Estd. : 1969 ।। सा विद्या या विमुक्तये ।। Off. : (02184) 222566

Fax : (02184) 221396 Resi. : (02184) 224642

E-mail: principalsbzmb@rediffmail.com

Barshi Shikshan Prasarak Mandal's

SHRIMAN BHAUSAHEB ZADBUKE MAHAVIDYALAYA, BARSHI

P. B. No. 16, Zadbuke Marg. BARSHI – 413 401. (Dist. Solapur) (Maharashtra State)

Section - A

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

1 To repair the building.

The science building was repaired in this academic year. The windows were repaired and porch flooring was updated.

2 To demolish the gas plant.

The gas plant was proving to be dangerous because of the old and dilapidated status. So it was decided to demolish it. In this academic it was demolished.

3 To encourage faculty in Faculty Development / upgradation programme (Seminarr/Conferences/workshop/MRP/FDP).

The faculty members were encouraged, as a result the faculty members were sanctioned MRP and attended seminars/conferences/workshops etc.

Extracurricular Activities

On 17th August 2010, the Department of Hindi established Literary Association, a platform for the students to exposure to their literary and creative abilities Mr. Sunny Ghodake, the alumnus of the department (M.Phil. student in Mahatma Gandhi International Hindi University, Vardha) delivered a lecture and guided the students. Another important occasion of Hindi Day on 14th September 2010 the Literary Association General Knowledge Test and Essay Competition were organized. On this occasion, a programme was organized chaired by Managing Director, Dr. Kailas Sharma, Barshi Textile Mill, Barshi. The wallpaper *Prabhav* was released in the auspicious hands of Dr. Sharma. On 30th September 2010, the World Translation Day was celebrated in Collaboration with Bank of Maharashtra, Barshi (Main Branch). Rajaram Kulkarni was the chief Guest Kathakar Sanjeev's interview was shown to the students on 20th November 2010 and on 25th November 2010, a programme was organized on Personality Development. Other activities include Poser Presentation and Department Seminar on Guide Culture.

Section - B

1. Activities reflecting the goals and objectives of the institution

a) To provide quality education

Shriman Bhausaheb Zadbuke Mahavidyalaya, Barshi is a multifaculty college affiliated to Solapur University, Solapur. Our college offers wide range of subjects in Arts and Science faculty at Undergraduate level. College also offers Yashwantrao Chavan Open University Courses in Arts and Commerce. Within framework of the regulation of State government and also to meet the changing requirement of job market, the college has initiated self funded courses like BBA and BCA.

The college follows the syllabi of UG programmes as designed by Solapur University, Solapur. However many teachers who are members and other academic bodies of the University, played active role in the formation and revision of syllabi in different subjects. Teachers recruited by selection committee are of high standard. Quality is given top priority during selection of teachers. Teachers upgrade and update their knowledge through Orientation, Refresher Courses, Minor Research Projects (MRP), publications, Ph. D. etc.

Strong current of excellence in research is following in our college.

Dr. S. W. Kulkarni has been guiding four research scholars in Microbiology subject. Another teacher Dr. (Ms) S. R. Muley has been awarded Ph. D. in Zoology during this academic year. Four college teachers have been sanctioned UGC's Minor Research Project grants. So there are five ongoing research projects in the college. Dr. G. R. Kashid, Dr. B. P. Kale, Dr. S. B. Ghugare and Dr. S. W. Kulkarni have been making significant research contribution in their respective areas. Dr. S. W. Kulkarni, Head, Department of Microbiology of our college has published a paper entitled "Microbial Flora of Pulses Processing Industrial Environmental and its effect on workers" in Scientific National Level Journal – Microbial World, Vol No. 1 (2008), 17-28, Prin. S. C. Dhuttargaon spoke on the topic "Two faces of Poverty" before staff academy members. So without slightest hesitation we can say that our college vibrating with academic, intellectual and research activities.

The well-established Guidance and Counseling Cell organizes variety of activities for the benefit of students. Mr. V.P. Lingayat, the coordinator of this cell is running this unit in exceedingly well. This year 35 students were benefited by this unit.

