

Vision

“To emerge as a value centered leading educational institute in the fields of Management, Information Technology and Social Sciences.”

Mission

“Social Transformation through Dynamic Education”

Goals

- To provide affordable and high quality education to students in management and computer application fields.
- To inculcate human values in management education and research for enabling our graduates to effectively lead society in the emerging border-less world.
- To bring about healthy synergy between the worlds of business and industry, on the one hand, and those of pedagogy and research, on the other.
- To benchmark against the best and continuously improve in all spheres and at all times.
- To create a learning environment, while helping students to add value in all fields of business activity.

Institute at Glance

Establishment year:

MBA : 1981

MSW : 1982

MCA : 2001

BBA/BCA : 2005

Integrated MCA : 2014

Affiliation till 2005 : Shivaji University, Kolhapur

Constituent Unit of BDU, Pune : Since 2005

Excellent Infrastructure, Learning Resources and Research Facilities

1 | Abhijit Kadam Institute of Management and Social Sciences, Solapur

Salient Features

- Re-accreditation with ‘A’ Grade by NAAC
- ‘A’ Grade University Status by MHRD Govt. of India
- ISO 9001-2008 Certification by BSI
- Highly Qualified and Dedicated faculty
- Placement cell and Placement assistance through centralized Placement Cell
- Well equipped Library and Computer labs
- Counseling Centre, NSS Cell
- Skill Lab / Language Lab
- Book Bank facilities
- Academic Flexibility through CBCS system
- Foundation Courses Cell - Mathematics, Accounting
- Foreign Language
- Ph.D. Study Centre
- Video Conferencing
- Research Journal with ISSN No.: 2319-2348
- Registered Alumni Association (Registration No. :-1075)
- Excellent facilities on campus such as Play Ground, Canteen, Bank, Gymkhana Etc.,

Institute Profile

Abhijit Kadam Institute of Management and Social Sciences is a premier leading B-School in Western Maharashtra located in Solapur. The institute is approved by AICTE, recognized by UGC and is under the umbrella of Bharati Vidyapeeth Deemed University, Pune. It has a well-established history and prides itself for its academic reputation. Having been set up in 1981, AKIMSS has emerged as a citadel of learning and research with a symbiotic relationship with the worlds of business and industry.

We create an environment within which actionable learning takes place and thus provide the breeding ground for managerial leadership of the future.

We presently offer post graduate programmes MBA, MCA, Integrated MCA and undergraduate programmes BBA and BCA. The institute has excellent full time faculty with a proven track record and a slew of visiting faculty who bring the experience of the real world into the classroom. Specialist scholars come and deliver lectures enabling the student to

expand their horizons of *gyan* (knowledge), *buddhi* (intelligence) and *vivek* (the consciousness to discern). The result is that our product is so good that their placement takes place with minimal effort.

Academic Programmes

Programme	Duration	Intake Capacity
MBA	02 Years	60
MCA	03 Years	30
Integrated MCA	05 Years	30
MSW	02 Years	30
BBA	03 Years	60
BCA	03 Years	60
Ph.D. (Management Studies)	-	08 (Availability of Guides)
Certification Course (JAVA/Oracle)		50 Kits
Competitive Examination Centre		---

Student Strength

Category	Male	Female	Total
PG	140	126	266
MBA	59	44	103
MCA	29	37	66
MSW	52	45	97
UG	212	192	404
BBA	94	62	156
BCA, Integrated MCA	118	130	248
Total	352	318	670

Staff Details:

Category	Total	Category	Total
Professor	01	Women Teacher	03
Associate Professor	03	Ph. D. as Highest Degree	05
Assistant Professor	09	Worked as Referee	02
Librarian	02	Ph. D. Guides	03
Administrative Staff	24	Academic Council Member	01
Technical Staff	01	BOS Member	04

Teaching Staff:

- Department wise List:

Sr	Name	Qualification	Designation	Experience
Department of Management Studies(MBA, BBA)				
1.	Dr. V. S. Mangnale	M.A., M.P.M., Ph. D.	Director	36
2.	Prof. P.P. Kothari	M.B.A., M. Phil.	Assistant Professor (HOD)	11
3.	Prof. S. R. Hiremath	M.Com., C .A.	Associate Professor	27
4.	Dr. A. A. Dhavan	M.B.A., M.Phil, Ph.D., G.D.C.&A.	Assistant Professor	10
5.	Prof. S.C. Maindargi	M.B.A.	Assistant Professor	07

Sr	Name	Qualification	Designation	Experience
Department of Computer Applications (MCA, BCA, Integrated MCA)				
1.	Dr. A. B. Nadaf	M.B.A., M.C.A., M. Phil., Ph.D.	Associate Professor (HOD)	17
2.	Prof. M. K. Patil	M.C.A., ADCSSAA, D. I. P. L.	Assistant Professor	11
3.	Prof. D. D. Mhetre	M.C.A.	Assistant Professor	10
4.	Prof. S. N. Gambhire	M.C.A.	Assistant Professor	11
5.	Prof. V. N. More	M.C.A.	Assistant Professor	07
Department of Social Work Studies (MSW)				
1.	Dr. R. M. Kazi	M.S.W., M. Phil.	In Charge Director	31
2.	Dr. J. M. Mehta	M.S.W., M. Phil., Ph.D.	Assistant Professor	25
3.	Dr. S. V. Hippargi	M.S.W., M. Phil., Ph.D.	Assistant Professor	23

- Faculty Pursuing Ph.D.:

1. Prof. P.P. Kothari
2. Prof. M. K. Patil
3. Prof. V. N. More
4. Prof. D. D. Mhetre
5. Prof. S. C. Maindargi

Research Publications

Sr.	Author(s)	Complete Title of the Article	Title of the Journal	Volume & Issue Number	Page Nos.	Month and Year	ISSN	Listed In Google Scholar	Impact Factor
1.	Prof. P. P. Kothari	“Telemedicine: part of virtual medical tourism”.	Golden Research Thoughts	Volume V Issue III		2015	2231-5063	Yes	3.4052
2.	Prof. V. N. More	A Troubleshooting Framework for Crop Disease Diagnosis System with Special Reference to Green Bell Pepper	Journal of Rural Management Review (RMR)	Volume I, Issue I	9 – 15	June, 2015	2394-6261		--
3.	Dr. J. M. Mehta	Role and Functions of the Supervisors	Golden Research Thoughts International Recognition Multidisciplinary Research Journal	Volume V, Issue III	1 – 6	September 2015.	2231-5063		3.4052

- TITLE :- **Induction Programme**
- DATE :- 14th July 2015
- GUEST/KEY SPEAKER :- Mr. Yatin Shah
(MD Precision Camshaft Pvt. Ltd)
- AUDIENCE :- Students of MBA,MCA,BBA and BCA

Keeping Tradition alive this academic year we organized Induction Programme for Freshers of MBA, MCA, and BBA& BCA course. It was a One day programme organized on 14th July 2015 in Seminar Hall of the institute. Induction programme was divided in to two sessions. In first session Programme was inaugurated by Mr. Yatin Shah (MD Precision Camshaft Pvt.Ltd). Prof. S. C. Maindargi had introduced the guest Dr. V. S. Mangnale in his welcome address highlighted on various activities conducted at University and Institute level and achievement of institute Dr. A. B, Nadaf had given preamble of programme

Mr. Yatin Shah in his inaugural speech highlighted on what industry expect from Management students. He has expressed his views on what students should learn in his curriculum to become an Complete Entrepreneur or Manager and how to utilize challenges as an opportunity, he also gave key of success not only to achieve in career but also in life .He has given best wishes to students for their future career.

The second session was started by introduction of teaching and Non-teaching staff members. After that Prof. P. P. Kothari had given presentation on Introduction of Institute and university where he highlighted on activities conducted at institute and University level and achievements of institute and University.

