

**Bharati Vidyapeeth's**  
**Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya,**  
**Kadegaon, Dist. Sangli (Maharashtra)**  
**AQAC REPORT 2008-09**

**SELF STUDY REPORT PROFORMA**

1. Name of the Institution/ College : Bharati Vidyapeeth's  
Matoshri Bayabai Shripatrao  
Kadam Kanya Mahavidyalaya,  
Kadegaon,  
Dist- Sangli –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 415 304.
- Phone Nos. : Office : (02347)242218  
Fax No. : (02347)242999  
Mobile : 9822845334  
E-mail address : [bvmbksk@yahoo.com](mailto:bvmbksk@yahoo.com)  
Website, if any : [www.bvmbkskkmk.org](http://www.bvmbkskkmk.org)
4. The courses offered :
- Three year Degree Courses in **Arts** (English, Marathi, Hindi, Economics and History) ; in **Science** (Physics, Chemistry, Botany and Microbiology) and in **Commerce**. However, different Compulsory, Optional and Interdisciplinary Subjects are taught at subsidiary levels.
5. The Internal Quality Assurance Cell (IQAC) : Annex. 01
6. The course wise strength of students admitted : Annex . 02
7. Details of class wise results of various annual  
examinations (2008-09) : Annex . 03
8. Library services (Purchasing of books) : Annex . 04
9. Teachers achievements : Annex . 05
10. Research through the Ph. D. work : Annex. 06

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

**Annual Quality Assurance Report (AQAR) 2008-2009**

submitted to

**NATIONAL ASSESSMENT & ACCREDITATION COUNCIL, BANGLORE**

**PART 'A'**

Plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the out come is achieved by the end of the year.

■ **Plan of action for the year 2008-09**

1. Academic calendar of the college was prepared
2. For the proper functioning of various activities, Thirty four different committees were formed.
3. All the concern heads of the various activities, departments and support services were asked to prepare the annual plans, as per core values suggested by NAAC.
4. At the beginning of the first term, in the staff meeting following decisions were taken:
  - i) To register various Associations.
  - ii) To carry out research through minor and major research projects under University Grand Commission.
  - iii) To increase the activities of guidance, counseling and placement cell.
  - iv) To take efforts to reduce the unit cost of education by increasing the student strength .
  - v) To increase library services.
  - vi) To arrange some more and new sport activities.
  - vii) To support NGO's activities.

■ **Outcome achieved by the end of the year 2008-09**

1. All curricular and extra-curricular activities were carried out satisfactorily as per annual planning.
2. Various college committees showed excellent performance and achieved their desired objectives.
3. To fulfill the norms of the five core values suggested by NAAC, the various activities were carried out through out the year.
4. The strength of the college was maintained by providing facilities to the students, such as Hostel accommodation, adjustable time-table as per S.T. Busses, by providing Career Oriented courses etc.
5. From this year the new sport activity, *Handball*, is started by the Sports Department.
6. Our NSS Unit participated in the Rally “ *Mulagi Havi Ho*” Abhiyan conducted by Vishwajeet Foundation, Sangli.

## PART- B

### 1) **Activities reflected through goals and objectives:**

“*Social Transformation Through Dynamic Education*” is motto of our parent institution. The mission of the college is to impart the knowledge to young generation, especially girls for keeping place with the regional, national and international educational scenario. Accordingly some efforts are taken in this year.

- i) Every year we motivate students by felicitating ‘model ideal womens’ in the rural society at the “*Adarsha Mata Puraskar*” function . This year “*Adarsha Mata purskar*” function was organized in month of September in the presence of Hon’ble Smt.Prabha Rao, Governer, Himachal Pradesh. Similarly some programmes were also conducted in and around the Kadegaon Tahasil.
- ii) Special NSS camp was organised at Nerli, Tal.Kadegaon, Dist.Sangli.
- iii) 32<sup>th</sup> ‘National Marathi Economics Conference’ was held from 7<sup>th</sup> to 9<sup>th</sup> Nov., 2009.
- iv) The students and the faculty participated in ‘*Mulagi Havi Ho Abhiyan*’ by Vishwajeet Kadam Foundation, Sangli.
- v) Blood group detection and Blood donation camps were organised.
- vi) Departmental study tours contributed.

### 2) **New academic programmes initiated :**

In this academic year (2008-09) following career oriented courses are started.

- i) Water and Soil Analysis
- ii) Rural Journalism

### 3) **Innovations in curricular design and transaction :**

We try to suggest the applicable curriculum or some minor corrections in the present curriculum through the members of Board of Studies form our college, who play an important role in designing new curriculum as per the guidelines of University Grant Commission and the University.

Dr. S. D. Kulkarni, Dr. S.V. Pore , Dr. U.K. Mohite and Shri. G.V. Mali are the members of the Board of Studies , Shivaji University, Kolhapur.

4) **Interdisciplinary programmes started :**

In an affiliated system, there is a little scope for making dynamic changes in the syllabi as the University designs them.

5) **Examination reforms implemented :**

The college has no direct control over the annual examination system conducted by University. However, the University offers the colleges the responsibility to conduct annual practical examination. Since this year college has implemented the changes suggested by University to conduct practical examination at B.Sc. I level.

The college has also conducted some internal examinations which help the students to face annual examinations easily and confidently. These examinations are :

- i.) Four Unit tests,
- ii.) Terminal Examination

6) **Candidates qualified : NET / SLET / GATE etc.**

In this academic year Dr. B.V.Patil, faculty of Commerce Department Qualified the SET Examination.