Some students were appointed as police constables in Mumbai and some others were appointed as conductors in BEST.

Our college library has excellent collection of variety of rare books. Borrower's cards are issued to the students to take home two books for their study. Scholar cards are issued to the bright students to enable the to widen their horizon of their knowledge. Book Bank Scheme helps the students to make best use of library books. Internet facility is available for students and teachers.

b) To introduce Career-Oriented Courses

There is a cut-throat competition in any field. To survive in this cut-throat competitive world, job oriented courses are must for the students. This has been the demand of some of the students and parents. Accordingly, our college introduced University approved job-oriented courses they are Bachelor of Business Administration (BBA) and Bachelor of Computer Application (BCA). These professional courses make the students confident and well-equipped with professional knowledge in computer and management. We have well-qualified faculty and well-equipped air-conditioned computer laboratory. Students and teachers use internet facility to update and upgrade their knowledge. We also purchase latest software for the benefit of teachers and students. BBA and BCA courses are run on no grant basis. These no-grant courses are useful for generating financial resources for the growth and development of the college.

These BBA and BCA are courses are run as undergraduate level. These courses come under management faculty and were initiated to cater the needs of I. T. industry and business interested academic consumers. These courses being job oriented have gained popularity. As a result of this, there is increased flow of students for these courses.

The college also introduced job-oriented courses at plus 2 (+2) level under Minimum Competency Vocational Courses (MCVC). These courses are of great use to the students to get job after plus 2 stage. The courses run by our college are as follow:

1) Electronic Technology

- 2) Dairy Technology
- 3) Repair, Maintenance and Rewinding of Electrical Motors

After completing these courses many students get jobs in factories and industries.

Our well established guidance and counseling cell organize variety of activities for the benefit of students. Prof. V.P. Lingayat, the coordinator of this cell is running this unit in a nice manner. This year 35 students were benefited by this unit. Some students were appointed in police force (Government of Maharashtra) and some others as conductor in BEST, Mumbai.

C) To develop responsible citizens owing loyalty to the preamble to the constitution of India. Justice, Liberty, Equality, Fraternity and Compassion.

Physical Education and Sports facilities include a well-equipped gymnasium, spacious play ground, basketball court, Kabaddi Court, besides track facilities are also available. Director of Physical Education Dr. J. P. Zadbuke motivates and encourages the students to participate in various sports activities. Shri. Shailesh Patil, B.A. Part II student was selected in the Solapur University Swimming team during this academic

year. Also Mr. Shaikh A. A., Mr. Savant P. S. and Miss. Shinde Swati of B. A. III students were selected in the University softball team. In Athletics Mr. Sable D. J. of B. A. Part II was selected in University team. Outstanding sportsman are given sports kits as an incentive.

Sports and games inculcate a sense of sportsmanship among the students. The sense of sportsmanship is very useful to the students in the latter part of their lives. Institution plays key role in all round development of student's personality. The college not only motivates students to achieve academic excellence but also aims to overall personality development through value based education.

The college inculcates civic responsibility among the students through extension activities, different organizations like NSS, NCC and Cultural departments organize so many socially oriented programmes such as community development, social work, health and hygiene environment awareness, AIDS awareness programmes, blood donation camps etc. These programmes can be good training ground for shaping responsible citizens of the country.

Our college tea-club is run by a peon of our college. During tea break, all teachers come together and have informal discussion on variety of academic issues. This intellectually stimulating interaction takes place in healthy atmosphere. This enriches knowledge which is very useful to all teachers.

Parents – teacher association, Alumni Association, Science association, language association etc are an attempt to bridge the gap and establish the communal harmony. We also celebrate national days such as 15th August, 26th January. We commemorate national heroes and freedom fighters. In addition, there are valediction function for the final year students and welcome function for the first year students. Co-operative credit society of our institution lends loan to needy employees.

All these activities rightly justify beyond doubt that justice, liberty, equality, fraternity and compassion prevail in our institution.