Dr. A. B. Nadaf given a presentation on newly implemented CBCS system of evaluation. Dr. A. A. Dhavan gave presentation on placement department where he highlighted on previous placements of institute, functioning of placement department and planning of placement department for coming academic year. Session was concluded by Vote of thanks by Prof. M. K. Patil.

- **TITLE** :- **One Day Training Programme on “Human Rights”**
- **DATE** :- 21st August 2015
- **GUEST/KEY SPEAKER** :-
- Prof. Dr. Meena R. Chandwadkar
Vice Chancellor, Karnataka State Women’s University
 - Prin. Dr. MukundSarda
Dean, Faculty of law, B.V.U.,Pune
 - Adv. Ramesh Kanbaskar
 - Adv. Priyanka Ligade
 - Adv. Mangala Joshi
 - Adv. Swapna Walsange
 - Prof. Dr. R.M. Kazi
- **AUDIENCE** :- Girls from various colleges in Solapur and Women’s from society

One day training programme on Human Rights was organized by Bharati Vidyapeeth University, Pune Abhijit Kadam institute of management and social sciences in association with National Human Rights Commission, New Delhi on 21st August 2015. From 10.00 am to 5.30 P.M. This programme is having its own uniqueness and importance as for the first time in Solapur institute had taken initiative to conduct training on Rights of Women the programme was open for college going girls and women’s in the society.

Training programme was divided in to three sessions. in First session programme was inaugurated with gracious hand of Prof. Dr. Meena R. Chandawarkar (Vice-Chancellor of Karnataka State women’s

university vijayapura Karnataka state) and Principle Dr. MukundSarda Dean Faculty of Law Bharati Vidyapeeth University, Pune was chairperson of this programme.

Director Dr. V.S. Mangnale in his Welcome speech highlighted on achievements of University, institute and future planning. Convener Mr. Sachin Suryawanshi had given preamble of programme in which he has highlighted on objective behind conducting such programme and details schedule Prof. Dr .Meena Chandawarkar in her inaugural speech focused on Women Rights and universal declaration of Human rights especially Women Rights

Prin. Dr. Mukund Sarda in his speech expressed his views on Constitutional provision, protection of Human rights, sexual Harassment of Women at work place and complaints mechanism. Vote of thanks of Inaugural session was given by the Prof. S.N. Gambhire.

In second session Adv. Ramesh Kanbasakar expressed his view on Women trafficking and violence against women. Second resources person Adv. Mangala Joshi expressed her views on Female feticide and pre-Conception and pre-natel Diagnostic techniques (Prohibition or sex selection) Act, 2003 Issues relating to women of disadvantages sections like SC/ST or Person with disability. Third resource persons Adv. Priyanka Ligade expressed her views on UN Convention on the Elimination of All Forms of Discrimination against Women, 1979 and Sexual Harassment of Women at workplace and complaints

Mechanism. Forth resource person viewed her thoughts on Protection of Women from Domestic Violence (Act 2005). Fifth resource person Dr. Kazi expresses his view on Education and Employment issues.

In all 400 college going girls were participated in training programme in Third session vote of thanks had given by Dr. A.A. Dhavan. Media has highly appreciated the event and got good response from all the newspapers and channels

- TITLE :- **One day Workshop under Personality Development Forum**
- DATE :- 8th August 2016
- GUEST/KEY SPEAKER :- Dr. Anuradha Limkar
Professor- Vasudhara Mahavidyalaya,
Solapur
- AUDIENCE :- Students of MBA,MCA,BBA and BCA

A one day workshop under Personality Development Forum was organized on 12th September 2016 by institute. Dr. Anuradha Limkar (Professor-Vasudhara Mahavidyalaya, Solapur) was invited as Key Speaker for workshop. Theme of the workshop was “ Team Building and Team Work”. Prof. S. C. Maindargi had given introduction of key Speaker. Dr. V.S. Mangnale in his Welcome speech highlighted on need behind organizing such workshops. He expressed his views on What AKIMSS doing for betterment of student and institute expects from student.

