

**Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon
Dist. Sangli (Maharashtra)**

Internal Quality Assurance Report (IQAR) 2005-2006

submitted to

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL, BANGLORE

PART 'A'

The year 2003-2004 stood as a redefining moment in the history of the college as we went through the process of accreditation. The NAAC Peer Team committee accredited our college at Grade B+, but we felt that a few more things and systematic efforts should help to achieve the prestigious 'A' Grade. Taking into account the same, and some of the Peer Team's observations and remarks, we decided to chart the further course of action.

Infrastructure :

The Parent Organisation, i.e Bharati Vidyapeeth, has provided excellent infrastructure to carry out the academic and co-curricular activities in the college. The college is situated on the campus sprawled over 17 acres of land. The road facing two storeyed building of the college adds absolute beauty to the campus as it is designed on aesthetic ground. The building is designed on the notion of the God of Arts, *Nateshwar*, in the dancing position, of which the wings are spread in the opposite directions indicating wings of the eagle for whom *Sky is the Limit*.

The College Building consists of the well furnished office, class rooms, laboratories, library, ladies room, computer lab. etc.

The IQAC committee felt the need of expansion at several departments. The number of class room has to be increased to match the launching of the new courses. The class room conditions have to be

improved as some of them needs to be furnished with Green Boards, Ceiling Fans, Rostrums, Plat Forms, Benches, Audio-Visual Equipments and so on. The Auditorium is one of the important needs of the college, which is yet to be done.

The College Canteen, Vehicle Parking Place for the students, Improvements in the Botanical Garden, Inadequate Water Supply, Indoor Games facilities, the Out Door Sports Facilities, Expansion of the Present Hostel Building and toilets units in the college building are some of the things which require immediate consideration and attention.

LIBRARY :

The provision of infrastructure for the library is also on our agenda. In the year 2005-06 the Library prescribed for 40 magazines & Journals, 700 reference books with 400 test books for various classes.

Computerization of the Library is also of prior importance to us. We plan to purchase advanced software which is exclusively designed for the Library Purpose.

We decided to increase the number of books, journals, periodicals by availing various grants under different UGC schemes and through other sources such as donations etc. To the end of the year we are at pleasure to mention that we purchased 367 text books, 630 reference books, 37 Journals & periodicals and Book Cases worth Rs. 54,000/-. It is purchased under Regular Grant, Young College Grant, Xth Plan Grant and Minor Research Project Grant.

Dept. of Sports :

As the College Gymkhana is equipped with a four lane track of 400 metres, and gymnasium, so far our college has organized several sports competitions at the inter zonal and university level. The sport ground designed in the land admeasuring 17 acres consists of a vollyball court, a long jump pit, a kho-kho ground and some other out door games. We plan to have indoor stadium which is must for our students.

Co-curricular Activities :

We believe that co-curricular activities are equally important for the overall development of the students. In this respect, since inception we have been conducting various competitions in elocution, dance, drama, essay writing, poetry reading etc. The Science Association, The Literature Forum and The Debate Club of our college offer great opportunities to our students and help them to expose their hidden talents.

We have now decided to conduct the State level elocution and debate competition. Similarly as mentioned in the previous report we organize a state level General Knowledge Test through the Bharati Vidyapeeth Deemed University, Pune and we decided to enlarge its scope in the recent future. We also plan to expose our students to the national and international organizations, personalities, places and talents.

National Service Scheme :

Under the National Service Scheme we want to carry out following activities this year :

- We have planned to establish a bond of relationship with almost all villages spread around the township. On its way we have decided to conduct several rallies on the respective day assigned for the different celebrations such as *Kranti Din on 2nd Aug., Independence Day etc.*
- As a result of our deep and active involvement with N. S. S, we have felt the need of Volunteers' Training by which the implementation of the activities become easy and effective.
- As usual the Special Winter Camp will also be conducted.

We are pleased to mention that all these activities were conducted as per our planning and the Special Winter Camp was also held at *Apshinge* situated in Kadegaon Tahasil.

PART- B

Social Transformation Trough Dynamic Education is the motto of our Institution. This college, being exclusively for girl students, has its own mission which ultimately reflect the need of the area. Through this unit we propose to change the mind set of the people regarding education as whole and girls education in particular. We believe in the notion that the education of a girl child is of double benefit. It is the common observation that in all developed countries women's education has been kept on the top of the National Agenda, on the contrary most of the countries suffer a lot due to their orthodox attitude towards women's education.