D) To develop all-round personality of the students

We know that education without values is like a flower without fragrance. So we give our students value based education along with academic education by organizing guest lectures on Gandhi Jayanti, University Foundation Day, NSS day etc. The values inculcated during college days are lasting and permanent. By organizing guest lectures on various topics of social relevance, we sincerely try to put in young and impressionable minds the qualities such as honesty, integrity, love of nation, respect for the parents and elders. Out best and inspiring teachers are putting such rare qualities among the students of our college. Such inspiring teachers can fire the imagination of our students and can change their lives.

Vibrant and active associations such as social science association, language association, science association etc provide ample scope for the personality development and character building for the students of our college.

Apart from values, we sincerely try to build the academic career of students. The well-established guidance and counseling cell organizes variety of activities for the benefit of students. Prof. V. P. Lingayat, the coordinator of this cell is running this

unit in a superb way. This year 35 students were benefited by this unit. Some students were appointed as police constable in Mumbai and some others were appointed as conductors in BEST. Students are motivated and inspired to appear for Union Public Service Commission (UPSC) and Maharashtra Public Service Commission (MPSC) and Bank recruitment examinations etc. outside experts were invited interact with our students. There is intellectually stimulating interaction between students and outside experts. This intellectually stimulating interaction helped the students to fare well in the examinations.

Director of Physical education Dr. J. P. Zadbuke motivates and encourages our students to participate in various sports activities. Some of our students were selected in the university teams for swimming, softball and athletics. Sports and games inculcate a sense of sportsmanship among the students. The sense of sportsmanship is very useful to the students in the latter part of their lives. Institution plays key role in the all round development of students personality. The not only motivates the students to achieve academic excellence but also aims at overall personality development through value based education.

The courses introduced match the goals of the college and they aim at equipping the students to meet regional, national and global requirements. Special efforts are made to develop analytical ability through participation in workshops competitions, debates, curricular and extra-curricular activities etc. Overall students' personality and character is built by their participation in different activities.

2. New academic programmes initiated (UG and PG)

Yashwantrao Chavan Maharashtra Open Unviersity, Nashik's B.A.-III and B.Com.-III started in the year 2010-11.

3. Innovations in curricular design and transaction

The college is affiliated to Solapur University, Solapur and the curricula are designed by the experts of university bodies. The faculty members from science and arts have been contributing to design and enrich the curricula of Solapur University, Solapur. The list of the contributors of our college is as follows:

Sr.No.	Faculty	Subject	Class	Position
1	Mr. G.B. Shinde	Philosophy	B.A.	Chairman
2	Dr. B.P. Kale	Philosophy	XI, XII (Pune Board)	Member
3	Dr. S.W. Kulkarni	Microbiology	M.Phil. / Pre-Ph.D.	Member
4	Dr. S.B. Ghugare	Sociology / Anthropology	M.Phil. / Pre-Ph.D.	Member

5 Mr. R.V. Ajari Education B.A., B.Ed., B.A.-II Member

4. Inter-disciplinary programmes started

Translation Proficiency received good response this year.

5. Examination reforms implemented

As the college is affiliated to Solapur University, Solapur, it is governed and regulated by the Rules and Regulations of University Statutes. The University is a rightful authority in the curricular and evaluative practices. Consequently, the examination reforms are bound to be the University matter mandatory for the affiliated colleges. The committees constituted are represented by our faculty members.

