The Annual Quality Assurance Report

AQAR of the **IQAC**

2006-07

Name of the Institution

Bharati Vidyapeeth's

MATOSHRI BAYABAI SHRIPATRAO KADAM KANYA MAHAVIDYALAYA,

KADEGAON, DIST-SANGLI.(MAHARASHTRA)

PIN: 415 304

Year of the Report

2006 - 2007

PREFACE

It is my great privilege to submit the Annual Quality Assurance Report (AQAR) of the IQAC for the Year 2006-07.

Our Internal Quality Assurance Cell initiated diversified activities to address various quality related issues during the academic year 2006-07.

This report is the synergic outcome of all the organs of my institute. It is rather difficult to quote every contribution and acknowledge for. I appreciate everybody concerned to this collaborative and collective venture with the open heart.

We hope and believe that NAAC will also appraise and justify our noble endeavour.

(Dr. D. G. Kanase)

Principal and Chairman, IQAC.

Bharati Vidyapeeth's

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon, Dist-Sangli.(Maharashtra)

Pin 415 304

SELF STUDY REPORT PROFORMA

(2006-07)

1. Name of the Institution/ College : Bharati Vidyapeeth's

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya,

Kadegaon,

Dist. Sangli. Pin. 415 304

2. Year of Establishment : 1990

3. Name of the Head of the Institution/

College : Prin. Dr. D. G. Kanase

Residential Address : Principal's Quarter

Bharati Vidyapeeth Educational

Complex, Kadegaon,

Dist. Sangli Pin. 415 304.

Phone Nos. : Office : (02347)242218 Fax No. : (02347)242999 Mobile : 9822845334

E-mail address

Website, if any : www.bvmbskkmk.org

4. The courses offered :

Three year Degree Courses in **Arts** (i.e. specialized in English, Marathi, Hindi, Economics and History); in **Science** (i.e. specialized in Physics, Chemistry, Botany and Microbiology); and **Commerce**. However, different Compulsory, Optional and Inter Disciplinary Subjects are taught at various levels.

5. The course wise strength of students admitted : (Annex: 01)

6. Details of subject wise results of various

annual examinations 2005-06 : (Annex: 02)

7. The Internal Quality Assurance Cell (IQAC) : (Annex: 03)

8. Library services : (Annex: 04)

9. Extension work : (Annex: 05)

10. Students achievements : (Annex: 06)

11. Teachers achievements : (Annex: 07)

PART 'A'

This is the third consequetive acadmic year after the first Accreditation by NAAC. The next Assessment and Accreditation is expected to be after two years. i.e. in 2009-2010. Already the two Annual Quality Assurance Report (AQAR) have been submitted to the NAAC, Bangalore. As per the suggestions given by NAAC Committee, our parent institution has taken care of our demands and always tried to fulfil them the best at their levels.

As per the essensiality and the advice of the peer team, we have planned to achieve the goals or objectives in this academic year. The planning and its outline in general is:

Infrstructure:

Kadegaon has been recently declared as a new Tahasil, Taluka place. Consequently the urabanisation process is also being geared up. With the help of our visionary parent institute, the campus area of our college has been extended. Immediately the college undertook the programmes like fencing the campus and plantation on it. About 700 plants are now growing and adding the beauty to the campus.

Multipurpose auditorium, additional lecture halls and common room for students, adequate infrastructural accommodation for curricula and extra curricular activities is required. The parent institute has verbally given the green signal for these developments. However, the substancial grant of Rs. 1 Crore is sanctioned by UGC with which the new women's hostel is being constructed. Similarly the two wheeler parking shade is extended so that the increased no.of two wheelers are easily accommodated. Though not sheltered enough, the provision of parking zone for the

four wheelers is made available near by the college building. Recently, the website of the institution is made open at the ouspicious hands of the famous celebraty Anupam Kher and in the presence of Hon'ble Vishwajit Kadam, Secretary, Bharati Vidyapeeth.

Curricular Aspects:

Under Xth plan of UGC like the proposal for Women's hostel, the college has also proposed for various career oriented courses to be run the next academic year onwards. The representatives from the college, the Principal, Dr. D.G.Kanase and the Head, Department of English, Shri. M.S. Khot have attended the interface meeting at UGC office in New Delhi. We hope positively for some Career Oriented Courses to be granted the next year onwards.

The college also desires to arrange various seminars and workshops like 'A workshop on 'Project Formulation in Science' sponsered by UGC and 'A Workshop on Green Chemistry and Environment under Lead College Programme.