7) **Total number of seminars/workshop conducted :**

Our college has organised the 32<sup>nd</sup> National Marathi Economics Conference, sponsored by UGC and Shivaji University, Kolhapur in November. We have also organised the Inter Zonal Volleyball Tournaments of Shivaji University, Kolhapur in September and <sup>^rh\*p O;klihB]</sup> for cultural competitions of rural women in June. Most of the faculty has attended the Seminars/Workshops/Conferences at various places. **(Annex. 05)**

8) **Research project :**

a) **Research projects newly implemented :**

The Research Projects sanctioned by U.G.C. in 2008-09.

Sr. No.	Tital of the project	Name of the investigator	Subject	Amount Sanctioned
1	The Bibliography of the Awarded Doctoral Research work in various Universities in Maharashtra	Dr.D.R.Gaikwad	Marathi	4,28,400/-
2	Study of diversity of ethnomedicinal plants of Kadegaon Tahasil	Dr.R.R.Jadhav	Botany	85,000/-
<b>Total Rs.</b>				<b>5,13,400/-</b>

b) **Research project completed :**

The minor/major research projects submitted to U.G.C. in 2008-09.

Sr. No.	Title of the project	Name of the investigator	Subject	Amount Sanctioned
1	Physico -Chemical study of Soil with special reference to grape fields in Kadegaon	Dr.S.V.Pore	Chemistry	35,000/-
2	Studies on 'Aerospora' of Kadegaon	Dr.M.M.Ghatage	Botany	60,000/-
<b>Total Rs.</b>				<b>95,000/-</b>

9) **Research grants received from various agencies:**

This year the Research grant of Rs. 70,000/- (Rs. Seventy thousands) is received from UGC.

10) **Details of research scholars :**

The following faculty members of the institute are working as a research guide.

■ **Dr. D. G. Kanase:**

He belongs to Department of Chemistry and is the Principal of this college. He is guiding Ph.D. students registered in Bharati Vidyapeeth Deemed University, Pune. This year one of the student Shri. Vikas R. Shinde has been awarded Ph.D. Degree under his guidance.

■ **Dr. S.D.Kulkarni :**

She is the Head, Department of Marathi and Vice Principal of this college. Under her guidance two Ph.D. and six M.Phil Students have awarded their degrees. This year three students, two for M.Phil. and one for Ph.D. degree have registered in Shivaji University, Kolhapur under her guidance. Recently one of the student has submitted his Ph.D. thesis in Shivaji University, Kolhapur under her guidance.

- Some of the faculty is engaged in research while doing their Ph.D. works. Shri M. S. Khot (English), Mrs. M. M. Ghatge, ( Botany) Shri. V.Y. Kadam ( Zoology), Shri. C.E. Patil (Physics), Shri. S.N. Gotpagar (Chemsitry) Shri. G.V. Mali (Microbiology) and Shri. S.G. Kamble (Economics) are doing the research works for their Ph.D. degrees. **(Annexure 06)**

- This year two minor research projects are submitted to U.G.C. and a minor research project has been sanctioned to Dr.R.R.Jadhav of the Botany Department.

11) **Community services :**

Our college extends its services for the benefit of society at large. We organise diversified extension activities and run a variety of awareness programme.

Sr No.	Date	Activities	Orgnised in collebration with	No.of participants
1	27 -30 <sup>th</sup> June, 2008	^rh* p O;klihB	Bharati Kala Academy,Pune	150 womens
2	8 <sup>th</sup> Sept., 2008	'Jan Jagruti Feri ' on occasion of Inter National Literacy Day	NSS Unit	150 Students, 5 Teachers
3	14 -19 <sup>th</sup> Sept.,2008	'Mulgi Havi Ho Abhiyan'	Vishwajeet Foundation, Sangli	33 students, 10 Teachers
4	24 <sup>th</sup> Sept., 2008	ijhlj LoPNrk	NSS Unit	140 Students, 5 Teachers
5	30 <sup>th</sup> Sept., 2008	Patha Natya presentation at Kadegaon	Cultural Group	15 <sup>th</sup> Students

6	5 <sup>th</sup> Oct.,2008	<i>Path Natya</i> Presentation In Sawantpur, Tal.Palus	NSS Unit	28 Students
7	1 <sup>st</sup> Dec.,2008	Aids awareness rally in Kadegaon	NSS Unit	200,students, 50, teachers
8	12 -21 <sup>st</sup> Nov.,2008	<i>N.S.S.Camp</i> at Nerli, Tal.Kadegaon	NSS Unit	140 Students
9	21 - 27 <sup>th</sup> Dec.,2008	National Integrated Camp At Tirurangadi Dist.-Mallapuram (Keral)	P.C.M.O. College, Tirurangadi	10 Students, 1 Teacher

12) **Teachers and officers newly recruited :**

Mr. P.B.Saragade recruited as a Full-Time Lecturer in Zoology, following faculty recruited as visiting staff to teach the additional work load of the concerned departments.

Sr.No.	Name	Department
01	Mr. U.P. Lad	Chemistry
02	Miss. S.M. Mahadik	Chemistry
03	Miss. V. B. Yadav	Chemistry
04	Miss. S.H. Jagdale	Botany
05	Mr. M.S. Chavadar	Microbiology
06	Miss. S.R. Thorat	Microbiology
07	Miss. S.S. Sawant	Zoology
08	Miss. M.P. Chavan	Zoology
09	Mr. S.P. Sagare	Commerce
10	Dr. S.M. Pawar	Commerce
11	Miss. S.S. Jamale	English
12	Miss. S.B. Kumbhar	English
13	Miss. M.R. Makandar	English
14	Miss. D.S. Patil	English
15	Miss. D.M.Kadam	English
16	Miss. S.B. Nalawade	English
17	Miss. S.S.More	English


Thus, presently 30 fulltime and 17 on C.H.B. faculty is working in the college in addition to 21 non -teaching staff in the college.