Chasing the goal of transformation, we have privilege to mention that we have successfully achieved the goals which we have kept before us at the moment of its inception. Our students have realized the value of the life with self dignity, the place of principles in our life, the principle of equality, and above all the going beyond self in service of the Nation.

It is the most urgent and essential need for an individual to master the English language in general and spoken English in particular. It is one of the important means of communication through which one survives in today's world which is full of competitions. After having understood the need of the era the Dept. of English in our college, went ahead with a proper plan of developing all four skills of the students.

As our college is affiliated to Shivaji University we have no scope to decide the curriculum. The syllabus decided and designed by the respective boards is taught in the college. Initially we used to communicate our suggestions through the members of Boards of Studies. Recently three of our staff members have been elected on the Board of Studies in the subject of

Physics, Chemistry and Marathi. The Dept. of Chemistry conducted One day Workshop on Curriculum Designing of B. Sc II.

The courses we have offered in this college help us to achieve the mission. Today it has been observed that the conventional courses must be supported through professional courses, which may help the students on their way of success. While selecting these courses we thought about its application in general life and usefulness to bring monetary gain. The Course in Handicraft, Fashion Designing, Perfume and Purse Making etc. found great response. The College 'Ladies Association' took initiative for the implementation of these courses.

The Dept. of Botany undertook various activities which enriched the Botanical Garden in a different manner. We collected the rare species of plants, medicinal plants, and varieties of cactus and so on. Due to the hybrid culture we have lost several of the Native varieties and due to the excess use of chemicals and fertilizers on several extents we have lost these Native Varieties of seeds, plants and flowers. We decided to provide special attention to it.

The Environmental Studies have been considered as core part of all the syllabuses. The inculcation of these values such as affinity, attachment and our accountability towards nature is must for the survival of this planet and the life on it. Following the UGC guidelines we decided to introduce Environmental Studies at the Second Year Level of all the streams. This interdisciplinary subject has been well approved and received by the students with great enthusiasm.

We humbly claim that every year we conduct several seminars and conferences dealing with different themes and current issues. We also inspire our staff members to take part in different state, national as well as

international seminars. This year also our staff members participated in several seminars, conferences and their paper presentation was greatly appreciated. The details of the same has been given in the annexure.

Since last few years priority has been given to research on the agenda. Some of our colleagues have submitted their research proposals to UGC. The details of the same are furnished below :

Dr. S. N. Borhade (Commerce)

Title of the Project : *Productivity Performance Appraisal of Sugar Industry in Maharashtra*

Amount Received: 50,000/-

• **Mrs. M. M. Ghatage (Botany)**

Title of the Project: *Studies in Foresworn of Kadegaon Town at Sangli District*

Amount Received: 60,000/-

• **Dr. V. S. Salunkhe (Baotany)**

Title of the Project: *Studies of Biodiversity and Ecology of Surli Ghat, Karad Dist. Satara*

Amount Received: 45,000/-

• **Shri. G. V. Mali (Microbiology)**

Title of the Minor Research Project: *Effect of netive species of Rhizobia and Azotobacter on different parameters in groundnut from singli District.*

Amount Received: 45,000/-

Dr. D. R. Gaikwad (Marathi)

Title of Research Project : *Bibliography of the Ph. D. Thesis (Marathi) Submitted to Various Universities in Maharshtra*

Amount Received : 6,67,000/-

GRANTS FUND AS ON 31 ST MARCH 2006

Paerticulars	Balance on 31/3/2005	Add.Buring The year	Total	Less utilised by way of During The year	Balance on 31/3/2006
LGC Grants	5,83,436=00	1,27,891=00	7,11,327=00	70,787=00	6,40,540=00
Development Grant				Recurring-29705	
Conference Grant				Dep – 41082	
Minor Research (Padalkar)		10,00,000=00	10,00,000=00	1,46,736=20	8,53,263=80
Young Colege				Rec. 50,053	
Minor Research (Salunkhe)				Dep-96,683=20	
Sport Grant	74,920=00		74,920=00	10,690=00	46,230=00
	6,58,356=00	11,27,891=00	17,86,247=00	2,28,213=20	15,58,033=80

The amount received under the said grants was of great help to enhance the research culture in the college. The amount was utilized as per the requirement mentioned in the research projects. A part of it was also proved useful to update the laboratories and purchase of equipments thereby. Special care was also taken to spend the amount on such items which are of multiple applications and can also be useful to others.