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

Our college is an undergraduate college. However, we maintain the record of Alumni. From those records, we attempt to retrieve the data of such qualified students. In the Academic year 2010-11, the qualified students' list is as follows:

Sr.No.	Name	Subject	
1.	Pawar S.P.	Chemistry	
2.	Waghmare Shivaji	Microbiology	
3.	Wagh Sharad	Political Science	
4.	Bagade	Geography	
5.	Yadav Santosh Kisan	History	
6.	Waghmare Varun	Geography/Education	

7. Initiative towards faculty development programme

Under UGC's Faculty Development Programmes our lecturers attended the orientation, refresher courses. The list is as follows:

Sr.No.	Orientation Programme	Date	Place
1.	Mr. Nainwad S.K.	04/04/2011 to 30/04/2011	Shimla

Sr.No.	Refresher Course	Date	Place
1.	Mr. Gadekar M.B.	02/03/2011 to 22/03/2011	Madurai

8. Total number of seminars/workshops conducted

NIL

9. Research Projects

a) Ongoing

Sr.No.	Faculty	Title of the MRP	Amount (Rs.)
1.	Dr. G.R. Kashid	Hindi Mahila Lekhika ki Atmakathaon ka Mulyankan	1,35,000/-
2.	Mr. V.P. Lingayat	Maharashtratil Varkari va Virshaiv Sampraday: Ek Tulnatmak Adhyayan	60,000/-
3.	Mr. M.B. Gadekar	Generation of Computational Model for Morphology	90,000/-
4.	Mr. V.H. Waghmare		
5.	Mr. S.P. Zadbuke	A Comparative Study of the Application of the Select Meditation Techniques: A Case Study of B.AII Yoga Students in S.B.Z. College, Barshi	1,30,000/-

b) Completed

NIL

10. Patents generated, if any

NIL

11. New collaborative research programmes

NIL

12. Research grants received from various agencies

Sr.No.	Faculty	Title of the MRP	Amount (Rs.)
1.	Dr. G.R. Kashid	Hindi Mahila Lekhika ki Atmakathaon ka Mulyankan	1,35,000/-
2.	Mr. V.P. Lingayat	1	
3.	Mr. M.B. Gadekar	<u> </u>	
4.	Mr. V.H. Waghmare	, , , , , , , , , , , , , , , , , , ,	
5.	Mr. S.P. Zadbuke	A Comparative Study of the Application of the Select Meditation Techniques: A Case Study of B.AII Yoga Students in S.B.Z. College, Barshi	1,30,000/-

13. Details of research scholars

In this academic year, the following faculty completed Ph.D.

Sr. No.	Faculty	Registered / Awarded Date	University
1	Mrs. S.R. Muley	Awarded on March, 2011	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad
2	Mr. S.K. Nainwad	Registration on July, 2010	Solapur University, Solapur

In this academic year, the following faculty has guided the registered students for Ph.D. under Solapur University, Solapur.

Sr. No.	Faculty	Candidate's Name
1	Dr. S.W. Kulkarni	 Ms. Damale N.R. Ms. Kambale A.P. Ms. Koli A.B. Ms. Raut Radha

14. Citation index of faculty members and impact factor

Dr. B.P. Kale, Dr. S.B. Ghugare, Dr. S.W. Kulkarni and Dr. G.R. Kashid's contributions have been cited by number of researchers.

15. Honors/Awards to the faculty: National and International

In this academic year the following teachers are honoured.

Sr. No.	Faculty	Award	
1.	Dr. G.R. Kashid	Editor-in-Chief, <i>Adhisthan</i> Magazine	
2.	Dr. S.W. Kulkarni	Managing Editor, <i>Microbial World</i> , National Journal Member, Council of Microbiological Society Member, Advisory Board of International Committee for International Conference " <i>Biotechnology for Better Tomorrow</i> " Resource Person for National, International workshops, conferences Member of Editorial Board, <i>Online Journal in Microbiology</i>	

16. Internal resources generated

Sr. No.	Course	Amount
1	BCA	2775320/-
2	BBA	453581/-
Total	Amount	3228901/-

17. Details of departments getting assistance/recognition under SAP, COSIST(ASSIST)/DST, FIST, and other programmes.

NIL

18. Community services

Most of the students come from rural area in the vicinity of Marathwada. Obviously, the college is in touch with the life conditions of the students. The institution has active NCC, NSS and Cultural Departments to give way to the life experiences and talents of individual through variety of activities, occasions and opportunities. In this academic year the institution offered the students the opportunities to represent themselves, their life, community and culture.