Healthy Practices:

Our parent institute always inspires us to make our college as an effective community centre. The NSS unit, the Parent Teacher Association and the Alumini of our college play the vital role in this connection. In addition to that we have organized various activities like Gadge Bada Gram Swachhata Abhiyan, Mahila Bachat Gat Abhiyan, Andha Shradha Nirmulan Abhiyan, Saksharta Abhiyan along with these we have also planned to organize Pathnatya, Family Survey, Healthy Baby Competition, Blood Donation Camp, Mashal (Torch Bearing) Procession, 'Haldi-Cumcum' function, Shekoti, (Night-fire) and Prabhat Phery (Morning Procession).

The planned special NSS camp at Bombalewadi, Tal-Kadegaon, Dist-Sangli will serve the proper stage to perform all these said activities.

We have also planned to visit the historical, industrial places and science and research centres as well. These tours will serve their academic purpose along with the entertainment.

Sport Activities:

Our college has a notable sports reputation in the jurisdiction of Shivaji University. The Department of Physical Education always encourages the students to participate in different sports competitions at District, Zonal, Interzonal, State and National levels. The Annual Plan is made to train and practice in these events. They are supposed to practice at early in the morning and evening sessions.

PART-B

Activities reflecting the goals and objectives of the institution:

Moto of our institution is "Social Transformation through Dynamic Education"

Accordingly following programmes were conducted in and around the Kadegaon

Tahasil.

- 1) Adarsh Mata Puraskar Function
- 2) Special N.S.S. Camp at Bombalewadi
- 3) Einstein Club activities through Department of Physics.
- 4) Participation in Shivaji Unvieristy Youth festival
- 5) Workshop on Project Formulation in Science
- 6) Workshop on Green Chemistry and Environment
- 7) Pathanatya Presentations in Kadegaon Tahasil
- 8) Tree Plantation Programme
- 9) Blood Donation Camp
- 10) Departmental Study Tours

Innovations in curricular design and transaction:

Directraly or indirectaly there is a major contribution in curricular designing at university level by our institution. Following lecturers are working on various bodies in Shivaji University and other institutions to fulfil the needs of curricular design.

1) Dr. D. G. Kanase: Associate member, International Congress of Chemistry and Environment, Indore (MP)

- 2) Dr. S. D. Kulkarni: Co-ordinator, sub committee B.O.S. in Marathi, Shivaji
 University, Kolhapur
- 3) Dr. S.V. Pore : 1) Chairman, Board of studies in Chemistry Shivaji
 University, Kolhapur
 - 2) Chairman, M.Sc. Syllabus Committee Shivaji University, Kolhapur
 - 3) Member, Correer oriented council, Academic council, Shivaji University, Kolhapur.
- 4) Dr. U. K. Mohite :Member, B.O.S. in Physics, Shivaji University,
 Kolhapur
- 5) Dr. D. M. Padalkar: Moderator, University Exam Sociology, Shivaji
 University, Kolhapur
- 6) Shri. G. V. Mali :Member of sub committee, B.O.S. in Microbiology,
 Shivaji University, Kolhapur
- 7) Shri. H. R. Ingawale:Member of sub committee, B.O.S. in Physics, Shivaji
 University, Kolhapur

Seminars and Workshops:

In this academic year two workshops were conducted.

1) One day Workshops on Project Formulation in Science was held on 5th February, 2007. Keeping in view the practical problems which every research Scholar faces during the research period, we decided to give them chance to discuss with the experts and seniors who have carved out their names in the annals of the field of research.Prof. Manikrao Salunkhe, Hon'ble Vice Chancellor of Shivaji University, Kolhapur inaugurated the workshop in the

- august presence of the Chief Guest Shri. Mohanrao Kadam Chairman, Sonhira Sugar Factory.
- 2) Workshop on 'Green Chemistry and Environment' 3rd February, 2007. Shri. Raghunathrao Kadam, Director, Sonhira Sugar Factory Ltd. Wangi. inaugurated the workshop in the august presence of the Chief Guest Dr. G. N. Mulik, Head Department of Chemistry, Balwant College, Vita.

Minor / Major Reseach Project:

Some of our colleagues are always in touch with research projects. The Research Projects at our college at glance are :

Sr.No.	Project Status	Type of the Project		Total
		Minor	Major	
1	Project in Hand	03	-	03
2	Project sanctioned	02	-	02
3	Project submitted	01	-	01
4	Proejct applied	01	01	02
	Total	07	01	08

Details of Research Scholars:

Dr. D. G. Kanase, Principal of this college is working as a recognised research guide in Chemistry for Bharati Vidyapeeth Unviersity, Pune. There are three students registed for Ph.D. under his guidance. Dr. S. N. Borhade, recognaised research guide in commerce for Bharati Vidyapeeth University, Pune and Yashwantroa Chavan Maharashtra Open Unviersity, Nashik. There are five students doing their researches for Ph.D. under his guidance.