13) **Activities carried out in the year 2008-09**

- We have organized a large number of community services such as blood donation camp, tree plantation, *Nirmal Gram Abhiyan*, celebration of various significant days and events, cleaning of college campus through NSS.
- Mrs. S.B.Mohite, Physical Director of our college worked as ‘*Official*’ in “*Samvedana Doud*” – ( Marathon) on 25<sup>th</sup> Jan., 2009 at Sangli. Also she has worked as ***contingent leader*** in National Integration camp, organised by P.S.M.O. college Tirurangadi (Dist.Malanpuram, Kerala) from 19<sup>th</sup> to 29<sup>th</sup> Dec., 2008.
- Dr.S.D.Kulkarni delivered a speech on “*Women’s social status*” in Marathi on 8<sup>th</sup> March 2009 (International Woman’s day) at Satara Akaashwani. She has also delivered a speech on “*Women’s social and cultural status*” at Pune Akaashwani on 23<sup>rd</sup> March, 2009. She worked as coordinator for ‘*rh p O;klihB\*] a*’ and as Convener in Inter University Cultural Competitions held at Palus.
- On 1<sup>st</sup> Dec., 2008 we organised the AIDS awareness rally in Kadegaon near about 200 students and 50 teachers participated, in it.

14) **Teaching : Non-teaching ratio :**

Total full time Teaching Staff	:	30
Total full time Non teaching Staff	:	21
Teaching : Non Teaching Ratio	:	1.43 :1

15) **Improvement in the library service :**

- Separation of stacking section and reading section.
- Open access to students and staff to stacking section.

16) **New Books/Journals subscribed and their value: (Annex. 04)**

This year we purchased 614 books worth Rs.1,31,245/-.

17) **Courses in which student assessment of teachers is introduced and the action taken on student feedback :**

In order to get impartial, rational and matured feedback from students, we designed very exclusive feedback format for teacher evaluation by students. We collected feedback from students of B.A., B.Com. and B.Sc.

Analysis of the feedback was carried out and put forth in the meeting of college administration committee and necessary remedial actions were taken.

18) **Unit cost of education :**

Total No. of students in this academic year 2008-09 : 801 (Annex. 02)

As per balance sheet of this academic year 2008-09 expenditure amount by the 31<sup>st</sup> march 2009 : Rs. 1,61,09,134/-

Therefore unit cost of this year is worth Rs. 20,111/- (Rs. Twenty thousand one hundred eleven only)

19) **Computerization of administration and the process of admissions and examination results, issue of certificates :**

Software for admission process developed by the Shivaji University, Kolhapur is installed in office computer. The data of every student is uploaded on the website of the Shivaji University, Kolhapur. The examination forms are filled through online process. Computerized bonafied certificates as per their demand and examination receipt, are issued to the students. Mainly following softwares are loaded in our office computers for easy working

- i) Biyani Technology, Kolhapur for Admission and fee receipt
- ii) Kalp Infotech , Pune for Scholarship
- iii) Tally for Accounting

- iv) Shrileepi for Marathi fonts
- v) Quick Heal Anti-Virus to protect computer systems

20) **Computer and internet access and training to teachers and students:**

- Computer and Internet access is available for teachers and students through separate computer section.
- Basic computer training is provided to final year science students.

21) **Financial aids to students :**

During this year, financial aid was provided to the poor and needy students under different heads as per following details ...

Sr.No.	No. of the Benefited students	Type of aid provided	Amount Rs.
01	147	Hostel	3,00,450=00
02	02	S.T.Pass	580=00
03	18	Admission Fee	6130=00
<b>Total Rs.</b>			<b>3,07,180=00</b>

Thus the total of Rs. 3,07,180=00 is utilized for providing financial assistance to the poor and needy students.

22) **Student achievements and awards\_:**

- Miss. Sneha Budhnur      Gold Medal      Interzonal Atheletics and Sports Competitions, Shivaji University, Kolhapur – Heptathlon Event
- Miss.Pooja Patil      Bronz Medal      4 x 400 m. Relay
- Miss. Dipali Mohite      Bronz Medal      4 x 400 m. Relay
- Miss. Anuja Chopade      Bronz Medal      4 x 400 m. Relay

- Miss.Ujwala Hipparkar      Bronz Medal      4 x 400 m. Relay
- Miss. Najneen Shaikh      Bronz Medal      4 x 400 m. Relay
  
- Miss. Ashwini Yadav      Gold Medal      Javelin Throw- Selection in Shivaji University Hand ball Team for Inter-University competition. Selected for Maharashtra State Inter University Athletic Meet (Ashwamegh , 2008)
  
- Silver Medal      Inter Zonal Javelin Throw and Discuss Throw

23) **Activities and support from the parent teacher association.**

Parents are called upon for the various programmes conducted in the college campus. Their valuable suggestion are considered, regarding the new syllabus, courses and any other services which are needed for the students.

24) **Performance in Sports activities :**

Achievement of students in sports competitions ( 2008-09)

Sr.No.	Name of the Student	Class	Event and Place	Name of the Competition
01	Sneha Tatoba Budhnur	B.A.I	100 m. Run – Ist 200 m. Run – Ist	Sangli District Mahila Athletic Meet
02	Pooja Chandrashekhar Patil	B.A.II	100 m. Hurdles - Ist Shot Put – IInd	
03	Najnin Sikandar Shaikh	B.A.III	800 m. Run – IIIrd 1500 m. Run – IIIrd 3000 m. Run – IInd	
04	Dipali Bhagwan Mohite	B.Com.I	400 m. Run – Ist	