NCC (BOYS AND GIRLS)

Sr.	Activity /Camp	Location of Camp/	Date of	Type of	No. of Participant Cadets		
No.	attended	Activity	Activity	Activity	Boys	Girls	Total
1	Gp TSC	Kanhephata	04/06/2010	Camp	5	3	8
2	Gp TSC- I	Kanhephata	16/06/2010	Camp		4	4
3	Tree Plantation	Barshi	12/08/2010	Social Work	25	18	43
4	Indep. Day Parade	Barshi	15/08/2010	Parade	52	52	104
5	TSC- II	Pune	19/08/2010	Camp		1	1
6	Pre TSC	Amaravati	08/09/2010	Camp		1	1
7	TSC – I	Amaravati	18/09/2010	Camp		1	1
8	NIC	Mumbai	02/11/2010	Camp		3	3
9	Shivaji Trail Treck	Kolhapur	20/11/2010	Camp	02		02
10	Rally	Barshi	27/11/2010	Social Work	50	40	90
11	Blood Donation	Barshi	15/12/2010	Social Work	23	9	32
12	Repub. Day Parade	Barshi	26/01/2011	Parade	52	52	104

NSS

Sr.No.	Activity	Date
1.	Language Department Campus Cleaning	11/08/2010
2.	Campus Cleaning for Independence Day	14/08/2010
3.	Celebration of Independence Day	15/08/2010
4.	Participation in Sate Level Seminar on "Global Warming"	28-29/08/2010
5.	Guest Lecture of Mr. Deva Chavan on "Character Development"	06/09/2010
6.	Guest Lecture on "Prevention to Swine Flu"	18/09/2010
7.	Special Camp	30 Nov. to 06 Dec. 2010

8.	Tribute to Martyr at Mumbai	26/11/2010
9.	Guest Lecture on "Personality Development"	01/01/2011
10.	Campus Cleaning at Polytechnic College, Puri	21/01/2011
11.	Participation in Disaster Management and Leadership Programme	28/01/2011
12.	Blood Donation Camp	16/01/2011
13.	Participation in National Camp held at Nagpur University, Nagpur	31 Jan. 2011 to 06 Feb. 2011
14.	Campus Cleaning for Republic Day	25/01/2011
15.	Celebration of Republic Day	26/01/2011
16.	Participation in State level Special Training Camp	20/02/2011 to 26/02/2011

19. Teachers and officers newly recruited

NIL

20. Teaching - Non-teaching staff ratio

On the role there are 28 teachers and 32 non-teaching staff in the academic year 2010–11. The ratio of the teaching to the non-teaching is 0.87: 1.14.

21. Improvements in the library services

Along with the regular services like reading room facility, the Library Department provides other services like 'Scholar Card' Scheme and 'Book Bank' facility. In this academic year 07 students were benefited with the 'Scholar Card' Scheme and 47 students with Book Bank Scheme.

22. New books/journals subscribed and their value

There are 52 periodicals subscribed this year. Among these, there are 21 General, 27 in Social Sciences and 4 journals for Sciences. The amount spent for the journals was Rs. 18,000/-.

Sr. No.	Particulars	Books	Amount (Rs)
1.	Purchased Books	1099	2 29 446/
2. Journals 5		52	2,38,446/-
	2,38,446/-		

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback

- A feedback of the teacher is collected from the students of all classes of Arts, Science and Commerce faculties.
- After analyzing the feedback, the gradations and suggestions are conveyed to the teachers concerned.

24. Feedback from stakeholders

The feedback from stakeholders is taken in three different respects Students Feedback, Campus Feedback and Office feedback.

25. Unit cost of education

In Academic year 2010–11, the total amount of Rs. 4,51,20,531/- under salary and non-salary heads. The total number of students enrolled in this year were 655, and the unit cost of education was 68,886/- with salary and 20,752/- without salary.

26. Computerization of administration & the process of admissions & examination results, issue of certificates

The entire process from admission to the issuance of certificates is carried out by the affiliating University.