Dr. Anuradha Limkar in her speech highlighted on following areas

- What is team? Need and Purpose for team ,Forming a Team, Team Cycle
- Character treat and teamwork
- Team Building
- Reason for Conflict and conflict resolution
- Performance and rewards

After presentation by Dr. Anuradha Limkar students were raised questions on various issues related to team building and Dr. Limkar cleared their queries deeply. Students were very much satisfied by Workshop and answers given by speaker. Workshop was concluded by vote of thanks by Prof. Sucheta Dargopatil

- **TITLE** :- **Industrial Visits**
- **DATE** :- 2015 – 2016
- **AUDIENCE** :- Students of MBA,MCA,BBA and BCA

Industrial visit has its own importance in a career of a student who is pursuing a professional degree. It is considered as a part of college curriculum, mainly seen in MBA course. The objectives of industrial visit is to provide students an insight regarding internal working of companies. We know, theoretical knowledge is not enough for making a good professional career. With an aim to go beyond academics, industrial visit provides student a practical perspective on the world of work. It provides students with an opportunity to learn practically through interaction, working methods and employment practices. It gives them exposure to current work practices as opposed to possibly theoretical knowledge being taught at college.

Industrial visits provide an excellent opportunity to interact with industries and know more about industrial environment. This year Industrial visits are arranged by college to students with an objective of providing students functional opportunity in different sectors like IT, Manufacturing and services, finance and marketing.

This visits helped to combine theoretical knowledge with industrial knowledge. Industrial realities are opened to the students through these visits. The Visits were organized in following companies

Sr. No.	Name of the Organization	Date of Visit
01	Precision Camshaft Pvt. Ltd, Solapur	12/09/2015
02	Cimmco Spinners Pvt. Ltd, Solapur	
03	Surjan Foods Pvt.Ltd, Solapur	
04	ShivamrutDodhSangh, Akluj	18/03/2016

- TITLE :- **Review on “ Union Budget 2016”**
- DATE :- 02nd March 2016
- GUEST/KEY SPEAKER :- Dr. Girish Jakhotiya
Management Consultant and Financial Advisor, Mumbai
- AUDIENCE :- Common public in Solapur, experts and students

A Seminar was organized on “Review on Union Budget 2014-15” on 2nd March 2016 in Hirachand Nemchand Ampi Theatre. Seminar was free for common public in Solapur, experts and students of various colleges in Solapur. Renowned management consultant and financial advisor Dr. Girish Jakhotiya was invited as key speaker for said seminar. The programme was inaugurated with the gracious hands of Dr. Girish Jakhotiya and dignitaries..

Prof S. R. Hiremath in his welcome speech and preamble expressed his views on objectives behind organizing seminar and highlighted on few major aspects of Budget. Director Dr. V. S. Mangnale in his speech expressed his views on effect of Budget on Indian Economy and how this Budget is useful for various industries. Key Speaker CA Hrishikesh Shah expressed his views on effect of Budget on Direct and Indirect taxes. He briefed about how Budget is useful for common man. As per his opinion this union budget will help for overall development of rural economy of India but still amount provided for social and rural development is not enough considering

10 | Abhijit Kadam Institute of Management and Social Sciences, Solapur

the rural population of India. He rated Budget as “Kabhi Khushi Kabhi Gam Budget”.

The Question Answer Session was held after Speech, where students asked questions on various aspects of Budget to all dignitaries. Programme was concluded by Vote of Thanks by Prof V. N. More.

- TITLE :- **Guest Lecture on “Keys to Success in Life”**
- DATE :- 8th August 2016
- GUEST/KEY SPEAKER :- Dr. Vijay Kalam (Patil) IAS
Commissioner, Solapur Municipal Corporation
- AUDIENCE :- Students of MBA,MCA,BBA and BCA

Guest Lecture of Commissioner of Solapur Municipal Corporation Dr. Vijay Kalam Patil was organized on 1st of March 2016 on the Topic. Dr. Kalam Patil visited campus on 1st of March 2016 at 10.00 am. He visited whole campus and appreciated greenery and cleanliness maintained in campus. He was very much impressed with infrastructural facilities available in institute. He appreciated efforts taken by institute for planting trees in dividers and greenery maintained by institute outside campus.

