

AQAR REPORT 2009-10

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
mbskkm@bharativedyapeeth.edu
Website, if any : <http://mbskkm.bharativedyapeeth.edu>
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 2009-10 : 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) 2009-2010

submitted to

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL, BANGLORE

PART 'A'

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

■ **Plan of action for the year 2009-10**

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 staff meeting following points are discussed,
 - i) To carry out research through minor and major research projects under University Grand Commission.
 - ii) To increase the activities of guidance, counseling and placement cell.
 - iii) To take efforts to reduce the unit cost of education by increasing the student strength .
 - iv) To improve library services.

■ **Outcome achieved by the end of the year 2009-10**

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 , 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. Buses, by providing Career Oriented Courses etc.
5. In this year we received the Development and Merged Scheme grant Rs. 40,30,000/- from UGC.
6. Three faculty members awarded Ph.D degree.
7. Organized two-day seminar on “Women’s Self Help Group and Women Empowerment” on
8. One of the faculties completed his major research project and submitted to UGC.

PART- B

1) **Activities Reflected Through Goals And Objectives :**

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

Special NSS camp at Shivani, Tal.Kadegaon, Dist.Sangli

- i) Blood group detection and Blood donation camp.
- ii) Departmental study tours.

2) **New academic programmes initiated :**

The college is already running three Career Oriented courses,

- i) Water and Soil Analysis.
- ii) Rural Journalism.
- iii) Teaching of English

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

We tried to suggest the applicable curriculum or some minor corrections in old curriculum through Board of Studies Member of our college, who plays an important role in designing new curriculum by obeying the guidelines of U.G.C. and the University.

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

4) **Interdisciplinary programmes started :**

Department of Physics has conducted two crash courses of a month each

- Maintenance of Electric and Electronic Appliances
- Basics of Computer Application

- Business oriented handcraft courses
- Perfume making course

5) **Examination reforms implemented :**

The college has no direct control over the annual examination system conducted by University. However, the University puts the responsibility on colleges to conduct annual practical examination.

Also the college conducted some internal examinations to practices the students to face easily the annual examinations, such as-

- i.) Unit tests.
- ii.) Terminal Examination
- iii.) Home Assignments
- iv.) Internal Evaluation according to University's 80:20 Pattern

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

In our college three faculties are qualified NET/SET exam.

- Dr. D. R. Gaikwad
- Dr. B. V. Patil
- Mrs. V.P. Pawar

7) **Total number of Seminars/Workshop conducted :**

We have organized

- i) Two-day seminar on 'Women's Self Help Group and Women's Empowerment'on.....
- ii) Sangli District Divisional Class Fourth employee's workshop on

8) **Research Project :**

a) **Research projects newly implemented :**

This year a Research Projects is sanctioned by UGC

Sr. No.	Tital of the project	Name of the investigator	Subject	Amount Sanctioned
1	Study of diversity of ethnomedicinal plants of Kadegaon Tahasil	Dr.R.R.Jadhav	Botany	85,000/-
Total Rs.				85,000/-

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

In this year Research grant of Rs. 85,000/- (Rs. Eighty five thousand) is received from UGC.

10) **Details of Research Scholars :**

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

- Prin. Dr. D. G. Kanase
- Mrs. Dr. S.D. Kulkarni
- Dr. D.R. Gaikwad

Dr. D. G. Kanase is guide for Ph.D. degree in Chemistry of Bharati Vidyapeeth Deemed University, Pune. This year Mr. S.D. Jadhav is warded with Ph.D. degree under his guidance. This year two candidates awarded Ph.D. and one M.Phil degree under guidance of Mrs. Dr. S.D. Kulkarni. Dr. D.R. Gaikwad completed his Major Research Project and submitted to UGC. Dr. G.V. Mali submitted a proposal for Minor Research Project to UGC. Some of the faculties engaged in research work while doing their Ph.D. work, Shri. M.S. Khot (English), Shri. V.Y. Kadam (Zoology), Shri. S.G. Kamble (Economics).