27. Increase in the infrastructural facilities

The infrastructural facilities are increased according to the needs and requirements of various departments. Three classrooms constructed, renovated Science Laboratories and established Multimedia Centre.

28. Technology upgradation

The computer hardwares and softwares are purchased periodically as per the requirements. LCD Projector purchased.

29. Computer and internet access and training to teachers, non-teaching staff & students

The Computer and internet access is availed to the students, teachers and staff by the BCA Department. The details are available with the Departments.

30. Financial aid to students

Students Aid Fund's amount kept as it is due to lack of application.

31. Activities and support from the Alumni Association

The various activities are conducted by the Alumni Association regularly. Alumni Association meeting was organized on 13/03/2011 by the co-ordinator Prof.

J.B. Musale, The chairperson was Prof. R.V. Rajmane. The numbers of students were 28. The records of various practices and activities are maintained by the concerned.

32. Activities and support from the Parent-Teacher Association

Co-ordinator R.V. Ajari and Chairperson Mr. Vishwas Kashid and 47 participants were present at the parent-teacher association meeting organized on 27/02/2011.

33. Health services

The departments like Gymkhana, Physical Education, Science Departments, NSS and NCC have their own First Aid Boxes. As the college is situated near Hiremath Hospital, naturally such facilities are easily accessible.

34. Performance in sports activities

Annually, the college takes part in various sports activities and retains the records.

- ✓ The Gymkhana Department of the College is very active. It motivates and encourages the students to participate in the various sports activities.
- ✓ Students participated in various activities in this academic year.
- ✓ The following sportspersons were selected in the Solapur University teams of different sports.

a) Swimming

Sr. No.	Student's Name	Class	
i)	Mr. Shailesh S. Patil	B.AII	
b) Soft B	b) Soft Ball		
Sr. No.	Student's Name	Class	
i)	Mr. Shaikh A.A.	B.A.–III	
ii)	Mr. Sawant P.S.	B.A.–II	
iii)	Ms. Shinde Swati	B.A.–III	
c) Athletics			
Sr. No.	Student's Name	Class	
i)	Mr. Sabale Diraj J.	B.A II	

35. Incentives to outstanding sportspersons

The outstanding sports-persons are given sports kits.

36. Student achievements and awards

a) Following students of this college stood in the merit list of the University Examination held in 2010-11.

Sr.No	Name	Class	Rank
1	Nerurkar Swarnala Ashokrao	B.A.	1 st
2	Waghmare Manoj Pandit	B.A.	2 nd
3	Bagwan Farida Sikandar	B.A.	3 rd
4	Ms. Pise Monali Deepak	B.B.A.	1 st
5	Ms. Honrao Dipali Ninad	B.B.A.	$2^{\rm nd}$
6	Mr. Kakade Vijay Suresh	B.B.A.	3 rd

b) NCC Cadets have shown an excellent performance in the camps and have obtained the prizes in different events.

Sr. No.	Event	Prize
1	REPUBLIC DAY PARADE	Second Prize
2	RUNNING COMPETITION	Gold Medal
3	FIRING COMPETITON (SW)	Silver Medal
4	PILOTING AND DRILL COMPETITION (SW)	Silver Medal
5	DANCE COMPETITION	Gold Medal
6	VOLLYBALL COMPETITION	Gold Medal

37. Activities of the Guidance and Counseling Unit

We have a well-established Guidance and Counseling Unit organizing variety of activities for the benefit of the students. It is run under the head "Spardha Pariksha Margdarshan Varg". The coordinator, Lecturer, V.P. Lingayat is regulating the system nicely. This year 35 students were benefited with the guidance and counseling of the unit.