05	Snehal Shahaji Patil	B.Com.I	Discus Throw – Ist		
06	Shubhangi Vijay Kadam	B.A.I	Shot Put – IIIrd		
07	College Relay Team		4x400 m. Relay - Ist		
08	Dipali Bhagwan Mohite	B.Com.I	100 m. Run – IIIrd 200 m. Run – IIIrd 4x100 m. Relay – Ist 4x400 m. Relay - Ist	Sangli District Mahila Athletic Meet	
09	Pooja Chandrashekhar Patil	B.A.II	100 m. Hurdles – Ist 4x100 m. Relay – Ist 4x400 m. Relay - Ist		
10	Anuja Abhijit Chopade	B.Com.I	400 m. Hurdles – Ist Tripple Jump – IIIrd Long Jump – IInd 4x400 m. Relay - Ist		
11	Ujwala Raosaheb Hipparkar	B.A.I	400 m. Hurdles– IInd 4x100 m. Relay – Ist 4x400 m. Relay - Ist		
12	Najnin Sikandar Shaikh	B.A.III	10000 m. - IInd 4x400 m. Relay - Ist		
13	Ashwini Chaitanya Yadav	B.A.II	Javelin Throw – Ist Discus Throw – Ist		
14	Poonam Dnyandeo Thorat	B.A.II	10000 Mtr Run– IIIrd 4x100 Mtr Relay - Ist		
15	Sneha Tatoba Budhnur	B.A.I	4x100 Mtr Relay - Ist		
16	Ujwala Raosaheb Hipparkar	B.A.I	Cross-Country 6 K.M. Run – IIIrd		Shivaji University Inter-Zonal Cross - Country Meet
17	Najnin Sikandar Shaikh	B.A.III			
18	Poonam Dnyandeo Thorat	B.A.II			
19	Sneha Tatoba Budhnur	B.A.I			
20	Dipali Bhagwan Mohite	B.Com.I			
21	Snehal Shahaji Patil	B.Com.I			

22	Sneha Tatoba Budhnur	B.A.I	Heptathlon – Ist	Shivaji University Inter-Zonal Athletic Meet
23	Ashwini Chaitanya Yadav	B.A.II	Javelin Throw – IInd Discus Throw – IInd	
24	Pooja Chandrakant Patil	B.A.II	4x400 Mtr Relay - IIIrd	
25	Dipali Bhagwan Mohite	B.Com.I	4x400 Mtr Relay - IIIrd	
26	Ashwini Chaitanya Yadav	B.A.II	Javelin Throw – Ist	State Athletic Meet
			Javelin Throw – Ist	Maharashtra State Inter University Athletic Meet
			Javelin Throw – Ist	National Athletic Meet, Jamshedpur
27	Ashwini Chaitanya Yadav	B.A.II	Hand-Ball	State Participated
28	Pooja Chandrakant Patil	B.A.II	Hand-Ball	Mahila State Participated
29	Sneha Tatoba Budhnur	B.A.I	Hand-Ball	Mahila State Participated
30	Sneha Tatoba Budhnur	B.A.I	Hand-Ball – IInd	Kolhapur Zonal Mahila Hand–Ball Competition
31	Pooja Chandrashekhar Patil	B.A.II	Hand-Ball – IInd	
32	Najnin Sikandar Shaikh	B.A.III	Hand-Ball - IInd	
33	Dipali Bhagwan Mohite	B.Com.I	Hand-Ball - IInd	
	Snehal Shahaji Patil	B.Com.I	Hand-Ball - IInd	
34	Shubhangi Vijay Kadam	B.A.I	Hand-Ball - IInd	
35	Ashwini Chaitanya Yadav	B.A.II	Hand-Ball - IInd	
36	Poonam Dnyndeo Thorat	B.A.II	Hand-Ball - IInd	

37	Ujwala Raosaheb Hipparkar	B.A.I	Hand-Ball - IInd	
38	Poonam Raut		Hand-Ball - IInd	
39	Poonam Ghadge		Hand-Ball - IInd	
40	Nayana Mohite		Hand-Ball - IInd	
41	Ashwini Chaitanya Yadav	B.A.II	Hand-Ball	Selection in Shivaji University Hand-Ball Team for Inter-University Competition
42	Pooja Chandrakant Patil	B.A.II	Hand-Ball	West-Zone Inter-University Hand-Ball Competition
43	Ujwala Raosaheb Hipparkar	B.A.I	Hand-Ball	
44	.Sneha Tatoba Budhnur	B.A.I	Hand-Ball	
45	Ashwini Chaitanya Yadav	B.A.II	Hand-Ball - IIIrd	
46	Pooja Chandrakant Patil	B.A.II	Hand –Ball - IIIrd	
47	Ujwala Raosaheb Hipparkar	B.A.I	Hand-Ball - IIIrd	
48	Sneha Tatoba Budhnur	B.A.I	Hand –Ball - IIIrd	
49	Ashwini Yadav	B.A.II	Javelin Throw	

## Part -C

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

1. Academic calendar of the College will be prepared after due consideration of the available working days, curricular and extra curricular activities.
2. Different committees will be restructured if necessary.
3. Heads of the department, co-coordinators of various activities and support services will be asked to prepare their Annual Plan of overall activities to be conducted during the next academic year.
4. Every department will be asked to carry out more than one of the following activities besides its routine activities
  - i) To organize seminars/workshops/conferences
  - ii) To carry out and submit minor /major research projects
  - iii) To run a self-financing courses (certificate courses) and
  - iv) Collaborative participation in the extension activity.
5. To Submit proposals for U.G.C. Grants
6. To enhance library services
7. Plantation in and around college campus
8. To submit RAR to NAAC Bangalore and face the Re-accreditation process in next academic year 2010-2011.