Dr. S. D. Kularni, Head, Department of Marathi is also working as a recognised research guide of Shivaji Unviersity, Kolhapur. Six students are registered for research under her guidance.

- Dr. D. M. Padalkar, Dr. S. N. Borhade, Dr. S. V. Pore, Shri. G. V. Mali and Mrs. M.M. Ghatage are performing their research activities and Minor Resrach Proeject funded by U.G.C.
- Dr. D.R. Gaikwad of Marathi Department also continuing his Major Research Project funded by U.G.C.
- Dr. V.S.Salunkhe of Department of Botany has sanctioned a Minor Research Project worth of Rs. 45000/-
- Shri. G.V. Mali of Department of Microbiology has also been Rest. 48,000/ for his Minor Research Project.
- Dr. D. M. Padalkar has submitted a Minor Resrach Project in Sociology to U.G.C. in this year.

Honors awards for the faculty:

- Dr. S. V. Pore from Chemistry Department has been awarded. The Best Teacher Award by *Abhinav Vidyapeeth and Shreyas Charitable Trust, Vita*.
- Dr. D.R. Gaikwad from Marathi Department has got a Special Award for his book *Hakikat and Jataue EK* by Dakshin Maharahstra Sahitya Sabha, Kolhapur.
- Dr. R.R. Jadhav and Mrs. U.A. Patil have got the designation as The Special Executive Officer.
- Shri. D.S. Ghutukade of Hindi Department has been, appointed as The Incharge, *Kusti Prashikshan Kendra* by our parent institution, Bharati Vidyapeeth, Pune.

Research Grants Received from various agencies:

Sr.No.	Particulars	Balance on 31/3/2006 Rs.	Add.During The year 2006-07 Rest.	Total Rs.
1	Development Grant	125214/-	-	125214/-
2	Minor Resrach Grant	75778/-	70000/-	145778/-
3	N.R.C. Grant	-	145000/-	145000/-
4	Conference Grant	-	-	-
	Total	200992/-	215000/-	415982/-

Teaching- Non-Teaching staff ratio:

There is no any new full time recruitment in this acadmic year. However to fulfil the need of additional workload, some visiting faculties are appointed. Presently there are 31 fultime lecturers and 13 C.H.B.'s (Total 44) with 23 Non teaching staff working in the college.

* Total number of fulltime teaching staff : 31 (including Librarian)

* Total number of visiting faculty : 13 (on C.H.B.)

* Total number of non teaching staff : 23

* Therefore teaching non teaching ratio for

this acadmic year is 1.34:1 (only full time)

Unit Cost of education:

As per Balancesheet of academic year 2006-07. Exenditure amount on 31st March 2007 is Rs. 1,42,43,630/- Student strength of this year 773. Threrefore unit cost for this year is Rs.18,426/-.

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon, Dist-Sangli

Information about the Composition of Students Admitted

Sr.	Course		No. of Students					
No.		SC	ST	NT	OBC	OTHERS	TOTAL	
	B.A. I	08	-	08	10	117	143	
01	B.A. II	12	03	13	14	93	135	
01	B.A. III	04	-	13	14	111	142	
	Total	24	03	34	38	321	420	
	B.Com. I	03	-	01	07	59	70	
02	B.Com II	05	-	01	03	52	61	
02	B.Com III	01	-	01	06	43	51	
	Total	09	-	03	16	154	182	
	B.Sc. I	02	-	-	03	50	55	
	B.Sc. II	02	-	01	05	53	61	
0.2	B.Sc. III	01	-	02	05	47	55	
03	Total	05	-	03	13	150	171	
	Grand	38	03	40	37	625	773	
	Total							

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon, Dist-Sangli

Examination Result 2005-2006. (students in numbers)