11) **Community Services :**

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

Sr. No.	Date	Activities	Organised by	No. of participants
1	1-3 rd Aug. 2009	'Ti' ch Vyas Peeth	Bharati Kala Academy, Pune.	200 Women
2	11 th Sept. 2009	Volunteers training camp	NSS Unit.	125 candidates
3	12 th Sept. 2009	Jan Jagruti Feri on the occasion of International Literacy Day.	NSS Unit.	200 students and 6 Teachers
4	20 th Nov. 2009	Workshop on Yoga	NSS Unit	110 students and 10 teachers
5	24 th Nov. 2009	Hemoglobin Check up camp	NSS Unit	250 women

12) **Teachers and Officers Newly Recruited :**

There is no new recruitment in this year, however, following fifteen staff recruited as visiting staff to fulfill the additional work load.

Sr.No.	Name	Department
01	Miss. Makandar M.K.	English
02	Miss. Kumbhar S.B.	English
03	Miss. Jamale S.S.	English
04	Miss. More S.S.	English
05	Mr. Bhingare G.B.	English
06	Mr. Metkari M.S.	English
07	Miss. Patil T.V.	Botany
08	Miss. Jagadale S.H.	Botany
09	Miss. Inamdar A.A.	Botany
10	Mr. Sagare S.P.	M. Law
11	Miss. Todkar V.S.	Statistics
12	Miss. Gaikwad S.P.	Chemistry
13	Miss. Bhagat T.M.	Chemistry
14	Miss. Jadhav V.P.	Chemistry
15	Mr. Suryawanshi A.N.	Chemistry

Thus, there are presently 31 fulltime lecturers, 15 teacher on C.H.B. and 21 non -teaching staff working in the college.

- 13) **Activities carried out in the year 2009-10:**
- NSS unit of the college has innovatively carried out social activities and awareness programs such as ‘Menbatti Feri’, ‘Sandesh Rangoli’, Mashal Feri, Healthy Child Competition, HB checkup camp and Haldi-Kumkum, etc.
 - Book fair Exhibition on 1-2nd Dec. 2009.
 - Library Exhibition week 4-9th Jan. 2010.
 - Dr. D. M. Shinde delivered a lecture on ‘ Personality Development and Interview Skills’
 - Dr. Anilkumarji delivered a lecture on Yoga and its Importance in Life on 7th Jan. 2010.
 - A talk on AIDS awareness by Dr. Asha Jadhav on 3rd Dec. 2009.
 - A talk on ‘A prevention Act-2007 on Sex detection’ by Kadegaon Tahsil Magistrate Shri. Sandip Sarade on 9th Jan. 2010.
 - Published a special Issue on Swine Flue Symptoms and Cure.
 - Organized workshop on Equipment Maintenance by Einstein Club
 - Visit to Science Fair Train: a National Government Project on 22nd Nov. 2009.
 - This year college departments visited various places as a part of study tours to name a few, Koynanagar, Ganputipule, Amboli, Goa State, Bhilawadi.

14) **Teaching : Non-Teaching Ratio :**

Total full time Teaching Staff	:	31
Total full time Non teaching Staff	:	21
Teaching : Non Teaching Ratio	:	1.47 :1

15) **New Books/Journals subscribed and their Value: (Annex. 04)**

This year we purchased 914 books worth Rs.1,26,527/-.

16) **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 of 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 meeting of college administration committee and necessary remedial actions were taken.

17) **Unit Cost of Education :**

Total number of students in this academic year 2009-10: 768 (Annex. 02)

As per balance sheet of this academic year 2009-10 expenditure amount by 31st March 2010: Rs. 1,85,02,081/-

Therefore, unit cost of this year is worth Rs. 23,961/- (Twenty three thousand nine hundred sixty one only)

18) **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 University. Also 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.

19) **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.

20) **Financial Aids to students :**

During this year, financial aid was provided to 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	124	Hostel	7,54,840/-
02	-	S.T. Pass	-
03	15	Admission Fee	4350/-
TOTAL			7,59,190/-

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

21) **Student Achievements and Awards_:**

- The 'Late Dr. S.B. Patil Memorial Prize' has been awarded to Miss. Anuja Deshpande, Department of Physics for having secured the highest number of marks in the subject.
Miss. Pooja Suryawanshi, Miss. Ashwini Velhal and Reshma Jadhav selected for the State Level NSS camp.
- Miss. Pooja Suryawanshi, Miss. Rupali Navghare, Miss. Shweta Ghutukade and Miss. Priyanka Tupe awarded with The Best Volunteer award of Shivaji University, Kolhapur.
- Miss. Swapnali Mohite and Miss. Pallavi Dabade stood second in Quiz competition organized by Vasantdada Institute, Sangli.
- Miss. Swapnali Mohite stood first in Essay competition organized by Bar Counsel, Kadegaon.