Sr.No.	Student Name	Job Type
1.	Mr. Rikibe Atul	Mumbai Police Constable
2.	Mr. Shinde Manik Shesherao	Conductor

38. Placement services provided to students

Our college has an active Placement Cell. In every academic year, the various companies approach to our college and conduct campus interviews to select the candidates. Vet-Mankind Pvt. Ltd. Pune organized campus interview for Chemistry and Mathematics subject students on 25/01/2011. The details of selected candidates are as follows:

Sr.No.	Name	Subject
1.	Mr. Munde V.D.	Chemistry
2.	Mr. Ghongade D.A.	Chemistry

3.	Mr. Kambale Hrishikesh	Chemistry
4.	Mr. Ghadage Yuvraj	Chemistry
5.	Mr. Vidhate Pankaj	Chemistry
6.	Mr. Zade Siddheshwar	Chemistry
7.	Mr. Jagdale Bhagwan S.	Mathematics
8.	Mr. Kapse Onkar S.	Mathematics
9.	Mr. Kurmude S.G.	Mathematics

39. Development programmes for non-teaching staff

NIL

40. Good practices of the institution

There are number of good practices of the institution. Most of the practices are unofficial, informal and unrecorded. For the teaching staff, there is a Tea-Club run by the college menial staff. The common staff-room and short recess for tea-break is a fantastic platform for the personal, interpersonal, academic and non-academic interactions. The birthdays of faculty and staff are celebrated with their felicitation and breakfast is offered to all members. At the departmental level, there are such practices for the students. The Parent-Teacher Association, Alumni Association etc are the attempts to bridge the gap and establish the communal harmony, as well as for the sake of patriotism, national integrity, unity in diversity, we strive to celebrate national days, commemorate national heroes, authors and gigantic personalities. In addition, there are activities like Valediction function for the final year students, welcome function for first year students and other such cultural activities. Our institution runs the financial society for teaching and non-teaching staff.

- 1. The retiring person alongwith his/her life partner is felicitated by offering suitable gift.
- 2. The college extends the facility of use of infrastructure to the GO/NGOs
- 3. Makar Sankranti, Kojagiri Night, Teachers day etc are celebrated to maintain cultural heritage.
- 4. The college arranges various functions such as welcome of the freshers, send off to final year students, welcome of the new year.
- 5. Study Tour was organized by the Department of Chemistry Ganpati Pule, Vijaydurg, Pawas, Kunkeshwar, Malwan, Mhapsa, Goa and Sindudurg from 17/12/2010 to 19/12/2010. Students participated in the study tour were 14.

41. Linkages developed with National/ International, academic/ research bodies

Our institution deserves the pride to have its credit the assets like Dr. R.G. Bidkar, Dr. P.N. Patrawale, Dr. B.P. Kale, Dr. S.B. Ghugare, Dr. S.W. Kulkarni, Dr. G.R. Kashid etc for their linkages with National / International academic/research bodies.

42. Action Taken Report on the AQAR of the previous year

Academically, the Action Taken Reports are prepared and maintained by IQAC.

43. Any other relevant information the institution wishes to add.

Seminar/Workshop/conference

Sr. No.	Faculty	Activity	Place
1	G.R. Kashid	Participation in State Level Conference	Kolhapur
		Participation in National Level Conference	Pune University, Pune
		Participation in National Level Conference	Udgir Dist – Latur
		Paper Reading in National Seminar	Udgir, Dirst Latur
2	S.K. Nainwad	University Level Workshop Attended (Research)	Solapur
	Namwau	one Day State Level Workshop Attended (Red rebion Clube Member)	Barshi
		Participation in National Conference	Barshi Dist – Solapur
3	V.H. Waghmare	Paper presented in National Conference	Nilanga Dist – Latur
		Participation in International Conference	Hyderabad
		Paper presented in National Conference	Osmanabad
4	B.P. Kale	Paper presented Maharashtra Tatvadnyan Parishad, pune organized seminar	Malad
	J.B. Musale	Paper Presented in 5 th International Conference	New Delhi
5		Participation in National Seminar	Malvan
		Participation in 34 th National Conference	Kulgaon- Badalapur Dist – Thane
6	V.S. Sabale	Participation in National Seminar	Ahmedpur Dist – Latur
7	S.R. Muley	Participation in National Level Workshop cum Seminar	Solapur

