Statistics: Personality Development Camp</p>
	II	<p>BBA: Campus Interview/Workshop</p> <p>Botany: MPKV, Rahuri Visit</p> <p>Chemistry: NET/ SET/ GATE Workshop</p> <p>Economics: Guest Lecture on Dr. B. R. Ambedkar’s thoughts of Economics.</p> <p>History: Alumni Meet</p> <p>Microbiology: Educational tour for B. Sc. and M. Sc.</p>
	III	<p>Chemistry: NET/ SET/ GATE Workshop</p> <p>Computer Science: Study Tour</p> <p>Sociology/Defense Studies : Study Tour</p> <p>Geography: Guest Lecture</p> <p>Political Science: Debating Competition</p> <p>Zoology/Botany: Excursion Tour</p>

	IV	<p>Hut. Karveer IV Shivaji Maharaj Death Anniversary</p> <p>BBA: Guest Lecture</p> <p>Economics: Hemoglobin Test Camp</p> <p>Electronic Science: EEE - SPEED Examination</p> <p>Zoology: Parent Teacher Meet</p> <p>Mathematics: National Mathematics Day Celebrations</p> <p>Psychology: Parents-Teachers and Alumni Meet</p>
January 2019	I	<p>Savitribai Phule Birth Anniversary Celebrations</p> <p>Chemistry/Botany: T. Y. B.Sc. Excursion tour /Industrial Visit</p> <p>Geography: Geographical Quiz Competition</p> <p>DBT Star College Scheme Activity</p> <p>Microbiology: Science Exhibition for school children under DBT Star College Scheme</p> <p>Microbiology: Screening test for State level microbiology quiz contest – Shirpur</p>
	II	<p>BBA: Industrial Visit</p> <p>Chemistry: Visit to old age home</p> <p>Computer Science: Statistical Quiz</p> <p>Electronic Science: Visit to IIT</p> <p>Geography Day Celebrations</p> <p>Philosophy: Guest lecture</p> <p>Statistics : Quiz Competition</p>

	III	<p>BBA: Social Awareness Activities</p> <p>History/Commerce: Guest Lecture</p> <p>Microbiology: Educational Visits to Blood Bank</p> <p>Microbiology: Final state level microbiology quiz contest, Shirpur</p>
	IV	<p>Republic Day Celebrations</p> <p>BBA: Student Development Program</p> <p>Botany: Botany Club Activity</p> <p>Electronic Science: Electronika - 2019 organization</p> <p>Geography: National Girl Child Day Celebrations</p> <p>Microbiology: Festival/Visit to Water Treatment Plant</p>
February 2019	I	<p>BBA: Parent Teacher Meet</p> <p>Botany: Flower Arrangement Competition</p> <p>Computer Science: Parent Meet</p> <p>English: Essay Competition</p> <p>History: Department Tour</p> <p>Microbiology: Blood group and Hb detection camp</p> <p>Philosophy: Guest lecture</p> <p>Statistics: National Level Conference</p> <p>Annual Prize Distribution Ceremony</p>
	II	<p>BBA: Industrial Visit</p> <p>Botany: Guest lectures</p> <p>GEE Examination</p>

		<p>Defense Studies/Environmental Science: Parent-Student-Teacher Meet</p> <p>Economics: Central Budget - Open Discussion</p> <p>Electronic Science: Educational Trip</p> <p>Mass Communication: Pratibimb- 2019'- National Level Short Film and Documentary Festival</p>
	III	<p>BBA: Student Development Program</p> <p>Chemistry : PG Day Celebrations/Study Tour</p> <p>Geography: Field Survey</p> <p>Microbiology: Visit to National Institutes</p> <p>Political Science: Visit to Z. P. Ahmednagar</p> <p>Chh. Shri. Shivaji Maharaj Birth Anniversary Celebrations</p>
	IV	<p>BBA: Preparation of M.B.A CET Exam</p> <p>Science Exhibition</p> <p>Science Day Celebrations</p> <p>Guest lecture DBT Star College Scheme</p>
March 2019	I	<p>BBA: Alumni Meet</p> <p>Mass Communication: Workshop - Camera, Lighting and Editing</p> <p>Guest lecture DBT Star College Scheme</p> <p>Microbiology: Guest Lecture on Drug Discovery</p> <p>Philosophy: Parent-Student-Teacher Meet</p>
	II	<p>Political Science: Human Right Day Celebrations</p>

		<p>BBA: Industrial Visit</p> <p>Commerce: Guest Lecture</p> <p>Computer Science: Software Competition/ Computer Quiz</p> <p>Environmental Science: World Forest Day Celebrations</p> <p>Geography: Guest Lecture - Geography of Health</p> <p>Celebrations of World Women's Day</p>
	III	<p>BBA: Preparation of B.B.A Festival</p> <p>Botany: Project Assessment</p> <p>Chemistry: Campus interview</p> <p>Computer Science : Guest Lecture</p> <p>Commencement of University Examinations</p>
	IV	<p>Psychology: March World Happiness Day</p> <p>Psychology: 21st March World Down Syndrome Day</p> <p>Spandan: College Annual Editorial Board Meeting</p> <p>IQAC Meeting</p>
	I	<p>Chemistry: Pre-university Examination</p> <p>Psychology: World Autism Awareness Day Celebrations.</p>
April 2019	II	<p>Commerce: P.G. Festival</p> <p>Celebrations of Dr. B. R. Ambedkar Jayanti</p> <p>DBT Star College Scheme Activity</p>
	III	<p>Stock Verification of Departments</p>

	IV	Departmental meetings Electronic Science: Publication of Annual Periodical "LEAP-Towards Smart India"
Term End Meeting (Friday, 30 April 2019)		
Summer Vacation (1May 2019 to 14 June 2019)		
May 2019	I	Maharashtra Day Celebrations
	II	Short Film and Media Research Project Viva-voce
	III	History: Research Student-Course work
	IV	Mass Communication: Student Internship Mathematics: Advertisement Of M. Sc. Entrance Examination
June 2019	I	Mathematics : M. Sc. Entrance Test
	II	Mass Communication : M.Sc. Entrance Test Admission Process - Academic Year 2019-20

Compiled and edited by: Internal Quality Assurance Cell (IQAC)