Sr.	Course	Subject	Students	Students	Passed in	Passed	Passed in	Students
No.	and		Admitted	Appeared	First class	in	Pass	Failed
	Year			for Exam.	and	Second	Class	
					Above	Class		
01	02	03	04	05	06	07	08	09
		Eng-Com	143	143	3	29	64	78
		Mar-Com	90	90	30	49	11	-
		Hin-Com	26	26	16	9	1	-
		S.M.Com	70	70	54	11	4	-
		Eng-Opt – I	21	21	5	11	5	-
01	B.A.I	Mar-Opt –I	79	79	28	38	13	-
		Hindi-Opt – I	46	46	24	17	5	-
		Eco-Opt – I	79	79	32	29	18	2
		Socio – Opt – I	88	88	52	34	2	3
		Geo-Opt – I	131	131	43	63	25	1
		Hist	122	122	27	66	29	1
		Eng-Com	135	109	2	30	77	25
		H.S.R.M. (IDS)	-	46	10	35	1	-
		G.T. (IDS)	35	35	12	11	12	-
		Co-op (IDS)	54	54	9	38	7	-
		Eng-Opt II	20	20	1	4	6	9
		Eng-Opt III	19	19	5	8	4	2
		Mar-Opt II	39	39	5	14	18	2
		Mar-Opt III	39	39	18	16	5	-
		Hindi-Opt II	30	30	21	7	2	-
02	B.A. II	Hindi-Opt III	30	30	21	8	1	-
		Hist – Opt II	24	24	9	10	4	1
		Hist – Opt III	24	24	1	14	6	3
		Eco-Opt II	24	24	17	7	-	-
		Eco-Opt III	24	24	19	5	-	-
		Soc-Opt II	33	33	20	13	-	-
		Soc-Opt III	33	33	23	10	-	-
		Geo-Opt II	70	70	41	23	6	-
		Geo-Opt II	70	70	40	21	9	-

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
		Eng-Spl - IV	18	18	5	9	4	-
		Eng-Spl – V	18	18	-	9	9	-
		Eng-Spl – VI	18	18	4	12	2	-
		Eng-Spl – VII	18	18	3	12	3	_
		Eng-Spl – VIII	18	18	10	7	1	-
		Mar- Spl - IV	33	33	23	9	1	-
		Mar- Spl – V	33	33	10	23	-	-
		Mar- Spl – VI	33	33	8	17	8	-
		Mar- Spl – VII	33	33	9	20	4	-
		Mar- Spl – VIII	33	33	9	21	3	-
		Hindi- Spl- IV	19	19	5	5	9	-
		Hindi- Spl- V	18	18	1	9	8	-
02	D A III	Hindi- Spl- VI	18	18	8	9	1	-
03	B.A.III	Hindi- Spl- VII	18	18	5	9	4	_
		Hindi- Spl- VIII	18	18	1	8	9	_
		Hist-Spl- IV	21	21	9	10	2	_
		Hist-Spl- V	21	21	3	5	13	-
		Hist-Spl- VI	21	21	6	14	1	-
		Hist-Spl- VII	21	21	5	14	2	-
		Hist-Spl- VIII	21	21	10	10	1	_
		Eco-Spl- IV	34	34	12	14	8	-
		Eco-Spl- V	34	34	7	15	11	1
		Eco-Spl- VI	33	33	13	11	7	2
		Eco-Spl- VII	34	34	11	21	2	_
		Eco-Spl- VIII	34	34	12	14	8	_
		Eng(c)	142	107	5	30	70	2
		Eng-	70	69	1	16	29	13
		B.Eco	70	69	10	19	34	5
0.4	D.C. I	P.Bus. Mgt.	70	69	16	29	20	4
04	B.Com I	F.Acc	70	69	4	28	33	6
		P.Mrkt	70	69	16	29	20	4
		Ins	70	69	19	36	13	1
		Eng-	52	49	-	28	21	1
		BSTAT	52	49	-	3	15	3
0.5	D.C. H	COACC	52	49	4	14	26	5
05	B.Com II	ROENT	52	49	13	28	8	-
		BECOR	52	49	7	14	26	2
		MAFSY	52	49	5	23	20	1