**Annex. 01**


Bharati Vidyapeeth's  
**Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya,  
Kadegaon, Dist-Sangli**

**The Internal Quality Assurance Cell (IQAC) 2008-2009**

<b>Sr. No.</b>	<b>Name</b>	<b>Designation</b>
01	Dr. D. G. Kanase	Chairman
02	Dr. U. K. Mohite	Co-ordinator
03	Mr. V. N. Kadam	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

Bharati Vidyapeeth's  
**Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya,**  
**Kadegaon, Dist-Sangli**

**Information about the Composition of Students Admitted  
(2008-09)**

Sr. No.	Course	No. of Students					
		SC	ST	NT	OBC	OTHERS	TOTAL
01	B.A. I	07	-	17	12	170	206
	B.A. II	12	-	07	09	86	114
	B.A. III	07	-	08	08	106	129
	<b>Total</b>	<b>26</b>	<b>-</b>	<b>32</b>	<b>29</b>	<b>362</b>	<b>449</b>
02	B.Com. I	01	-	04	06	65	76
	B.Com II	01	-	01	09	50	61
	B.Com III	04	-	01	05	48	58
	<b>Total</b>	<b>06</b>	<b>-</b>	<b>06</b>	<b>20</b>	<b>163</b>	<b>195</b>
03	B.Sc. I	01	01	03	05	54	64
	B.Sc. II	01	-	-	02	40	43
	B.Sc. III	02	-	-	03	45	50
	<b>Total</b>	<b>04</b>	<b>01</b>	<b>03</b>	<b>10</b>	<b>139</b>	<b>157</b>
	<b>Grand Total</b>	<b>36</b>	<b>01</b>	<b>41</b>	<b>59</b>	<b>664</b>	<b>801</b>

Bharati Vidyapeeth's  
**Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya,  
Kadegaon, Dist-Sangli**

**Examination Result 2008-2009 (Number of Students)**

<b>Sr. No.</b>	<b>Course</b>	<b>Students Admitted</b>	<b>Students Appeared for Exam.</b>	<b>Passed in First class and Above</b>	<b>Passed in Second Class</b>	<b>Passed in Pass Class</b>	<b>Students Failed</b>	<b>Percentage</b>
<b>01</b>	<b>02</b>	<b>03</b>	<b>04</b>	<b>05</b>	<b>06</b>	<b>07</b>	<b>08</b>	<b>09</b>
01	B.A.I	206	204	18	12	134	-	100%
02	B.A.II	144	107	26	33	38	10	90%
03	B.A.III	129	122	14	69	39	-	100%
04	B.Com.I	76	72	10	13	49	-	100%
05	B.Com.II	61	57	01	16	35	05	91%
06	B.Com.III	58	38	06	25	01	06	84%
07	B.Sc.I	64	64	08	06	39	11	83%
08	B.Sc.II	43	37	08	06	23	-	100%
09	B.Sc.III	50	42	22	14	-	06	86%

Bharati Vidyapeeth's  
**Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya,  
Kadegaon, Dist-Sangli**

**Library Services 2008-09**

**No. of Books Purchased in the Year, 2008-09**

<b>Sr.No.</b>	<b>Nature of Grant</b>	<b>Grant used for</b>	<b>Number</b>	<b>Amount</b>	<b>Total Rs.</b>
1	Regular Grant	A. Text Book	301	27350=00	54884=00
		B. Ref. Book	110	25780=00	
		C. J/P	07	1754=00	
2	XIth Plan Grant	A. Text Book	-	-	61446=00
		B. Ref. Book	183	49766=00	
		C. J/P	08	11680=00	
3	C.O.C. Grant	A. Text Book	-	-	14915=00
		B. Ref. Book	20	7715=00	
		C. J/P	05	7200=00	
<b>Grand Total</b>					<b>131245=00</b>

Bharati Vidyapeeth's  
**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	Felicitating Authority
01	Dr.S.D.Kulkarni	Marathi	Subject Expert on Selection Committee-Rayat Shikshan Sanstha, Satara	Shivaji University, Kolhapur
			Co-Ordinator –State Level Cultural Competition at Palus	Bharati Kala Academy, Pune
			Co-ordinator for 'rhp O;klihB'	Bharati Kala Academy, Pune
02	Miss.S.B.Mohite	Physical Director	Selection committee member of Athletic Team for All India Inter-University Meet	Shivaji University, Kolhapur
			NSS Programme Officer as a Contingent Leader in National Integration Camp at Tirurangade (Kerala)	
			Nominated as an Official for "Sanvedana Daud" Cross-country Competition at Sangli	
			Selection Committee Member as a Subject Expert in Rayat Shikshan Sanstha, Satara	
			Referee – Zonal Athletic Meet, Sangli	
			Subject expert in KIT College, Kolhapur V.C. Nominee, subject expert at GKG college, Kolhapur	

03	Dr.B.V.Patil	Commerce	SET Exam Qualified	Shivaji University, Kolhapur
04	Dr. D. R. Gaikwad	Marathi	Selection Committee member as subject expert Aundh College, Aundh	Shivaji University, Kolhapur
			B.C. nominee on selection committee at New college,Kolhapur	
			Expert for debate competition of Central Yuvak Mahostav Shivaji University, Kolhapur	

**B ) Academic Participation :**

Sr. No	Name of the Teacher	Subject	Conference / Seminar / Workshop / Refresher / Course	Dates	Organising Institute
01.	Dr. D. G. Kanase	Chemistry	One day workshop on 'Higher Education' at Rajaram College, Kolhapur	2 <sup>nd</sup> August, 2008	Shivaji University, Kolhapur
			One day Workshop for Principals	10 <sup>th</sup> Oct., 2008	Shivaji University, Kolhapur
			One day workshop on 'Higher Education'	7 <sup>th</sup> March, 2009	Shivaji University, Kolhapur
			State Level Seminar on 'Ethos of Higher Education : Retrospect and Prospect	17 <sup>th</sup> March, 2009	Rajaram College, Kolhapur
02	Dr.S.V.Pore	Chemistry	'International conference on Nanomaterials and Applications' 2008	9 <sup>th</sup> Nov.,2008	Dept. of Chemistry Shivaji University, Kolhapur