Details of the Research Scholars:

Dr. M. G. Bodhankar of Microbiology Dept. and I/C Principal participated in the National Conference on “Quality Enhancement measures”, Aurangabad on 29th & 30th June, 2005. Dr. S. N. Borhade from the Dept of Commerce presented a paper in the 58th Annual Convention of the Indian Commerce Association held at Waranasi. On 29th Dec. 2005. Dr. S. V. Pore, Head Dept. of Chemistry actively participated in the National Conference on “Pharmaceutical Productions and Development” organized by Bharati Vidyapeeth Deemed University, Pune and Poona College of Pharmacy on 10th & 11th Sept., 2005. Dr. S. D. Kulkarni, Vice Principal and Head; Dept of Marathi, represented the University in the 79th Akhil Bharatiya Marathi Sahitya Sammelan held at Solapur during 27th to 29th Jan.,

2006. Dr. Mrs. Dayavati Padalkar from the Dept. of Sociology also presented a paper on “Research and Methods in Social Sciences”, in 17th Marathi Samajshastra Parishad at Tumsar Dist. Bhandara on 6th & 7th Jan., 2005. The details regarding the contribution of our research scholars are given in the annexure.

Honors and Awards to the Faculty :

The talent and contribution of our faculty has been appreciated by various social bodies and organizations. For instance Dr. S. D. Kulkarni, Vice Principal and Head; Dept. of Marathi, was honoured with *Karad Bhushan Gaurav Puskara*, while Prof. Dhanjay Ghutukade, Head Dept. of Hindi was felicitated with the Ideal teacher Award 2005 by the Abhinav Vidyapeeth, Vita.

Recruitment of the Teachers and Officers ;

Due to the Government policies there was no recruitment in the year but as the appointments of the lecturers was must to run various courses, we appointed teachers on Clock Hour basis. We hope to have appointments on regular basis soon.

Teaching Non-Teaching Staff Ratio :

Total Number of Teaching staff	:	31.
Total Number of Non-Teaching Staff	:	22.
Required Ratio	:	1.4 : 1.

The College has full fledged library with a full time librarian and attendants. Presently there are 9667 books and the amount spend on the purchase of new books, reference books and journals is 3,07,691/- during the year 2005-2006. The annexure appended here is adequate to acquaint with details regarding the progress of library in the respective year.

As per the Balance Sheet finalized on 31st March 2005 for the Academic Year 2004-2005, the amount of expenditure is 1,07,02,989/- . The total number of students admitted to various courses was 742. and so the unit cost for the said academic year is Rs. 14,424=00.

Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya,
Kadegaon
Information about the Composition of Students Admitted
(2005-2006)

Sr. No.	Course	No. of Students					
		SC	ST	NT	OBC	OTHERS	TOTAL
01	B.A. I	12	01	16	14	110	153
	B.A. II	06	14	-	16	129	165
	B.A. III	08	-	08	05	75	96
	Total	26	15	24	35	314	414
02	B.Com. I	05	-	02	03	59	69
	B.Com II	02	01	-	04	51	58
	B.Com III	03	-	02	05	35	45
	Total	10	01	04	12	145	172
03	B.Sc. I	02	-	01	04	54	61
	B.Sc. II	-	-	03	05	48	56
	B.Sc. III	02	-	03	03	55	63
	Total	04	-	07	12	157	180
	Grand Total	40	16	35	59	616	766

Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon

Examination Result 2005-2006. (students in numbers)

Sr. No.	Course and Year	Subject	Students Admitted	Students Appeared for Exam.	Passed in First class and Above	Passed in Second Class	Passed in Pass Class	Students Failed
01	02	03	04	05	06	07	08	09
01	B.A.I	Eng-Com	147	147	03	21	72	54
		Mar-Com	56	56	40	16	-	-
		Hin-Com	24	24	14	09	01	-
		S.M.Com	70	70	45	18	04	03
		Eng-Opt – I	22	22	04	10	06	02
		Mar-Opt –I	76	76	32	34	09	01
		Hindi-Opt – I	22	22	04	10	06	02
		Eco-Opt – I	80	80	03	32	31	14
		Socio – Opt – I	89	89	39	27	19	04
		Geo-Opt – I	142	142	41	74	25	02
		Hist	134	134	26	65	36	07
02	B.A. II	Eng-Com	155	155	06	39	93	17
		H.S.R.M. (IDS)	59	59	12	41	05	01
		G.T. (IDS)	72	72	09	35	26	02
		Co-op (IDS)	29	29	05	19	05	-
		Eng-Opt II	22	22	02	05	14	01
		Eng-Opt III	19	19	02	11	06	-
		Mar-Opt II	55	55	31	20	04	-
		Mar-Opt III	57	57	09	41	07	-
		Hindi-Opt II	20	20	10	08	01	01
		Hindi-Opt III	22	22	04	16	02	-
		Hist – Opt II	31	31	10	11	08	02
		Hist – Opt III	32	32	11	11	09	01
		Eco-Opt II	41	41	04	20	10	07
		Eco-Opt III	37	37	05	20	12	-
		Soc-Opt II	38	38	26	09	02	01
		Soc-Opt III	37	37	25	11	01	-
		Geo-Opt II	86	86	40	35	10	01
		Geo-Opt II	86	86	33	40	12	01