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

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

23) **Performance in Sports activities_:**

Achievement of students in sports competitions – 2009-10

Sr. No.	Name of the Student	Class	Event	Description of Achievement
1	Mohite Dipali Bhagwan	B.Com. II	100m. Run	Stood 3 rd in Sangli Dist. Mahila Athletic meet
			Discus Throw	Stood 3 rd in Sangli Dist. Mahila Athletic meet
			4×400m. Relay	Stood 1 st place in Sangli Zonal Athletic meet
2	Gharge Seema Vitthal	B.A. I	3000m. Run	Stood 3 rd in Sangli Dist. Mahila Athletic meet
			4×400m. Relay	Stood 1 st place in Sangli Zonal Athletic meet
3	Deshmukh Monita Sudam	B.Sc. I	400m. Run	Stood 2 nd in Sangli Zonal Athletic meet
			4×400m. Relay	Stood 1 st place in Sangli Zonal Athletic meet
4	Suryanshi Preetam Madhukar	B.A.III	4×400m. Relay	Stood 1 st place in Sangli Zonal Athletic meet
5	Pawar Pragati Adikrao		4×400m. Relay	Stood 1 st place in Sangli Zonal Athletic meet

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 college 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)
 - iv) Collaborative participation in the extension activity.
5. To Submit proposals for Research Projects to U.G.C
6. To submit RAR to NAAC Bangalore and face the Re-accreditation process in next academic year 2010-2011.

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

The Internal Quality Assurance Cell (IQAC) 2009-2010

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

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

**Information about the Composition of Students Admitted
(2009-10)**

Sr. No.	Course	No. of Students					
		SC	ST	NT	OBC	OTHERS	TOTAL
01	B.A. I	12	-	13	09	111	145
	B.A. II	06	-	11	11	147	175
	B.A. III	08	01	07	07	70	93
	Total	26	01	31	27	328	413
02	B.Com. I	02	-	01	09	56	68
	B.Com II	01	-	03	06	50	60
	B.Com III	01	-	-	06	48	55
	Total	04	-	04	21	154	183
03	B.Sc. I	02	02	-	04	73	81
	B.Sc. II	01	01	02	01	42	47
	B.Sc. III	01	01	-	03	39	44
	Total	04	04	02	08	154	172
	Grand Total	34	05	37	56	636	768

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

Examination Result 2009-2010 (students in numbers)

Sr.No.	Course	Students Admitted	Students Passed	Students Failed	Percentage %
01	02	03	07	08	09
01	B.A.I	145	134	08	94.36%
02	B.A.II	175	123	26	82.55%
03	B.A.III	93	45	42	51.72%
04	B.Com.I	68	59	08	88.06%
05	B.Com.II	60	43	09	82-69%
06	B.Com.III	55	40	15	72.72%
07	B.Sc.I	81	78	03	93.97%
08	B.Sc.II	47	29	-	100.00%
09	B.Sc.III	44	37	04	90.24%
Total		768	588	115	76.56%

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

Library Services 2009-10

Numbers of Books Purchased in the Year 2009-10

Sr.No.	Nature of Grant	Grant used for	Number	Amount	Total Rs.
1	Regular Grant	A. Text Book	395	41,637/-	43,832/-
		B. Ref. Book	-	-	
		C. Journals/ Periodicals	-	2,195/-	
2	XIth Plan Grant	A. Text Book	-	-	2,195/-
		B. Ref. Book	206	2,195/-	
3	C.O.C. Grant	A. Text Book	-	-	11,656/-
		B. Ref. Book	89	11,656/-	
4	Yong College Grant	A. Text Book	-	36,648/-	53,838/-
		B. Ref. Book	198		
		C. Journals/ Periodicals		17,190/-	
5	Minor Research Grant	A. Text Book	-	-	15,006/-
		B. Ref. Book	26	15,006/-	
Grand Total					1,26,527/-