			Two days state level Seminar on 'Role of IQAC in Reaccreditations'	13 -14 <sup>th</sup> Dec.,2008	Arts, Commerce and Science College, Chandgad
			'Recent trends in Teaching Technology'	21 <sup>st</sup> March, 2009	Dr.Patangrao Kadam Mahavidyalaya, Sangli
			Two days state level Seminar 'Recent trends in Nanotechnology'	24-25 <sup>th</sup> Feb., 2009	Dept.of Chemistry, Shahajiraje Mahavidyalaya, Khataav
03	Shri.S.N. Gotpagar	Chemistry	Refresher course in Chemistry	24 <sup>th</sup> Nov. to 14 <sup>th</sup> Dec., 2008	University of Pune
04	Dr.U.K.Mohite	Physics	State Level Seminar on 'Challenges and Opportunities in Higher Education',	11-12 <sup>th</sup> Jan., 2008	Ganapatrao Arawade College of Commerce, Sangli
			State Level, One Day Seminar on 'Role of Stake Holders in Maintaining Quality in Higher Education'	27 <sup>th</sup> Sept., 2008	Dr.Patangrao Kadam Mahavidyalaya, Sangli
			One day state Level seminar on 'Best Practices in Teaching, Learning, Evaluation and Research'	29 <sup>th</sup> Aug., 2009	N.S.Soti Law College, Sangli
05	Shri.H.R.Ingwale	Physics	Refresher course in Physics	3 <sup>rd</sup> – 23 <sup>rd</sup> Mar., 2009	Pune University, Pune
06	Shri.C.E.Patil	Physics	Refresher course in Physics	3 <sup>rd</sup> – 23 <sup>rd</sup> Mar., 2009	Pune University, Pune
			Attended and poster presented in 'International Conference on Nonomaterials and Applications'	9 <sup>th</sup> -11 <sup>th</sup> Dec., 2008	Dept.of Physics and Dept.of Chemistry, Shivaji University, Kolhapur

07	Mrs.M.M.Ghatge	Botany	Participated 'UGC sponsored state level conference on Environment and Biotechnology'	5 <sup>th</sup> -6 <sup>th</sup> Jan., 2009	Balasaheb Desai College, Patan.
			National workshop on 'Organic Farming Agricultural Allied Business'	23 <sup>rd</sup> -24 <sup>th</sup> Jan., 2009	L.B.S. College, Satara
			'National Seminar on Gender based discrimination in India'	3 <sup>rd</sup> -4 <sup>th</sup> March, 2009	Shivaji University, Kolhapur
08	Dr.R.R.Jadhav	Botany	Conference on 'Trends in Applied Zoology, Environment and Biotechnology,	5 <sup>th</sup> -6th Jan., 2009	Balasaheb Desai College, Patan.
			Seminar: on 'Recent trends in Conservation, Utilization and Application of Medicinal plants'	25 <sup>th</sup> -26th Mar., 2009	Kisan Veer Mahavidyalaya, Wai.
			Workshop on 'Organic Farming and Agricultural Allied Businesses'	23 <sup>rd</sup> -24th Jan., 2009	L.B.S.College, Satara
			Workshop: 'Ex-situ plant conservation in Maharashtra'	26th Nov. to 18th Dec., 2008	Academic staff college, Goa University,
			'UGC Refresher course in Life Science'	Nov., 2009	A.S.C. University, Goa.
08	Dr.V.S.Salunkhe	Botany	Conference on 'Recent Trends in Bioscience'	20 <sup>th</sup> -21th Jan., 2009	Institute of Science, Nagpur
			Conference on 'Trends in Applied Zoology Environment and Biotechnology'	5 <sup>th</sup> -6th Jan., 2009	Balasaheb Desai College, patan.


09	Mrs. R.S.Chavan	Microbiology	Workshop on New Dimensions for Health care in future	13-28 <sup>th</sup> April 2009	MIT standford ,California,USA
			Seminar on Business of Brain	13-28 <sup>th</sup> April 2009	MIT standford ,California,USA
			Seminar on Energy Storage	13-28 <sup>th</sup> April 2009	MIT standford ,California,USA
			Visit to NASA Exploratory Centre	29 <sup>th</sup> April 2009	Exploratory Centre Sanfransisco, USA
10	Shri.V.N.Kadam	Commerce	Refresher course in Commerce	3 <sup>rd</sup> -23 <sup>rd</sup> Feb., 2009	Sharadabai Pawar Mahila Mahavidyalaya, Sharadnagar, Baramati
11	Shri.M.S.Khot	English	Two days Seminar on 'Reaccreditation a Process towards Quality Enhancement Methods and Procedure'	25 <sup>th</sup> -26 <sup>th</sup> April, 2009	C.K.Thakur College, New Panwel
			Two days National Level Seminar on 'Post Independence English Literature'	20 <sup>th</sup> -21 <sup>st</sup> Feb., 2009	A.S.C.College, Ramanand Nagar
			A Seminar on 'Application of Quality Benchmark for Reaccreditations'	12 <sup>th</sup> -13 <sup>th</sup> Feb., 2009	A.S.P.College, Deorukh
			A seminar on 'Education in Universal Human Values'	28 <sup>th</sup> Dec., 2009	Atpadi college, Atpadi.
			A seminar on 'News Trends in Teaching Communicative English'	12 <sup>th</sup> Dec., 2009	V.C.College, Karad