(contd)

Sr. No.	Course and Year	Subject	Students Admitted	Students Appeared for Exam.	Passed in First class and Above	Passed in Second Class	Passed in Pass Class	Students Failed
01	02	03	04	05	06	07	08	09
03	B.A.III	Eng-Spl - IV	18	18	-	01	14	03
		Eng-Spl – V	18	18	-	07	11	-
		Eng-Spl – VI	17	17	-	09	08	-
		Eng-Spl – VII	18	18	-	13	05	-
		Eng-Spl – VIII	17	17	03	04	09	01
		Mar- Spl - IV	17	17	02	09	06	-
		Mar- Spl – V	18	18	08	06	04	-
		Mar- Spl – VI	18	18	02	08	05	03
		Mar- Spl – VII	18	18	06	11	01	-
		Mar- Spl – VIII	18	18	09	09	-	-
		Hindi- Spl- IV	18	18	07	11	-	-
		Hindi- Spl- V	18	18	07	09	02	-
		Hindi- Spl- VI	18	18	-	04	14	-
		Hindi- Spl- VII	18	18	13	04	01	-
		Hindi- Spl- VIII	18	18	01	17	-	-
		Hist-Spl- IV	15	15	08	07	-	-
		Hist-Spl- V	15	15	06	09	-	-
		Hist-Spl- VI	15	15	02	13	-	-
		Hist-Spl- VII	15	15	04	10	01	-
		Hist-Spl- VIII	15	15	07	08	-	-
		Eco-Spl- IV	22	22	13	08	01	-
		Eco-Spl- V	22	22	-	11	10	01
		Eco-Spl- VI	22	22	03	17	02	-
		Eco-Spl- VII	22	22	01	19	02	-
Eco-Spl- VIII	22	22	06	14	02	-		
Eng (c)		91	91	04	17	48	22	
04	B.Com I	Eng-	68	68	-	11	32	25
		B.Eco	68	68	02	13	38	15
		P.Bus	68	68	08	39	21	-
		F.Acc	68	68	02	18	29	19
		P.Mrkt	68	68	20	31	16	01
		Ins	68	68	09	46	13	-
05	B.Com II	Eng-	47	47	-	26	20	01
		BSTAT	47	47	02	04	29	12
		COACC	47	47	05	27	13	02
		ROENT	47	47	12	32	03	-
		BECOR	47	47	01	18	26	02
		MAFSY	47	47	04	36	07	-

(contd)

Sr. No.	Course and Year	Subject	Students Admitted	Students Appeared for Exam.	Passed in First class and Above	Passed in Second Class	Passed in Pass Class	Students Failed
01	02	03	04	05	06	07	08	09
06	B.Com.III	BUSEV	40	40	16	16	07	01
		BRFRA	40	40	10	29	01	-
		MDMPR	40	40	08	23	08	01
		CO.DP R	39	39	13	21	05	-
		AAA I	40	40	20	15	04	01
		AAA II	39	39	15	20	04	-
07	B.Sc. I	Eng-Com	60	60	01	20	39	-
		Maths-I&II	10	10	-	09	01	-
		Phy-I & II	19	19	03	16	-	-
		Chem – I & II	59	59	34	25	-	-
		Bot-Opt I&II	59	59	18	40	01	-
		Zoo-III & IV	49	49	38	11	-	-
		Micro- III & IV	40	40	05	33	01	01
08	B.Sc II	Maths-III & IV	08	08	03	05	-	-
		Phy- III & IV	17	17	14	02	-	01
		Chem- III & IV	30	30	27	03	-	-
		Bot- III & IV	32	32	32	-	-	-
		Zoo- III & IV	41	41	41	-	-	-
		Micro- III & IV	19	19	06	12	01	-
09	B.Sc III	Eng – Com	42	42	10	27	05	-
		Phy- Spl V	11	11	-	05	05	01
		Phy- Spl VI	11	11	-	03	06	02
		Phy- Spl VII	11	11	-	03	05	03
		Phy- Spl VIII	11	11	-	02	08	01
		Chem – Spl V	11	11	-	07	04	-
		Chem – Spl VI	12	12	02	06	04	-
		Chem – Spl VII	11	11	01	09	01	-
		Chem –Spl VIII	11	11	02	04	05	-
		Bot – Spl V	21	21	07	08	06	-
		Bot – Spl VI	21	21	13	07	01	-
		Bot – Spl VII	21	21	09	08	04	-
		Bot – Spl VIII	20	20	05	10	05	-
		Mirco-Spl V	18	18	06	10	02	-
		Mirco-Spl VI	18	18	03	04	10	01
		Mirco-Spl VII	18	18	05	09	04	-
		Mirco-Spl VIII	18	18	07	06	05	-