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
		BUSEV	51	42	7	24	11	-
		BRFRA	51	42	1	30	10	1
06	B.Com.III	MDMPR	51	42	8	23	1	-
00	B.Com.m	CO.DP R	51	42	19	18	5	-
		AAA I	51	42	32	9	1	-
		AAA II	51	42	2	25	5	-
		Eng-Com	55	54	4	34	15	1
		Maths-I&II	4	4	1	2	-	1
		Phy-I & II	13	13	13	ı	-	-
07	B.Sc. I	Chem – I & II	54	54	8	19	15	12
		Bot-Opt I&II	50	50	19	23	5	3
		Zoo-III & IV	50	50	18	28	1	3
		Micro- I & II	37	37	5	19	7	6
		Maths-III & IV	9	9	2	7	-	_
		Phy- III & IV	17	17	8	5	-	4
08	B.Sc II	Chem- III & IV	29	29	11	1	-	18
08	B.SC II	Bot- III & IV	40	40	12	17	11	_
		Zoo- III & IV	49	49	25	13	-	1
		Micro- III & IV	28	28	9	13	6	_
		Eng – Com	55	55	1	39	15	-
		Phy- Spl V	17	17	1	8	-	8
		Phy- Spl VI	13	13	8	3	2	-
		Phy- Spl VII	13	13	4	6	3	-
		Phy- Spl VIII	13	13	4	6	3	_
		Chem – Spl V	13	13	10	5	2	-
		Chem – Spl VI	17	17	14	1	3	-
		Chem – Spl VII	17	17	4	6	7	_
09	B.Sc III	Chem –Spl VIII	17	17	4	2	11	_
		Bot – Spl V	13	13	9	3	-	1
		Bot – Spl VI	13	13	8	4	-	1
		Bot – Spl VII	13	13	7	5	-	1
		Bot – Spl VIII	13	13	8	2	1	1
		Mirco-Spl V	13	13	1	6	5	-
		Mirco-Spl VI	12	12	1	9	1	1
		Mirco-Spl VII	12	12	4	7	1	-
		Mirco-Spl VIII	12	12	1	2	8	1

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon, Dist-Sangli

The Internal Quality Assurance Cell (IQAC) 2006-2007

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. S. B. Mohite	Member
08	Smt. U. A. Patil	Member
09	Mr. J. S. Patil	Member

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon, Dist-Sangli

Library Services 2005-06

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

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

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon, Dist-Sangli

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

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

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon, Dist-Sangli

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

Sr.	Name of Student	Class	Event & Position	Organisition Agency
No.				
1.	Kum. Honmane	B.A. II.	800 m.Run - II nd	
	Pramila Panditrao		(Open)	1
2.	Kum. Shaikh	B.A. I	1500 m.Run - II nd (20	
	Najneen Shikandhar		year)	
3.	Kum. Shedge	B.Sc. I	800 m.Run - II nd (20	
	Varsha Ashok		year)	
4.	Kum. Atpadkar	B.A. II	500 m.Run - II nd	
	Archana Tukaram		(Open)	
5.	Kum. Kale Swati	B.Com. II	Discas Throw - Ist	
	Nandkumar			
6.	Kum. Babar	B.A. II	10 km. walk - I st	Sangli Z.A.A.A.
	Archand Tanaji			(Zilha Selection
7.	Kum. Pise Sheetal	B.A. III	20 km. Walk - I st	Meet)
	Sadashiv			
8.	Kum. Patil Sheetal	B.Sc. I	Discas Throw – II nd	
	Balasheb			
9.	Kum. Shinde	B.Sc. II	400 m. Run – II nd	
	Manisha Uijay			
10.	Kum. Pisal Nilam	B.Com. II	Shot Put - II nd	1
	Ganpat			
11.	Kum. Jare Rajshri	B.Com. II	200 m. Run II nd	
	Shahaji			

12.	Kum. Honmane	B.A. II	10,000 m. Run – I st	
	Pramila Panditrao		3,000 m. Run – III rd	
			4 x 400 m. Relay - II nd	
13.	Kum. Shaikh Najnin	B.A. I	5,000 m. Run – I st	
	Shikandhar		4 x 400 m. Relay - II nd	
14.	Kum. Shedge	B.Sc. I	1500 m. Run – II nd	
	Varsha Ashok		800 m. Run – III rd	
			4 x 400 m. Ralay - II nd	
15.	Kum. Atpadkar	B.A. II	10000 m. Run – IIIrd	Sangli Zonal
	Archana Tukaram.		4 x 400 m. Relay - II nd	Athletic Meet.
16.	Kum. Kale Swati	B.Com. II	Discus Throw - II nd	
	Nandkumar			
17.	Kum. Pise Shital	B.A. III	4 x 400 m. Relay - II nd	
	Sadashiv			
18	College Cross		Cross Country	Shivaji Vidyapeeth
	Country Team		(6 km. Run)	Kolhapur. Inter Zonal
	(6 Players)		Runner-up	Cross Country
				Tournamnet

Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon, Dist-Sangli

Achievements of Teachers

A) Honours, Awards and Distinction:

Sr. No.	Name of the Teacher	Subject	Description of Nomination, Honour Awards	Felicitationg Authority
1.	Dr. R. R. Jadhav	Botany	 Special Executive officer, Kadegaon Dist-Sangli. Doctor of Philosophy. 	Government of Maharastra. Dr. B.A.M. University, Aurangabad.
2.	Dr. S. V. Pore.	Chemistry	Best Teacher Award	Abhinav Vidyapeeth and Shreyas Charitable trust, Vita.
3.	Dr. D. R. Gaikwad	Marathi	• Special Award for Book 'Hakikat and Jataue Ek Samalochan'	Dakshin Maharastra Sahitya Sabha, Kolhapur.
4.	Mrs. U. A. Patil	Library	• Special Executive Officer, Kadegon, Dist-Sangli.	Government of Maharastra.
5	Dr. D. M. Padalkar	Socilogy	Member, Executive committee of counsil of sociology	Shivaji University, Kolhapur
6	Shri. D. S. Ghutukade	Hindi	•Selected as Incharge, Kusti Prashikshan Kendra	Bhrati Vidyapeeth, Pune.

B) Academic Participation :

Sr.No.	Name of the Teacher	Subject	Conference / Seminar / Workshop / Refresher / Course	Dates	Organising Institute	
1.	Dr. D. G. Kanase	Chemistry	• Seminar on 'Green Chemistry'	7 th October, 2006	UGC, Delhi.	
			• Workship on 'Basic Principles, Application and Regulatory Requirements of HPLC and LC/MC/MS in Analytical and Bio analytical analysis'	26 th to 28 th October, 2006.	Biosphere Technology Pvt. Ltd., Goa.	
1.	Shri G. V. Mali	Microblogy	 National seminar "Biodiversity – Perspectives and Challenges in 21st Century", 	11 th October, 2006.	Y.M.College, Pune.	
			Presented paper poster	6,8 th December, 2006.	Baraktullah University, Bhopal.	
			• Presented paper poster :	12,13 rd Februar, 2007.	Shivaji Mahavidyalaya, Barsi.	
3.	Dr. S. D. Kulkarni	Marathi	State Level Conference 'MkW- /kEepØ izorZukph iUukl o"ksZ'	21 st February,2007.	Dr. Babasaheb Ambedkar, Research and Devolopment center, Shivaji University	
			 State Level Workshop	23 rd Decmber, 2006. 31 st July, 2006.	Kolhapur. Balawant Mahavidyalaya, Vita. Shivaji University Kolhapur	

4.	Dr. S. N.	Commerce	Workshop on Syllabus	179 th	Atpadi College,
	Borhade		Framing of Career Oriented Course.	August,2006.	Atpadi.
			• 19 th Annual	4,5 th February,	Sardar Patel
			Convention of	2006.	Mahavidyalaya,
			Maharashtra State		Chandrapur. Shivaji
			National Conference	15,16 th	University
			On Challenges Before	December,	Kolhapur
			Dairy Cooperatives in	2006	Komapui
			India	23,23 rd	SM Shankarrao
			• Students Participation in	December	Mohite
			Quality Enhancement	2006.	College, Akluj
			• 4 th Conference on 'Agro	21 st January,	Kanya
			Based Industry'	2007.	Malavidyalaya,
			Seminar on		Miraj
			'Entrepreneurial	2 nd March,	Y.M. College,
			Challenges &	2007.	Pune.
			Opporunities	41.	
			Internetional	16,17 th March,	Institute of
			Conference 'Mergers &	2007	Mangemeat &
			Acquisitions'		Research, New
			1		Delhi.
5.	Shri. B. N.	History	 Shivaji University 	9,10 th February,	Shivaji
	Sathe.		ITIHAS Parishad,	2007.	University
			Kolhapur.		Kolhapur.
6.	Dr. S. V.	Chemistry	Seminar Participation	7 th Decmber,	Dr. P. K.
0.	Pore.	Chemistry	'Green Chemistry'	2006.	Mahavidyalay,
	1 010.		Green chemistry	2000.	Sangli.
			Conference Participation	18,19 th	Bharati
			'Disaster Management'	Decmber 2006.	Vidyapeeth's
			2 10 40 to 1 1 1 ming of the first		Insitute of
					Management
					Sangli.
			• Workshop on 'Green	3 rd February,	Shivaji
			Chemistry' (co-	2007.	University
			ordinator)		Lead College.
				5th Folomoon	Vanya
			Workshop 'Project	5 th February, 2007.	Kanya Mahayidyalaya
			formulation in	2007.	Mahavidyalaya, Kadegaon.
			Science'(co-ordinator)		Kaucgaull.