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	• Team Manager, National Youth Festival, Mumbai University Mumbai	Shivaji University, Kolhapur
			• Subject Expert, PG Affiliation Committee	Shivaji University, Kolhapur
			• BOE Member	Gulbarga University, Gulbarga and Karnatak University, Dharwad
			• Research Guide for Ph. D. in Chemistry	Bharati Vidyapeeth Deemed University, Pune.
02	Dr. G.V. Mali	Microbiology	Ph.D. degree	Bharati Vidyapeeth Deemed University, Pune
03	Dr. M. M Ghatge	Botany	Ph.D	Shivaji University, Kolhapur
04	Dr. C. E. Patil	Physics	Ph.D	Bharati Vidyapeeth Deemed University, Pune
05	Mrs. U.A. Patil	Library	• Subject Expert	AS College, Atpadi
			• Subject Expert	Swami Vivekanand Sanstha, 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	International Workshop on 'Nanotechnology and advanced functional materials'	9 th -11 th July 2009	NCL, Pune.
			Workshop on 'University/College administration'	1 st Dec. 09	Shivaji University, Kolhapur.
			Workshop on University/College Administration'	15 th Jan. 10	Shivaji University, Kolhapur.
			Workshop on 'NAAC Re-accreditation	19 th Jan. 2010.	Atpadi College, Atpadi
02	Dr.S.V. Pore	Chemistry	State Level Seminar on Role of Chemistry in Rural Development	23-24 th Nov.2009	Balawant College, Vita
			State level Seminar on 'Scope and Applications of Chemistry in Crime Investigation'	8-9 th Dec.2009	A.S.C. college, Palus
			National Seminar on the Impact of wetlands on Agricultural and Fisheries Productivity	17-18 th Dec.2009	P.D.V.P. college, Tasgaon
			National Seminar on Advanced Synthetic Methodologies and Functional Material	23-24 Dec.2009	Shivaji University, Kolhapur
			State level Seminar on Recent Trends in qualitative Analysis in Chemistry	28-29 th Dec.2009	Dahivadi college Dahiwadi
			State level Seminar on Recent Trends in qualitative Analysis in Chemistry	22-23 th Jan.2010	Veer wajekar A.S.C. college, Phunde
03	Dr.U.K.M ohite	Physics	One day workshop on NAAC Re-Accrediation	19 th Jan. 2010.	Atpadi College Atpadi

04	Shri.C.E. Patil	Physics	Three day conference on “Commercialization of Renewable Energy technology”	21-23 rd Oct.2009	D.Y. Patil University, Kolhapur
			International Workshop on”Nanotechnology and Advanced Functional Materials”	9-11 th July, 2009	National Chemical Laboratory, Pune.
05	Dr.M.M. Ghatge	Botany	National Conference on ‘Biodiversity conservation in India: Status and approaches’	8-10 th Jan. 2010	GKG College, Kolp. Panhala, Kolhapur
			National Workshop on ‘Ex-situ plant conservation in Maharashtra’	16 th Sept. 2009	Shivaji University, Kolhapur
			National Conference in Recent trends in biopesticides and biofertilizers	23 -24 th Dec., 2009	S.G.M. College, Karad
			National Seminar on ‘The impact of wetland on Agricultural and Fisheries productivity	17-18 th Dec., 2009	P.D.V.P. College, Tasgaon
			Seminar on diagnostic techniques	6 th March 2010.	YM College, Pune.
			Training of trainers on social harmony and national unity,	25-29 th Jan, 2010.	Dr. Panjabrao Deshmukh Institute, Nagpur.
06	Dr.R.R. Jadhav	Botany	National Workshop on ‘Ex-situ plant conservation in Maharashtra’	16 th Sept. 2009	Shivaji University, Kolhapur
			National Seminar on ‘The impact of wetland on Agricultural and Fisheries productivity	16 th Sept., 2009	P.D.V.P. college, Tasgaon
			National Conference in Recent trends in biopesticides and biofertilizers	23-24 th Dec. 2009	SGM College, Karad