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon

The Internal Quality Assurance Cell (IQAC) 2005-2006.

Sr. No.	Name	Designation
01	Dr. D. G. Kanase	Chairman
02	Dr. U. K. Mohite	Co-ordinator
03	Dr. S. N. Borhade	Member
04	Dr Smt. S. D. Kulkarni	Member
05	Dr. S. V. Pore	Member
06	Dr Smt. D. M. Padalkar	Member
07	Miss. Mohite S. B.	Member
08	Smt. U. A. Patil	Member
09	Mr. J. S. Patil	Member

Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon

Library Services 2005-06

No. of Books Purchased in the Year. 2005-06

Sr.No.	Nature of Grant	Grant used for	No	Amount	Total
1	Regular Grant.	A. Text Book	367	31,143=50	42,793=00
		B. Ref. Book	82	7,228=50	
		C. J/P	12	4,421=00	
2	Young College Grant.	A. Text Book	-	-	2,00,561=00
		B. Ref. Book	462	1,27,851=00	
		C. J/P	17	46,550=00	
		D. Book Cases	-	26,160=00	
3	X th Plan Grant.	A. Text Book	-	-	58,160=00
		B. Ref. Book	37	17,595=00	
		C. J/P	12	17,565=00	
		D. Book Cases	-	23,000=00	
4	Minor Research Grant.	A. Text Book	-	-	6,177=00
		B. Ref. Book	49	4,577=00	
		C. J/P.	03	1,600=00	

Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon

Details of Extension work done by the students and N.S.S – 2005-06.

Sr. No.	Date	Particulars	Place	Occasion
1	2 Aug. 2005 15 Aug. 2005 27 Aug. 2005 24 Sep. 2005 2 Oct. 2005 11 Dec. 2005 13 Jan. 2006	Social Awareness Rally Social Awareness Rally Social Awareness Rally Social Awareness Rally Social Awareness Rally Social Awareness Rally Social Awareness Rally	Apsinge Wangi Tadsar Apsinge Apsinge Apsinge Tondoli	Kranti Din Indepence Day Cleanhiness Week N. S. S. Day Mahatma Gandhi Jayantee. Sant Gadage Baba Punya tithi Yuva Saptah
2	24 Sept 2005	Volunteers Training Programme	Kadegaon	N. S. S. Day
3	7 Oct. 2005	Human Right Day Fur Chan	Apsinge	Human Rihts Day
4	20 Oct 2005 to 29 Oct 2005	N. S. S. Special Camp	Apsinge	As per N. S. S. Plan

Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon

Achievement of Student in Sports and Debating Competitions 2005-2006.

Sr. No.	Name of Student	Class	Event & Position
1	Kum. Swati Kakaso Kadam.	B. Com. III	Cross. Country (Team), II nd Position
2	Kum. Kalpana Balku Barkade	B.Sc. III	
3	Kum. Pramila Panditrao Honmane	B. A. I	
4	Kum. Shital Sadahiv Dise	B. A. II	
5	Kum. Kavita Shivaji Pawar	B. A. III	
1	Kum. Kavita Shivaji Pawar	B. A. III	Tug of war (Team), III rd Position
2.	Kum. Swati Kakaso Kadam.	B. Com. I	
3.	Kum. Niddm Ganpat Pisal.	B. Com. I	
4.	Kum. Sheetal Sadashiv Pisc.	B. A. II	
5.	Kum. Pramila Panditrao Honmane.	B. A. I	
6.	Kum. Rajshree Shaji Jare	B. Com. I	
1.	Kum. Swati Kakaso Kadam	B. Com. III	Athletics. 5,000m Run, II nd Position. 800m Run, III nd Position 10.000m, III rd Position Run. 4 X 400m Relay, I st Position
2.	Kum. Pramila Panditrao Honmane.	B. A. I	1500m Run, III nd Position 4 X 400m Relay I nd Position
3.	Kum. Swati Nadkumar Kale	B. Com. I	Disc Throw, II nd Position

(contd.)