7.	Shri. S. G. Kamble.	Economics	• 16 th Annual Conference in Economics.	24,25 th Decmber, 2005.	Dept.of Economics, Shivaji University Kolhapur.
8.	Mrs. M. M. Ghatge.	Botany	 Seminar on	11 th October, 2006. 11 th February, 2006.	Yashwantrao Mohite college, Pune. Shivaji University
9.	Dr. D. M. Padalkar	Sociology	 Shivaji University . National Conference The Problems of Scheduled Castes & Scheduled Tribes on development in India. Workshop on Awareness about Scientific View' Conference on 'Shivaji Vidyapeeth Samajshastra Parishad' 	20th March, 2007 12,13 rd September, 2006. 16 th Decmber, 2006.	Tilak Maharashtra Vidyapeeth, Pune. Balawant Mahavidyalaya, Vita. S.G.M. College Karad.
10.	Dr. D. R. Gaikwad	Marathi	 Workshop on Changed Sylabas of B.A. III (Spl.) Marathi National Seminar on 'Magasvargiyanche Arakshan Dhaoran.' 	3 th September, 2006 16,17 th March, 2007	Vivekanand College, Kolhapur. Dr. Babasahev Ambedkar, Research and Devolopment center, Shivaji University Kolhapur
11	Shri. H. R. Ingawale	Physics	• Workshop on 'Career opportunities in Science stream'	23 rd January, 2007.	Raje Ramrao Mahavidyalaya, Jath.
12	Shri. A. B. Mail	Economics	• '17 th Annual Conference of Shivaji University Economics Association'	23,24 th December, 2006.	A.C.S. College palus.

13	Shri. M. S.	English	All India English	27,28,29 th	Shivaji
	Khot		Teachers' Corference	December,	Universtiy.
			 Participated in Interface 	2006.	
			meeting of COC.	12 th January,	UGC, Delhi.
1.4	ar . b a	TT' 1'	*** 1 1 5 1 ***	2007.	D1 1' 1'
14	Shri. D. S.	Hindi	• Workshop on B.A. III	6 th August,	Dhahiwadi
	Ghutukade		Question Paper Seting	2006.	College Dhahiwadi.
			W 1.1 D 4 III	8 th October,	Yshwantro
			Workshop on B.A. III Overtion Paper Seting	2006	Chavan College
			Question Paper Seting	2000	of Arts &
					Commerce,
					Islampur.
			 Workshop on 'tSusanz 	22,23 rd January,	Vinayakrao
			dqekj ds dFkk lkfgR;	2007.	Patil
			dh izklafxdrk'		Mahavidyalaya
			 One day Workshop on 		,Vaijapur.
			College Administration	13 th February,	Shivaji
			C	2007.	University
			 One day Seminar on 	a 4th 5	Kolhapur
			ʻrkSyfud lkfgR;kHkkl	24 th December,	Arts,
			fl/nkUr vkSj mi;kstu'	2006.	Commerce
					college, Kadepur.
15	Mrs. U. A.	Library	• Workshop on	19 th June, 2006.	Walchand
13	Patil	Liorary	Automation.	19 June, 2000.	college of
			Tutomation.		Enginerning
			 National Seminar on 	13 th October,	Sangli.
			'Collection	2006	Shivaji
			Development in IT		University
			environment'	2-4 th February,	Kolhapur
			 National Seminar on 	2007.	Dada patil
			'est practices for college		Mahavidyalaya
	-		Libraries'	10 10th	Karjat.
16	Dr. U. K.	Physics	• Two day Workshop on	18,19 th	Sadguru
	Mohite		"IQAC"	February, 2006	Gadage
					Maharaj
17	Mrs. C. E.	Physics	• Notional Camina	20,21 th January,	College, Karad. Y. C. Institute
1 /	Patil	Filysics	 National Seminar on 'NEW HORIZONS in 	20,21 January, 2007.	of Science,
	1 4111		Physics'	2007.	Satara.
			National Seminar on	12-15 th	National
			Material Research	February, 2007.	Physical
			Transfilm Resourch	, <u> </u>	Laboratory,
					New Delhi.
I	1	1		1	

			 Workshop on 'Career Opportunities in Science Stream' 	23 rd January, 2007.	Raje Ramrao Mahavidyalaya, Jath.
18	Dr. V. S. Salunkhe	Botany	• Seminar on 'Biodiversity Perspective and Challenges in 21st Century'	11 th October, 2006.	Yashwantrao Mohite College Pune.
20	Shri. S. N. Gotpagar	Chemistry	• Workshop on IT Vision 2007.	13,14 th September, 2007.	Yashawantrao Mohite Institue of Mangement, Karad.
21	Shri. V. B. Dhamke	Mathematics	• Refreshers course in Mathematics.	7- 27 th November, 2006.	UGC Academic staff college, Jamia Millia Islamia, New Delhi.