12	Dr. S. D. Kulkarni	Marathi	National Conference on 'Gender based Discrimination in India'	3-4th Mar., 2009	Shivaji University Kolhapur.
			National Conference on 'larkfgR; o yksd lkfgR; ,d vuqca/k'	5 <sup>th</sup> -6 <sup>th</sup> December, 2008	Pune University, Pune
			National Conference on 'ejkBh lkfgR;krhy lkBksRrjh izokg'	17 <sup>th</sup> -18 <sup>th</sup> Dec.,2008.	Venutai Chavan College, Karad
			vf[ky Hkkjrh; ejkBh lkfgR; laesyu	19 <sup>th</sup> -21 <sup>st</sup> Mar., 2009	e-lk-ifj'kn] egkcGs'o]j
13	Dr.D. R. Gaikwad	Marathi	jk"V <sup>ah</sup> ; ppkZI=] ^1980 uarjps L=h&fufeZr lkfgR;*	14 <sup>th</sup> -16 <sup>th</sup> Feb.,2008	Mumbai University, Mumbai
			'National Seminar on Contemporary Dalit Literature In India'	27 <sup>th</sup> -29 <sup>th</sup> Nov.,2008	Sahitya Academy & Dr.B.Ambedkar Research & Development Centre, S.U.Kolhapur
			varjjk"V <sup>ah</sup> ; ifgys ejkBh fo'o lkfgR; laesyu ¼vesfjdk½	14 <sup>th</sup> -16 <sup>th</sup> Feb.,2009	vf[ky Hkkjrh; ejkBh lkfgR; egkeaMG vkf.k egkjk"V <sup>ah</sup> ] eaMG vesfjdk
			jkT;Lrjh; ppkZI=] ^lkBksRrjh ejkBh lkfgR;* iokl % cnyrs lanHkZ*	17 <sup>th</sup> -18 <sup>th</sup> Dec.,2008	Venutai Chavan College, Karad
			Workshop on 'B.A.III Marathi (Spl.) Revised Syllabus'	14 <sup>th</sup> Nov.,2009	A.C.S. College,Palus
			Workshop on 'B.A.II (Opt.) Revised Syllabus'	25 <sup>th</sup> Sept.,2009	Y.C.Mahavidya -laya, Warananagar
			Workshop on 'B.A.III (Paper-8) Revised Syllabus'	12 <sup>th</sup> Dec.,2009	Dr.Babaseheb Ambedkar Mahavidyalay, Peth Vadagaon

14	Shri.D.S. Ghutukade	Hindi	Workshop on 'B.A.II Revised Syllabus'	26 <sup>th</sup> Sept., 2008	K.C.College, Talmawale
			Conference on 'National Integration : Hindi literature and Language'	31 <sup>st</sup> Jan.to 1 <sup>st</sup> Feb., 2009	C.B.Shah Mahila Mahavidyalaya, Sangli
			Workshop on B.A.II Revised Syllabus	24 <sup>th</sup> Jan., 2009	C.S.College, Satara.
15	Shri.A.K.Phadnis	Hindi	Workshop on 'B.A.II Revised Syllabus'	26 <sup>th</sup> Sept., 2008	K.C.College, Talmawale
			Conference on 'National Integration : Hindi literature and Language'	31 <sup>st</sup> Jan.to 1 <sup>st</sup> Feb., 2009	C.B.Shah Mahila Mahavidyalaya, Sangli
16	Shri.A.A.Pol	Economics	Conference ' 32 nd 'Marathi Arthshashtra Parishad'	7 <sup>th</sup> -9 <sup>th</sup> Nov., 2009	M.B.S.K.Kanya Mahavidyalaya, Kadegaon.
17	Shri. A. B. Mali	Economics	One day workshop on ' <i>Recent Trends in Indian Economy</i> '	27 <sup>th</sup> August, 2008	Chhatrapati College,Satara
			Seminar on ' <i>Recent Trends in Banking Sector</i> '	5 <sup>th</sup> -6 <sup>th</sup> December, 2008	V.C.College, Karad
			Seminar on ' <i>Planning for Development of Marathwada Region</i> '	6 <sup>th</sup> -7 <sup>th</sup> March, 2009	Dr. Babasaheb Ambedkar Marthwada University, Aurangabad
			Refresher Course	24 <sup>th</sup> Feb. to 17 March, 2009	Dr. Babasaheb Ambedkar Marthwada University, Aurangabad
18	Shri. S. G. Kamble	Economics	One day workshop on ' <i>Recent Trends in Indian Economy</i> '	27 <sup>th</sup> August, 2008	Chhatrapati College,Satara
			Seminar on ' <i>Recent Trends in Banking Sector</i> '	5 <sup>th</sup> -6 <sup>th</sup> December, 2008	V.C.College, Karad
			Conference on 'Al nj leL;k*	22 <sup>nd</sup> -23 <sup>rd</sup> Dec.,2008	V.C.College,Ka rad
19	Shri.B.N.Sathe	History	Participation in Shivaji Vidyapeeth Itihas Parishad	8 <sup>th</sup> -9 <sup>th</sup> Feb., 2009	S.S.K.Patil Mahavidyalaya, Kurundwad

20	Dr.D.M.Padalkar	Sociology	Workshop on 'ksrd&;kaP;k vkRegR;k'	25 <sup>th</sup> Oct., 2008	Ikekftd oafprrk o lekos'kd
----	-----------------	-----------	------------------------------------	-----------------------------	----------------------------

					/kksj.k vH;kldsanz] f'kokth fo kihB] dksYgkiwj
21	Miss.S.B.Mohite	Physical Director	National Integration Camp	19 <sup>th</sup> -29th Dec., 2008	P.S.M.O. College, Tirurangade (Kerala)
			Participation in Common Wealth Youth Competition Batan Relay	15th Aug.,2008	Maharashtra Amateur Athletics Association
			'Mulagi Havi Ho' Abhiyan	14 <sup>th</sup> -18th Sept., 2008	Vishwajeet Foundation, Sangli
22	Mrs.U.A.Patil	Librarian	Seminar on 'Advances in Library Practises'	5th Jan., 2009	Dept.of Library and Information Science, Shivaji University, Kolhapur
			National Seminar on 'Gender based Discrimination in India'	3 <sup>rd</sup> -4th March, 2009	Centre of study of social Exclusion and inclusion policy, Shivaji University, Kolhapur