Sr. No.	Name of Student	Class	Event & Position
4.	Kum. Kavita Shivaji Pawar.	B. A. III	4 X 400m Relay, I st (Zonal) Heptatlon, III rd (In-Zone) 4 X 100m Realy, II rd (Stale) Heptathlon, II rd (State)
5.	Kum. Kavita Shivaji Pawar.	B. A. III	Tug-of war, Inter National Competition, Bronz Midle.
6.	Kum. Kavita Pawar Kum. Swati Kale Kum. Pramila Honmane Kum. Shital Pise	B. A. III B. Com-I B. A. I B. A. II	State Athletic Meet, II nd Place
7.	Kum. Kavita Shivaji pawar	B. A. III	100m. Run, II nd Place (Taluka) 200m. Run, II nd Place (Taluka) 400m Run, II nd Place (Taluka)
8.	Kum. Swati Nadkumar Kale	B.Com I	Discus Throw, I st Place (Taluka) Shot – put, I st Place (Taluka) Javelin Throw, I st Place (Taluka)
9.	Kum. Kalpand Balku Barkade	B. Sc. III	800 Run, III st Place (Taluka)

Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon

Achievements of Teachers

A) Honours, Awards and Distinction :

Sr. No.	Name of the Teacher	Subject	Description of Nomination, Honour Awards	Felicitating Authority
1.	Dr. M. G. Bodhankar	Microbiology	<ul style="list-style-type: none"> • Member, Board of Studies in Microbiology. • Member, Board of Studies in Microbiology. • Member, Organizing Committee, National Conference on Sustainable Agriculture. • Member, Official Healthcare Accreditation Online Group of India. 	<p>Shivaji University, Kolhapur.</p> <p>Solapur University, Solapur.</p> <p>Dept. of Microbiology, Dr. B. A. Marathwada University, Osmanabad.</p> <p>Healthcare Accreditation, New Delhi.</p>
2.	Dr. S. D. Kulkarni	Marathi	<ul style="list-style-type: none"> • Member, Board of Studies in Marathi • Member, Faculty of Arts. • <i>Karad Gaurav Puraskar 2005-06</i> 	<p>Shivaji University, Kolhapur.</p> <p>Shivaji University, Kolhapur. P. D. Patil Pratithan, Karad.</p>

(contd.)

3.	Dr. S. V. Pore	Chemistry	<ul style="list-style-type: none"> • Chairman, Board of Studies in Chemistry. • Chairman, 32 (5) A, Committee Faculty of Science, Chemistry. • Member, B. U. T. R., • Member, Academic Council. • Member, Faculty of Science. • Member, Redressal Committee. • Member, Research & Recognition Committee. • Member, Research Committee, Chemistry. 	<p>Shivaji University, Kolhapur.</p> <p>Shivaji University, Kolhapur.</p> <p>Shivaji University, Kolhapur.</p> <p>Shivaji University, Kolhapur.</p> <p>Shivaji University, Kolhapur.</p> <p>Shivaji University, Kolhapur.</p>
4.	Shri. D. S. Ghutukade	Hindi	<ul style="list-style-type: none"> • <i>Dr. Patangarao Kadam Adarasha Shikshak Puraskar 2004-05.</i> 	Abhinav, Vidhyapeeth, Vita.

(contd.)

B) Academic Participation :

Sr.No.	Name of the Teacher	Subject	Conference / Seminar / Workshop / Refresher / Course	Dates	Organising Institute
1.	Dr. M. G. Bodhankar	Microbiology	<ul style="list-style-type: none"> • Workshop for Principals • National Conference on “ Quality Enhancement Measures ” • One day Workshop for Principals. • Workshop on revised syllabus at B.Sc. III 	21 st May 2005. 29,30 th June, 2005. 18 th March, 2006. 27,29 th January, 2006.	Shivaji University Kolhapur Shivaji University Kolhapur Shivaji University Kolhapur and LBS College, Satara.
2.	Shri. A. A. Pol	Economics	<ul style="list-style-type: none"> • 16th Annual Conference, Shivaji University Economics Association. • University level conference of N.S.S. • Annual Gathering Chairman 	24,25 th December 2005. 24 th February 2006. Year 20 05-06	Kanya Mahavidyalaya Islampur. Shivaji University Kolhapur M.B.S.K.Kanya Mahavidyalaya, Kadegaon.
3.	Dr. S. D. Kulkarni	Marathi	<ul style="list-style-type: none"> • Team Organiser, 1 Marching Team Maharashtra 	Year 2005-06	Shivaji University Kolhapur