07	Dr.V.S. Salunkhe	Botany	National workshop on “Ex Situ plant conservation in Maharashtra”	16 th Sept 2009	Shivaji University Kolhapur
			National Seminar on the Impact of wetlands on Agricultural and Fisheries Productivity	17-18 th Dec. 2009	P.D.V.P. college, Tasgaon
			National Conference in Recent trends in biopesticides and biofertilizers	23-24 th Dec. 2009	SGM College, Karad.
08	Mrs. R. S. Chavan	Microbiology	AMI conference	15-18 th Dec. 2009	NCL, Pune
			Mathematics for Biologists	5 th Jan. 2010	Mahatma Fule College, Pune
			Techniques in Microbiology	6 th March 2010.	YM College, Pune.
09	Shri.V.Y. Kadam	Zoology	National conference on ‘Life science with special reference to environmental Biotechnology ‘	2-3 rd Feb.2010	Vivekanand College, Kolhapur
10	Shri.V.N. Kadam	Commerce	One day workshop on NAAC Re-Accrediation	19 th Jan. 2010.	Atpadi College Atpadi MBSK
			SHGs and Women Empowerment in Kadegaon Taluka	17-18 th Feb. 2010	Kanya Mahavidyalaya Kadegaon
			One day seminar on ‘Entrepreneurship development in rural area	20-21 st Jan. 2010.	Arts and Commerce College Kasegaon.

11	Dr. B.V. Patil	Commerce	Three day Work shop on 'Teaching Technology'	28-30 th dec.2009	BV's Medical college and Hospital Sangli
			Two day Seminar on 'Entrepreneurship Development in Rural Area'	20-21 th Jan.2010	Art and Commerce college, Kasegaon
12	Shri.M.S. Khot	English	7 th World conference on 'Globalization and Literature and Indian English Novel in the new millennium'	23-24 th April, 2010	Nehru College, Hubali, Karnataka
			Two day seminar on 'postcolonial literature in english'	21-22 nd August, 2010.	Shivaji College, Barshi.
			One day seminar on rethinking feminism	2 nd March, 2010.	YM College Pune.
			Two day seminar on reaccreditation a process towards enhancement, methods and procedures	25-26 th April 2009	CK Thakur college, new Panvel
			Two day seminar on Cultural study and masscommunication	11-12 nd Feb, 2010	AC College, Kasegaon
			Workshop on BA III revised syllabus paper V	30 th Nov. 2009	Doodhsakhar Mahavidyalaya, Bidri.
			Workshop on re-accrediation	23 rd Nov. 2009	YC college of Science, Karad
			Workshop on BA III revised syllabus paper VIII	30 th Sept. 2009	SBS Mahavidyalaya, Karad.

			Workshop on BA III revised syllabus paper VII	22 nd Sept 2009	KC College, Talmawale.
13	Dr. S. D. Kulkarni	Marathi	International Conference on Global Marathi Literary Meet.	4-6 th March 2010	Maharashtra Mandal, Dubai
			Study tour to Egypt	7-15 March 2010.	Maharashtra Sahitya Parishad, Pune.
			Akhil Bharatiya Marathi Sahitya Sannam, Sannam,	26-28 March 2010	Maharashtra Sahitya Parishad, Pune
			State level seminar on Loksahitya	26 th Feb. 2010	Hire Kanya Mahavidyalaya, Malegaon
			State level conference on Marathi Sahitya Sanshodhan	25 th Feb ., 2010	Ch. Shivaji Mahavidyalaya, Satara.
			One day seminar on 'Sahityache Sanshodhan'	1 st Jan. 2010	LBS College, Satara.
			Workshop one B.A. III Syllabus	26 th Oct. 09	Mahaveer College, Kolhapur.
14	Dr. D.R. Gaikwad	Marathi	One day workshop on revised syllabus B.A. III, paper-VIII.	12 th Dec. 2009	DBA Mahavidyalaya, Pethvadgaon
			National conference on Contemporary Marathi Literature.	3-5 th Feb. 2010.	DG College, Gadhinglaj
			One day workshop on revised syllabus B.A. III	14 th Nov. 2009	Shivaji University, Kolhapur