C) Research:

Sr.No.	Name of the	Subject	Research Project on	Funding	Agency of
	Teacher		hand	Received	funding
1	Dr. D. M. Padalkar	Sociology	* Minor research project Sanctioned	60,000/-	U. G. C.
2	Dr. S. N. Borhade	Commerce	* Minor research project Sanctioned	50,000/-	U. G. C.
3	Dr. D. R. Gaikwad	Marathi	* Major research project	2,28,400/-	U. G. C.
4	Dr. S. V. Pore	Chemistry	* Minor research project Sanctioned	35,000/-	U. G. C.
			* Minor research Project	5,000/-	Shivaji University Kolhapur.
5	Dr. U.K. Mohite	Physics	* Special Research Grant	5,000/	Shivaji University Kolhapur.
6	Shri. G. V. Mali	Microbiology	* Minor Research Project	48,000/	U.G.C.
7	Mrs. M.M. Ghatage	Botany	* Minor Rearch Project	60,000/	U.G.C.

\boldsymbol{D}) Presentation & Publication :

Sr. No.	Name of the paper	Level	Publication / Journal	Name of the Teacher
1	Alkaline Earth Meatal Chelates of 3- Halolawsonemonoximes. Isolation and Characterization of benazepril unknown impurity by	National International	Asian Journal of Chemsitry Journal of Pharamecutical and Biomedical Analysis.	
	chromatographic and spectroscopic methods. Û Chemcial Investigation of Mixed Ligand Complexes of Co(II), Ni(II), Cu(II) with malonic Acid and	National	Asian Journal of Chemsitry	Dr. D. G. Kanase
	Pyridine. Û Identification of a New Impurity in Lisinopril.	International	Journal of Pharamecutical and Biomedical Analysis.	
	Û Water quality of Nira river (Maharashtra, India) A case study.	International	Proceeding of 2 nd International Conference at Kulkalpally.	
	Û Environmental Status of Pawana River at Pimpari- Chinchwad, Pune (Maharashtra)	National	Proceeding of 25 th Conference Indian Council of Chemist, Kalyan.	
2	A New Species of Fossil Gymnospermous Wood Agathioxyon, Hartig from Uttatur. Tamilnadu.	National	Advances in Plant Sciences Muzaffranagar (U.P)	Dr. V. S. Salunkhe
3.	Review of Development in Maharashtra.	University	5 th Conference of Shivaji Vidyapeeth Samajashastra Parishad, Kolhapur.	Dr. D. M. Padalkar
4.	14 th September 'HINDI DIWAS'	National	Vichar Bharati, pune.	Shri. D. S. Ghutukade
5	Û Impact of Merger and Acquisition : A Case study of Tata – Corus	International	Proceedings of International Conference.	Dr. S. N. Borhade

	Û Development of Sugar	National	Cooperative Sugar.	
	Factories in North – East			
	Maharashtra.			
6.	Effective Disaster	National	Sovenior – I.M.R.D.	Dr. S. V. Pore
	Management through		2006.	
	Intensive & Extensive			
	awareness programme.			
7.	1- ^dFkk jax*] Co-editor	University	Shivaji Vidyapeeth	Dr. S. D. Kulkarni
			Prakashan, Kolhapur.	
	2- lkfgR; lkSjHk] Co-editor			
8.	Metal Tolerance Studies in	University	COURT Organised by	Mrs. M. M. Ghatge.
	Hepatrcs of Koyana &		Shivaji University	
	Panhala areas of			
	Maharashtra.			
9.	'Sheti Aushidhi Vanspatichi'	National	Ashwamegh	Mrs. R. R. Jadhave
			Prakashan, Sangli.	
10.	Hakikat and Jataue EK:	National	Nirmitee Vicharmanch,	Dr. D. R. Gaikwad
	Samalochan (Book)		Kohapur.	
11.	Insect Pests of Teak Tictona	International	Dr. Babasahev	Mrs. V. Y. Kadam
	Grandis from Western		Ambedkar,	
	Maharashtra.		Marathwada	
			University,	
			Aurangabad.	

Part -C

The IQAC of our college proposes certain plans for the next academic year such as :

- 1. To Submit proposals for U.G.C. Grants
- 2. To enhanance library services
- 3. To get the Hostel building completed
- 4. To arrange workshops and conferences
- 5. Plantation in and around college campus
- 6. To support various government NGO's viz. Mahatma Gandhi Tanta

 Mukti, Sant Tukadoji Maharaj and Gadage Maharaj Nirmal Gram,

 Swachhata Abhiyan etc.
- 7. To arrange *Kala Krida Mahaostav*