			<p>State for Re- Public dey Perade</p> <ul style="list-style-type: none"> • 79th, <i>Akhil Bhartiya Sahitya Sammelan Solapur.</i> • State Level Workshop on Social & Cultural effects. • Workshop on Literature Research. • One day Workshop on Cleanness. • To day Workshop on <i>21th Century and Khandekar Sahitya.</i> 	<p>27,28 and 29th, January 2006.</p> <p>20,21 March 2006.</p> <p>4th February, 2006.</p> <p>9th January, 2006.</p> <p>4,5,January, 2006.</p>	<p>Akhil Bhartiya Sahitya Parishad.</p> <p>Dr. Babasaheb Ambedkar, Research and Devolopment center, Shivaji University Kolhapur. Shivaji University Kolhapur and Chatrapati Shivaji College, Satara. Zilla Panishad, Sangli.</p> <p>Shivaji University Kolhapur.</p>
4.	Dr. S. N. Borhade	Commerce	<ul style="list-style-type: none"> • 58 th Annual Convention of the Indian Commerce Association. • Workshop on ‘Disaster Management’ • Workshop on ‘Co-operative Movement’ • 18 th Annual 	<p>27, 29th December,2005.</p> <p>2nd October, 2005.</p> <p>24th October, 2005.</p>	<p>Varanasi</p> <p>Sangli</p> <p>Sangli</p>

			Convention of Maharashtra State commerce Conference	4, 5 th February, 2006.	Chandrapur
5.	Shri. B. N. Sathe.	History	<ul style="list-style-type: none"> • Training Workshop in History, Revised syllabus of History at B.A.II • Participated in Revised History Syllabus at B.A. III Course. 	23 rd October 2005. 24, 25 th September, 2005.	Shivaji University Kolhapur and S.G.M. College Karad. S.M.S. Mahavidyalaya, Rahimatpur.
6.	Shri. A. M. Yadav.	History	<ul style="list-style-type: none"> • Participated in Revised History Syllabus at B.A. III Course. • Training Workshop in History, Revised syllabus of History at B.A.II 	24, 25 th September, 2005. 23 rd October 2005.	S.M.S. Mahavidyalaya, Rahimatpur. Shivaji University Kolhapur and S.G.M. College Karad.
7.	Shri. H. S. Mane	Geography	<ul style="list-style-type: none"> • On Day Workshop on geography syllabus of B.A. I 	24 th September, 2005.	Shivaji University Kolhapur and S.G.M. College Karad
8.	Dr. S. V. Pore.	Chemistry	<ul style="list-style-type: none"> • Organiser, One Day state level work shop on project formulation in science • Chief –Guest 	4 th	M.B.S.K.Kanya Mahavidyalaya, Kadegaon. Doodh Sakhar

			for Inauguration of work shop on “Role of chemistry in Environmental Study.”	February,2006.	Mahavidyalaya, Bidri.
			<ul style="list-style-type: none"> • Participated in One day Conference on “Recent trends in Science & Technology. 	17 th August,2005.	Yashwantrao Mohite college, Pune.
			<ul style="list-style-type: none"> • Work shop on “Revised syllabus at B.Sc.III level. 	1 to 3 rd September,2005.	Yashwantrao Mohite college, Pune.
			<ul style="list-style-type: none"> • State level conference on “Disaster Management.” 	2 nd October 2005.	Red Swastik Society, Sangli.
			<ul style="list-style-type: none"> • State level conference on Post-Accreditation in colleges 	8 th January, 2006.	Shivaji University Kolhapur.
			<ul style="list-style-type: none"> • Conference on Atomic Structure and chemical Bonding. 	11,12 th March 2006.	Shivaji University Kolhapur.
			<ul style="list-style-type: none"> • Conference on Careers in chemistry. 	10 th April 2006.	Dr. Patangrao Kadam Mahavidyalaya Sangli.