15	Dr.G.V. Mali	Microbiology	Workshop on Teaching Technology	28 th -30 th December 2009.	Bharati Vidyapeeth University Medical College and Hospital , Sangli
			Faculty Development Programme on 'Environment modeling and simulation'	10-12 th march 2010	IPS Academy, Indore
16	Shri. B. N. Sathe	History	One day workshop on Indian Constitution	27 th Jan. 2010 13-14 th	Balawant Mahavidyalaya, Vita.
			15 th Shivaji University Itihas Parishad	Feb. 2010.	SGM College, Karad
16	Shri. A. M. Yadav	History	Two day workshop on 'Recent Methodology and trends with special Reference to Medieval Maharashtra'	16-17thJan. 2009	Balwant College, Vita
			One day seminar on Maharashtra Seema-waad	14th Nov. 2009	AC College, Kadepur
			One day workshop on Importance of social science in competitive examinations	18 th Dec. 2009	SGM College, Karad
			15 th Shivaji University Itihas Parishad	13-14 th Feb. 2010	
17	Shri. H.S. Mane	Geography	National Seminar 'on Industrialization and rural development	25-27 th Feb. 2010	Shivaji University, Kolhapur

18	Shri.A.A. Pol	Economics	One day Workshop 'on UGC based syllabus B.A.III'	1 st Dec.2009	Shahajiraje Mahavidyalaya Khatav
			Two day National conference of Shivaji University Economics Association Kolhapur'	23-24 th Dec.2009	PVP mahavidyalaya Kawate-mahankal
19	Shri. S.G. Kamble	Economics	<i>Marathi Arthshastra Parishad</i>	12-14 th Jan.2010	Shardabai Pawar Mahaviyalaya, Baramati
20	Shri. A. B. Mali	Economics	International Recession and Dry Farming	23-24 th Dec. 2010	Shivaji University, Kolhapur
21	Shri.A.K. Phadnis	Hindi	Two Day workshop on 'Rastriya Ekta: Hindi Bhash ani Sahity	31st Jan.& 1st Feb.2009	Smt.C.B. Shah Mahila Mahavidyalaya ,Sangli
			Workshop for the revised syllabus of B.A.III	5 th Dec.2009	L.H.P. Kalavanijya Mahavidyalaya , Vita
			One day Workshop for the Prayojakmulak Hindi	21stDec. 2009	Smt. Walchand Mahavidyalaya ,Sangli
			Two day Workshop on 'Sathotari Hindi Natak	29-30 th Dec.2009	Shivaji College, Satara
			One day Workshop on 'Vaishvik Bajar mai Hindi ka Yogdan'	20thJan.2010	ASC College,Raman andnagar
22	Dr.D.M. Padalkar	Sociology	One day seminar on "100 th Birth Aneversory of Late Dr. Rammanohar •Lohiya"	25 th Jan. 2010	Miraj Mahavidyalaya Miraj
			Two day national workshop on "Impact of globalization on nature of social Exclusion and Discrimination in Modern India"	16-17 th Feb. 2010	Shivaji university, Kolhapur

C) Research : Minar / Major Research Project

Sr.No.	Name of the Teacher	Subject	Research Project on hand	Sanctioned Amount	Agency of funding
01	Dr.R.R.Jadhav	Botany	Ongoing	85,000/-	UGC

D) Publication :

Sr. No.	Name of the paper	Level	Publication / Journal/Book	Name of the Teacher
01	Kinetics and Mechanism of Bromination of Acetophenone by Ammonium Tribromide	International	Oxidation Communication	Dr. S. V. Pore
02	'Socio-cultural context of communication in Indian Novel: A pragmatic approach to <i>Inside the Haweli</i> '	International	Souvenir	Shri. M.S. Khot
	'Feminism: A literary perspective with special reference to Doris Lessing'	National	Souvenir	
	A unit in English Text Book for B.Com. II of Shivaji University, Kolhapur	State	Book (a unit)	
	A unit in Self Instructional Material (SIM) on English Text Book for B.Com. II of Shivaji University, Kolhapur	State	Book (a unit)	

03	Practical Handbook in Botany	State	Book	Dr. M. M. Ghatage
04	Marathi Sahityacha Sanskrit Purvarang	National	Book	Dr. S. D. Kulkarni
05	'Antifungal activity of leaf extracts on some drug plants'	International	Geobios	Dr.R.R.Jadhav
	'Aflatoxin contamination in some cultivated drug yielding plants'	International	Geobios	
06	Effect of mixed culture inoculation of native <i>Rhizobia</i> and <i>Azotobacter</i> on nodulation and drymass of groundnut in pot culture experiment.	International	The Bioscan: An International Journal of Life Sciences,	Dr.G.V.Mali
07	Synthesis of Electrochromic Vanadium oxide by Pulsed Spray Pyrolysis technique and its properties.	International	Journal of Physics D:Applied Physics	Shri.C.E.Patil