Function was inaugurated by lightening the lamp with gracious hands of Dr. Vijay Kalam Patil. After inauguration Director Dr. V. S. Mangnale in his Inaugural speech highlighted on various co-curricular and Extra-curricular activities organized at Institute and University level. He briefed about achievements of achievements of University and Institute and Future Plans. Dr.Vijay Kalam Patil in his speech on the Topic Keys to success to Life briefed about Positive attitude, what is definition of Success. Measure your need. Know Yourself. Formula of Success he has given best wished to institute for

future activities. Programme was concluded by vote of thanks by HOD of MBA department Prof. P. P. Kothari.

- TITLE :- **Guest Lecture on “ Road and safety Awareness ”**
- DATE :- 9th December 2015
- GUEST/KEY SPEAKER :- Mr. Bajrang Khairmate
Dy. RTO, RTO office, Solapur
- AUDIENCE :- Drivers, Students of institute and common Public

The guest lecture of Dy.RTO Mr. Bajrang Khairmate was organized on 9th December 2015 on the Topic” Road and safety Awareness”. The function was inaugurated by lightening the lamp with gracious hands of Mr. Bajrang Khairmate. After inaugural session, the director Dr. V. S. Mangnale in his Inaugural speech highlighted on various social events organized by institute under NSS department. He briefed about achievements of achievements of University and Institute and Future Plans.

Mr. Bajrang Khairmate in his speech briefed about importance of traffic rules and road safety. He also told different causes of road accident and their effect on family member. He has given statistical information of accidents and root causes. A small video clip on Road and safety was shown to audience during function .He also briefed about various Traffic rules and signs to be followed while driving, He has given best wished to institute for future activities. Programme was concluded by vote of thanks by HOD of MBA department Prof. P. P. Kothari.

- **TITLE** :- **Annual Seminar On “Make In India”**
- **DATE** :- 12th march 2016
- **GUEST/KEY SPEAKER** :-
 - Mr. Ram Reddy
(M.D. Balaji Amanies Pvt. Ltd, Solapur)
 - Dr. Rajshekhar Yelikar,
 - Prof. Ashesh Aleem,
 - Prof. Prasanna Borgaonkar
 - Prof. Jyoti Chavan
- **AUDIENCE** :- Students of MBA,MCA,BBA and BCA

As our Prime minister Hon’ble Mr. Narendra Modi has announced Make in India campaign to boost our Indian industry and to welcome foreign investors in India. We fill its our duty as a B-school to contribute something for that campaign and decide to organize Annual Seminar on the theme Make in India. Seminar was divided in to two sessions’ Inaugural session and Paper presentation session. In first session programme was inaugurated with gracious hands of Mr. Ram Reddy (Managing Director of Balaji Amines, Solapur) and in presence of Director, Dr. V. S. Mangnale, HOD of Computer Application Department Dr. A. B. Nadaf and HOD of Management Studies Department Prof. P. P. Kothari. Director Dr. V. S. Mangnale in his Welcome speech expressed his views on what should be the contribution of B-Schools in make in India. He highlighted on how Bharati Vidyapeeth is associating with various industries in and around Solapur through Industry Institute Interface cell.

The introduction of Chief Guest was given by Prof. P. P. Kothari and preamble of Programme was given by Prof. S. C. Maindargi. Mr. Ram Reddy in his Inaugural speech expressed his views on How Make in India concept in India will uplift the development of the country. What are the challenges and opportunities for the Solapur city for implementing concept of Make in India. Which Skills and Knowledge the B-School students should develop for the entrepreneurship development in the country. The students of MBA, MCA, BBA and BCA contributed papers on various sub themes related to make in India all, these papers were collected and converted in to book. Book was released with the gracious hands of Mr. Ram Reddy.