9.	Shri. S. G. Kamble.	Economics	<ul style="list-style-type: none"> • 16th Annual Conference in Economics. 	24,25 th December, 2005.	Dept.of Economics, Shivaji University Kolhapur.
10.	Mrs. M. M. Ghatge.	Botany	<ul style="list-style-type: none"> • Seminar on “Recent experimental techniques in science ” • Mahila Organiser, N.S.S. Camp at Atpadi. 	27 th August. 2005. 6 th February, 2006.	Yashwantrao Mohite college, Pune. Shivaji University Kolhapur.
11.	Dr. D. M. Padalkar	Sociology	<ul style="list-style-type: none"> • State level conference on “Disaster Management. • Conference on, Woman Laws 	2 nd October, 2005. 17 th December, 2005	Red Swastik Society, Sangli. Smt. Mathubai Garware Kanya Mahavidyalaya, Sangli & Rotary club of Sangli.
12.	Dr. D. R. Gaikwad	Marathi	<ul style="list-style-type: none"> • Sate Level Workshop on Marathi Litarature • Workshop on Revised syllabus of B.A. III (Marathi) • Sate Level Workshop on 21st Century and Khandekar Litarature 	28, 30 th March, 2005 6 th September, 2005. 4, 5 th January, 2006.	Shivaji University Kolhapur. Shivaji University Kolhapur & Vivekanand College, Kolhapur. Shivaji University Kolhapur & Lata Labh Sehavar Charitable Trust, Nagpur.

			<ul style="list-style-type: none"> • 79th, <i>Akhil Bhartiya Sahitya Sammelan Solapur.</i> • State Level Workshop on Social & Cultural effects. 	27,28 and 29 th , January 2006 20,21 March 2006.	Akhil Bhartiya Sahitya Parishad. Dr. Babasahev Ambedkar, Research and Development center, Shivaji University Kolhapur.
--	--	--	--	--	---

C) Research :

Sr.No.	Name of the Teacher	Subject	Research Project on hand	Funding Received	Agency of funding
1.	Shri. G. V. Mali	Microbiology	Minor research project Sanctioned.	48,000/-	U. G. C.
2.	Dr. V. S. Salunkhe	Botany	Minor research project Sanctioned	45,000/-	U. G. C.
3.	Dr. D. M. Padalkar	Sociology	Minor research project Sanctioned	42,500/-	U. G. C.
4.	Dr. S. N. Borhade	Commerce	Minor research project Sanctioned	50,000/-	U. G. C.
5.	Mrs. M. M. Ghatage	Botany	Minor research project Sanctioned	60,000/-	U. G. C.
6.	Dr. U. K. Mohite	Physics	Research Grand.	3,500/-	Shivaji University Kolhapur.
7.	Dr. S. V. Pore	Chemistry	* Minor research project Sanctioned * Research Grand.	35,000/- 5,000/-	U. G. C. Shivaji University Kolhapur.

D) Presentation & Publication :

Sr. No.	Name of the paper	Level	Publication / Journal	Name of the Teacher
1.	A new species of fossil Gymnospermous wood Agathioxylon, Hartig from Uttatur. Tamilnadu.	National	Advances in plant sciences Muzaffranagar (U.P)	Dr. V. S. Salunkhe
2.	1- lkekftd foKkukrhy la'kks/ku o la'kks/ku i/nrh 2- o`/nkaP;k leL;sckcr 'kkldh; /kksj.kkaps ewY;ekiu	National	* 17 th Marathi Samajshastra Parishad, Tumsur. * Presented in conference on, Problems of old age persons, at Devgiri. Dist – Auragabad.	Dr. D. M. Padalkar
3.	1- egknsoh oekZ vk/kqfud ehjk 2- jk"V ^{ah} ; lsok ;kstuk o vkikRdkyhu O;oLFkku	National	Vichar Bharati, pune.	Shri. D. S. Ghutukade
4.	1. Comparative study of Marketing of Karad & Kadegaon Talukas 2. A study of IT – enabled services in Bank of Maharashtra (Varanasi) 3. Social Implications of VAT (Chandrapur) 4. State Transport Service and Consumer Protection (Chandrapur) 5. Finacial Management in co-operative societies in kadegaon Taluka – A case Study (Kolhapur) 6. Sonhira Ka gahivarala ? 7. Ekagrata Vocjar Njarato 8. Kutumba vatsal (poem) 9. Krishnamai ka ga ko. 10. Gharguti gas in aapan.	State State State State State State State State State State	Conference (paper) Conference (paper) Conference (paper) Conference (paper) Conference (paper) Vichar Bharati, pune. Vichar Bharati, pune. Vichar Bharati, pune. Vichar Bharati, pune. Vichar Bharati, pune.	Dr. S. N. Borhade

(contd.)

PART – C

The IQAC of our college proposes certain plans for the quality enhancement of the college. The salient of them are:-

- I) Infrastructure:
 - 1) To Extend the Hostel Accomodation.
 - 2) Wall compounding to the campus.

- II) Curricular Aspects:
 - 1) To propose for career oriented programmes.
 - 2) To Arrange the various regional state and national conferereses, seminaors, workshops.

- III) Healthy Practices:
 - 1) To establish college as an effective community center.
 - 2) To participate in Government and NGO’S social activities.