### C ) Research : Minor / Major Research Project

Sr.No.	Name of the Teacher	Subject	Research Project on hand	Sanctioned Amount	Agency of funding
01	Dr.R.R.Jadhav	"Study of diversity of ethnomedicinal plants of Kadegaon Tahasil, Dist.Sangli	Ongoing	Rs.85,000/-	UGC
02	Dr. D.R.Gaikwad	The Bibliography of the Awarded Doctoral Research work in various Universities in Maharashtra	Ongoing	Rs.4,48,400/-	UGC

### D ) Publication :

Sr. No.	Name of the paper	Level	Publication / Journal	Name of the Teacher
01	ukensokps fuoMd vHkax	State	Shivaji University, Kolhapur	Dr.S.D.Kulkarni
02	ejkBh okM%e;kpk	State	Phadake Prakashan,	

	lkaLd' frd iwoZjax		Kolhapur	
03	v{k;K	State	Jai Mohite Pratishtan	
04	Fungal spore diversity of Jawar crop, at Kada village, Dist. Beed	National	Journal of Plant Archieve 2008 PP 687-688	Mrs.M.M.Ghatge
05	Medicinal Plants of Kadegaon Tahsil	State	Kisan Veer Mahavidyalaya, Wai	
06	“Nutritional impact on extracellular amylase activity of fungi on some medicinal plant parts under storage”	International	Geobios Vol.35(4) 315-317	Dr.R.R.Jadhav
07	‘Antifungal and phytohormone production potential of Azotobacter chroococcum isolates from groundnut rhizosphere’	International	Asian Journal and Experimental Sciences Vol.23, No.1, 2009; 294-297	Shri.G.V.Mali
08	Synthesis of electrochromic vanadium oxide by pulsed spray pyrolysis technique and its properties.	International	Journal of Physics D:- Applied Physics	Shri.C.E.Patil
09	<ul style="list-style-type: none"> <li>• gfddr vkf.k tVk;w% ,d lekykspu</li> <li>• eg"khZ /kksaMks ds'ko dosZ</li> <li>;kaps lkekftd o 'kS{kf.kd dk;Z</li> </ul>	National National	vkfLerk n'kZu]vkSjaxkckn nf{k.k egkjk"Va lkfgR;if=dk] dksYgkiwj	Dr. D.R. Gaikwad

### E ) Presentation :

Sr. No.	Name of the paper	Level	Publication / Journal	Name of the Teacher
1	Contemporary cultural in Nissim Erekid's Latter-Day psalms	National	Journal	Shri. M.S.Khot
2	Conference on '1980 uarjph dfork'	National	Conference	Dr.S.D.Kulkarni
	^drqZRooku efgykaps ;Fkk;ksX; izfrchac---**	National	Conference	
3	Attended and Presented paper in Two days state level Seminar on 'Role of AQAC in Reaccreditations'	State	Conference	Dr.S.V.Pore
	Attended and Presented paper 'Recent trends in Teaching Technology'			
4	"Studies on Aerospora of Market Area at Kadegaon, Dist.Sangli" At UGC Sponsored National Conference on "Recent Trends on Bioscience" organized by Institute of Science, Nagpur.	National	Conference	Dr.V.V.Salunkhe
5	"Study of Aerospora of Market Area at Kadegaon, Dist.Sangli" At UGC Sponsored National Conference on "Recent Trends on Bioscience" organized by Institute of Science, Nagpur.	National	conference	Mrs.M.M.Ghatge
6	Poster presented 'International conference on Nonomaterials and applicotions'	International	Conference	Shri.C.E.Patil
7	<i>Marathi Sahitya Prerana va swarup</i>	National	Conference	Dr. D. R. Gaikwad
		State Level	Research journal	Dr. D. R. Gaikwad
		State Level	Research journal	Dr. D. R. Gaikwad
8	nfyj jaxHkweh Lo#i vkf.k okLro			
9	Lokr™;ksRrjps fofo/k izokg % nfyj lkfgR;			

**Research through the Ph.D. Work**

<b>Sr. No.</b>	<b>Name of the Teacher</b>	<b>Department</b>	<b>Title of the Thesis</b>	<b>University</b>	<b>Date of Registration</b>
01	Mrs.M.M.Ghatge	Botany	Metal tolerance studies of some Hepatics of Koyana and Panhala Areas of Maharashtra	Shivaji University, Kolhapur	1 <sup>st</sup> Jan., 2003
02	Shri.B.V.Patil	Commerce	“Management of Betelvine cultivation in Sangli District (Maharashtra)”	Shivaji University, Kolhapur	1 <sup>st</sup> July, 2003
03	Shri.C.E.Patil	Physics	Investigation on formation of vanadium oxide thin films for their electrochromic properties for smart windows applications	Bharati Vidyapeet University, Pune	15 <sup>th</sup> Dec., 2003
04	Shri.G.V.Mali	Microbiology	Studies on native Azotobacter and root nodule bacteria associated with groundnut (Arachis hypogea L.) from different locations of Sangli District	Bharati Vidyapeet University, Pune	15 <sup>th</sup> Jan., 2004
05	Shri.V.Y.Kadam	Zoology	Bio-Systematics of Lepidopteran pest of forest plants of Western Ghat	Shivaji University, Kolhapur	1 <sup>st</sup> Jan., 2007
06	Shri.S.G.Kamble	Economics	Tkxfrdhj.kkP;k dkGkrhy lkrkjk ftYg;krhy uxjikfydkaP;k dk;kZps eqY;ekiu	Y.C.M.O. Nasik	1 <sup>st</sup> Nov., 2007
07	Shri.M.S.Khot	English	Contemporary Culture in Martin Amis’ Novel	Shivaji University, Kolhapur	1 <sup>st</sup> Jan., 2008