E) Presentation :

Sr. No.	Title of the paper	Level	Presented in	Name of the Teacher
01	Socio-cultural context of communication in Indian Novel: A pragmatic approach to <i>Inside the Haweli</i>	International	Conference in Hubali on 23-24 th April 2010.	Shri. M.S. Khot
	Feminism: A literary perspective with special reference to Doris Lessing	National	Seminar at YM College, Pune 2 nd March, 2010.	
	Shashi Deshpande on Writing from the Margin	National	Seminar at SGM College, Karad. On 16-17 th Dec. 2010.	
02	Marathi Sahitya Sanshodhanache Swarup	State	Seminar at Satara on 1 st Jan. 2010.	Dr. S.D. Kulkarni
	Loksaahitya va Strivaad	State	Seminar at Malegaon on 26 th Feb. 2010.	
	Marathi Sahitya Sanshodhanachi Parampara	State	Seminar at Satara on 25 th Feb. 2010.	
03	Effect of Flood on Physico-chemical Properties of soil at the river bank of Yerala	National	Seminar in Tasgaon on 18 th 2009	Dr.S.V.Pore
	Green one pot Synthesis of some New N1 Substituted p-amino Azobenzene with Thymol Moiety	National	Seminar in Shivaji University Kolhapur, 24 Dec. 2009	
	Need of Environmental Education in conservation of Biodiversity	National	Conference at Panhala on 8 th Jan. 2010	

	Benefit of Organic Fertilizers in conservation of Biodiversity of Western Ghats in Maharashtra	National	Conference at Panhala on 9 th Jan. 2010	
	Chemical Analysis of Soil from Grape fields in Khanapur Tahasil	State	Seminar at vita on 24 Nov.2009	
	Physico-chemical Properties of soil under flood waterat the river bank of Nandani in Kadegaon Tahasil	State	Seminar at Dahiwadi on 29 Dec..2009	
04	Environmental studies	State	Shivajinagar Vidyalaya, Tal. Kadegaon on 20 th Jan. 2010	Dr.V.V. Salunkhe
05	SHGs and Women Empowerment in Kadegaon Taluka	National	M.B.S.K. Kanya Mahavidyalaya Kadegaon on 18 th Feb.2010	Dr. B.V. Patil
06	Study of climate change in the habitite of liverwords of Panhala (MS), India.	National	Panhala on 8-10 th Jan 2010.	Dr. M. M. Ghatage.

Research through the Ph.D. Work

Sr. No.	Name of the Teacher	Department	Title of the Thesis	University	Date of Registration
01	Shri.C.E.Patil	Physics	Investigation on formation of vanadium oxide thin films for their electrochromic properties for smart windows applications	Bharati Vidyapeeth Deemed University, Pune	15 th Dec., 2003
02	Mrs.M.M.Ghatge	Botany	Metal tolerance studies of some Hepatres of Koyana and Panhala Areas of Maharashtra	Shivaji University, Kolhapur	1 st Jan. ,2003
03	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 Vidyapeeth Deemed University, Pune	15 th Jan., 2004
04	Shri.V.Y.Kadam	Zoology	Bio-Systematics of Lepidopteran pest of forest plants of Western Ghat	Shivaji University, Kolhapur	1 st Jan., 2007
05	Shri.S.G.Kamble	Economics	Tkxfrdhj.kkP;k dkGkrhy lkrkjk ftYg;krhy uxjikfydkaP;k dk;kZps eqY;kadu	Y.C.M.O.U. , Nasik	1 st Nov., 2007
06	Shri.B.V.Patil	Commerce	“Management of Betelvine cultivation in Sangli District (Maharashtra)”	Shivaji University, Kolhapur	1 st July, 2003
07	Shri.M.S.Khot	English	Contemporary culture in Martin Amis Novel	Shivaji University, Kolhapur	1 st Jan., 2008