In the second session, the students of MBA, MCA, BBA and BCA were presented paper on various sub themes of Make in India. Dr. Rajshekhar Yelikar, Prof. Ayesha Aleem, Prof. Prasanna Borgaonkar and Prof. Jyoti Chavan were worked as Judge for paper presentation session. The presentations were evaluated on parameters like content and Issues discussed, Knowledge of the subject, Presentation skill and communication skill. Result of paper presentation session was as follows:

Management Studies:

1. Ms. Snehal Kd Masih and Mrs. Snehal Sivarajakrishnan
(Winner)
2. Ms. Priyanka Ravuri & Mr. Azar Tansal (Runner Up)

Computer Application Department

1. Ms. Supriya O. Basargi (Winner)
2. Mr. Zeenat Shaik, Ms. Mehjabeen Shaikh and Mr. Veeresh Dhulange (Runner Up)

The programme was conclude by vote of thanks by Prof. S. N. Gambhire

- TITLE :- **Annual Parent's Meet**
- DATE :- 31st October 2016
- GUEST/KEY SPEAKER :- Dr. V. S. Mangnale (Director, AKIMSS, Solapur)
- AUDIENCE :- All Parents

Annual parents Meet was organized by institute on 31st October 2016(Saturday). Function was inaugurated with the gracious hands of parents, Director Dr. V. S. Mangnale and both the HOD's. After inauguration HOD of MCA Department expressed his views on idea behind organizing this meet and what is expectation of institute from parents as a stakeholder. After that Director Dr. V. S. Mangnale expressed his views on what institute is doing for betterment of students. Various co-curricular and Extra-curricular activities organized at Institute and University level. He briefed about achievements of University and Institute and Future Plans.

Parents committee was constituted during meet. Parents were expressed their views during meet and appreciated efforts taken by institute for overall development of student. Few parents gave very valuable suggestion during their speech which were noted by institute for necessary action. Parents gave assurance that committee Formed during meet will work actively for development of institute and students. Parents were very much impressed with greenery and cleanliness maintained in institute. They were very much satisfied with overall infrastructure and academic environment of institute.

Meet was concluded by vote of thanks by HOD of MBA department
Prof. P. P. Kothari

- **TITLE** :- **Cultural Event “Lakshya 2016”**
- **DATE** :- 16th January 2016
- **GUEST/KEY** :- **Dr. V. S. Mangnale (Director, AKIMSS,**
SPEAKER Solapur)
- **AUDIENCE** :- Students of MBA,MCA,BBA and BCA

Every year on the occasion of Birthday of Hon’ble Dr. Patangroji Kadam (Founder, Bharati Vidyapeeth and Chancellor, Bharati Vidyapeeth University, Pune) and Hon’ble Dr. Vishwajeet Kadam (Secretary, Bharati Vidyapeeth, Pune) institute is organizing cultural feast “Lakshya”. This year event was organized on 16th January, 2016. Students of MBA, MCA, BBA and BCA were actively participated in all events. Details of events were as follows.

1. Group Dance

- Folk Dance
- Patriotic Dance
- Bollywood Fusion and Masshup

2. Solo Dance

- Katthak
- Bharatnatyam
- MarathiLavani
- Bollywood Fusion

3. Musical Skit

- Singing
- Classical, Vocal (Indian and Western)

- **TITLE** :- **I.T. Sampark Abhiyan**
- **DATE** :- 8th January, 2016 – 10th January, 2016
- **GUEST/KEY SPEAKER** :- Dr. V. S. Mangnale
(Director, AKIMSS, Solapur)
- **AUDIENCE** :- Zilla Parishad School

Every year Institute is having tradition of organizing Computer Literacy programme named “IT Sampark Abhiyan” in Schools of remote or rural places in Solpaur district where students are illiterate about computers. Institute organizes this social activity on the occasion of celebration of birthday of Hon’ble Dr. Patangaroji Kadam & Hon’ble Dr. Vishwajeet Kadam.