8	B.R. Kale	Participation in International Seminar	Kolhapur
O	D.K. Kale	Participation in Two Day Workshop	Kolhapur
9	S.M. Kemdarne	Paper presentation in National Conference	Kopargaon Dist – Ahmednagar
10	H.K. Kamble	Participation in 19 th History Conference	Solapur
	S.P.	Paper presentation in State level Seminar	Pune
11	Zadbuke	Paper presentation in National level Conference	Ahmedpur Dist – Latur
12	Dr. J.P. Zadbuke	National Conference Attended as a Resources Person	Islampur, Sangali
12		International Conference Attended as a Chairperson & also Paper Present	Panaji, Goa
13	M.B. Gadekar	National Seminar on post modern English lecture and Criticism	National level
14	N.S. Dhoni	UGC Spenser National level seminar on Recent development in statistics and Quality control	Pandharpur
15	S.W. Kulkarni	International ConfereOn 'Biotechnology for better tomorrow'	B.A.M.U Aurangabad
		(Chaired a Scientific session) International conference on ' Biotechnology for Better tomorrow'	B.A.M.U Aurangabad

MRP

1	S.P.	Sanctioned MRP of Rs.	30 November	UGC Regional
1	Zadbuke	1,00,000/-	2010	Office, Pune

M.Phil./ Ph.D.

Sr.No.	Faculty	Activity	Place
1	B.P. Kale	Recognition as a Research Guide for Ph.D.	Solapur University, Solapur
2	S.R. Muley	Ph.D. Awarded Title of the Thesis "Hydrobiological study of Hingani-Pangaon Reservoir at Barshi"	Dr. BAMU, Aurangabad
3	S.K. Nainwad	Ph.D. Registration	Solapur University, Solapur

Papers/Book Publication			
Sr.No.	Faculty	Activity	Place
1	Dr. G.R. Kashid	Article in Journal "Wagarth" Paper published in 2010/11blogpost9162.html	Kolkata
		Paper published in edited book entitled "Aadhunik Hindi Upanyas, Khand-2"	Rajkamal Prakashan, Delhi
		Paper published in journal "Sadhana"	Pune
2	S.K. Nainwad	Paper published in Jurnal "Nav Nikash"	Kanpur
		Paper published in International Journal "Literary Endeavour" ISSN- 0927-299X	Osmanabad
3	B.P. Kale	Co-author of book entitled "Saundaryashastrachi Rupresha" ISBN – 81-901861-3-2	Purna Dist – Hingoli
		Article published in book entitled "Buddhism"	Nagpur
4	Dr. J.P. Zadbuke	शारीरिक प्रकृति स्वास्थ्य	शि•ा•ा संवर्धन
		•ोळातून आत्मविश्वास	संवाद पत्रिका, य.च.म. मु. वि. नाशि•
		भारतीय युवक व व्यायाम	क्रिडा विश्व,
		•ारच पीटीच्या तासाचे काय व कसे?	शि•ा•ा वेध,
		उन्हाळी शिबीर वास्तवता व उपयोगिता	शि•ा•ा वेध
		Stress Management	क्रिडातंत्र
		Important of Health Related Fitness	क्रिडातंत्र
		Important of Engaging Youths in Phy.Edu.& Physical Activate of India	शि•ा•ा सं• म•ा
5	Dr. S.B. Ghugare	'Basav Chintan'	Maharashtra Basav parishad Hiremath Sansthan, Bhalki, Karanatak
		'Nivadak GadgeBaba'	Chaitnaya Parakashan ,Kolahapur
6	V.H. Waghmare	Paper Published in International Journal "Literary Endeavour" ISSN – 0927-299X	Osmanabad

Section - C

Detail the plans of the institution for the next year

- 1. Upgradation of office
- 2. Security provision
- 3. Science lab upgradation
- 4. Building colouring
- 5. Establishment of multimedia centre
- 6. Research place establishment
- 7. Upgradation of Gymkhana

Place: Barshi

Date:

(S.W. Kulkarni)

IQAC Coordinator

(S.C. Dhuttargaon)

Principal