This year IT Sampark Abhiyan was organized for 3 days on 8th to 10th January, 2016 in villages of North Solapur (Aalegaon, Gavadewadi, Yelegaon and Ingalgi). MCA –II Year students were taken imitative, total 20 students were participated in this abhiyan. Institute has got good response from schools of these villages. Principals of these schools were appreciated the efforts taken by institute for these social cause. The special appreciation letters to the institute were received about this activity.

- TITLE :- **Celebration of Indian Constitution Day**
- DATE :- 9th December 2015
- GUEST/KEY SPEAKER :- Mr. Bajrang Khirmate
Dy. RTO, RTO office, Solapur
- AUDIENCE :- Drivers, Students of institute and common Public

As per directive received from central government institute has celebrated 26th November 2016 as Indian Constitution Day. On the auspicious occasion NNS cell of institute has organized lecture on “Indian Constitution” Moto behind organizing lecture is get Acquainted students with various provision in our constitutions and how it is beneficial to them. Lecture was started by national anthem. Welcome address was given by NSS programme Officer Prof.V. N. More After that Director Dr. V. S. Mangnale expressed his views on importance of Constitution to common citizen in India.

Librarian Dr. Sachin Suryawanshi in his speech highlighted history behind formation of Indian Constitution, what are the major provisions in Constitution and as a citizen of republic India what are our duties towards society and constitution. HOD of MCA department Dr. A. B. Nadaf highlighted on various Acts in Constitution. Lecture was concluded by Vote of thanks by HOD of MBA department Prof.P.P.Kothari

Library as Learning Resources

- Books : 22, 488
- Back Volume of Journals : 600
- CD's on Management, I.T. : 578
- Journals
 - ✓ National : 24
 - ✓ International : 02
- Library Software : SOUL 2.0 & Easy Lib, Web OPAC System, Bar Code System
- Separate reading rooms for faculty and for the students
- Digital Library
- Research Cell
- Exchange of Institute Journal with Journals of other institute
- Library has started Gold card system and Silver system for students who will score good marks in their university examination. Students who will score more than 80% marks in examination will get gold card and library will issue additional 02 books on that card apart from book issued on regular borrow cards. Similarly students who will score more than 75% marks will get 01 book on that card apart from book issued on regular borrow cards.
- Students and faculty can assess more than 60000 online journals and Ph.D. thesis through following E-resources
 - ✓ UGC Infonet
 - ✓ J-gate
 - ✓ EBSCO

✓ DELNET

✓ British Council

- Our Library is having MOU's with libraries of following institutes
 - ✓ BMIT
 - ✓ Eklavya Institute
 - ✓ Laxmibai Bahurao Patil Mahila Mahavidyalaya
 - ✓ A. G. Patil Institute
- To become Library more user friendly, library has started following facilities for students and staff
 - ✓ Self-issue and return system
 - ✓ Book drop system
 - ✓ Visitor's management system
- **Best Library User Award**

Library has initiated a number of innovative practices to promote the quality services and to increase usage of library by the end user that is our students. As a part of that institute has decided to give Best library User award to two students who will utilize library for maximum time, who will read maximum books and journals and very important who will follow all rules and regulations of library. Our librarian Dr. Sachin Suryawanshi and Asst. Librarian Mrs. P. Manjiri monitored students for whole year and declared winners.

Winners of Best Library User award are as follows

 - ✓ Miss. Anjali Sable (MBA- I Year)
 - ✓ Mr. Mahesh Hippargi (BCA- II)

- **TITLE** :- **Book Talk Competition**
- **DATE** :- 10th October 2015
- **GUEST/KEY** :- Prof. Tasnim Shaikh
SPEAKER Prof. Chavan S.R.
- **AUDIENCE** :- Students of MBA,MCA,BBA and BCA

To increase reading habits among students and to increase library usage by students Librarian Dr. Sachin Suryawanshi organized innovative competition for students named “Book Talk”. In this competition students were expected to read any book in the library on any topic and they have to present summary of the book in front of audience as per rules given. Competition was held on Saturday 10th October 2015. From 10.00 am to 1.30 P.M. Competition was inaugurated with the gracious hands of Prof. Tasnim Shaikh , Prof. Chavan S.R. and Both the HOD’s.

The preamble of the programme was given by the librarian Dr. Sachin Suryawanshi where he highlighted on importance of “Book Talk Competition” and explained various rules and regulation of competition. 15 students from various classes reviewed books. Prof. Tasneem Shaikh and Prof. Chavan S.R. were worked as judges of the programme. The results of the competition are as follows:

- **1st Prize** : Ms. Priyanka Ravuri BBA-III (cash prize of 1500/- and certificate)
- **2nd Prize**: Ms. Iffat Musa Khan MCA-II (cash prize of Rs.1250/- and certificate)

- **3rd Prize**: Mr. Dantakale Vikram MCA-III (cash prize of 1000/- and certificate)

Programme was concluded by vote of thanks by Asst. Librarian P. Manjiri

- TITLE :- **NSS Orientation Programme**
- DATE :- 17th August 2015
- GUEST/KEY SPEAKER :- Dr. Bhimashankar Birajdar, Solapur
Professor, Walchand College of Arts and science, Solapur
- AUDIENCE :- NSS Volunteers

As per tradition orientation programme of newly appointed NSS volunteers was organized on 17th August 2015 in the Seminar hall of Institute. Dr. Bhimashankar Birajdar, Professor, Walchand College of Arts and science, Solapur was the chief guest of said programme. Orientation programme was inaugurated with gracious hands of Dr. Bhimashankar Birajdar and dignitaries on Dias. Dr. V. S. Mangnale in his welcome speech highlighted on what is the importance NSS in overall personality development of students. NSS Programme Co-ordinator Prof. V. N. More briefed about Aims and Objectives of NSS department, various activities organized by NSS department in last year and achievements . He highlighted on future plans of NSS department.

Dr. Bhimashankar Birajdar in his speech highlighted on the role and responsibilities of NSS volunteers. He was of the opinion that NSS is a platform where students can work for the society and develop their own personality. He also said that, when students are joining NSS they must aware about social problems Dr. Bhimshankar Birajdar was very much impressed with achievements of NSS department and various social activities organized by NSS department. Programme

21 | Abhijit Kadam Institute of Management and Social Sciences, Solapur

was concluded by vote of thanks by Dr. A.B. Nadaf HOD of Computer Applications. All NSS Volunteers were present at that time.

VARIOUS ACTIVITIES ORGANISED BY NSS DEPARTMENT TO PARTICIPATE IN STATE LEVEL ROAD AND SAFETY AWARENESS COMPETITION ORGANISED BY STATE GOVERNMENT OF MAHARASHTRA.

1) Street Play on “Road Safety Awareness”

Street plays for awareness of Road Safety Tips were organized by NSS volunteers in the month of November. The street plays were organized at Big Bazar, Naval Petrol Pump, Shri Siddheswar Mandir, Bharati Vidyapeeth High School & Jr. College and Market Yard Solapur. Messages related to road safety were given to 5000 peoples from Solapur. All NSS volunteers were actively participated in Street Plays. Street Plays are organized on 8.11.2015, 9.11.2015, 10.11.2015 and 2.12.2015 at above said places.

2) Awareness of Road Safety through Digital Banners

Awareness about various Road Safety measures was done through road safety awareness campaign organized in the Solapur city and nearby places. Big digital boards were displayed for awareness in which traffic rules and tips are given with images. The messages related to road safety were given to society through these banners. These banners were placed at public places, road sides and public corners of Solapur city and nearby places in the month of November and December 2015.

3) Awareness of Road Safety Through Posters and Stickers

Awareness about various Road Safety measures was done through road safety awareness campaign organized in the Solapur city and nearby places. Posters with road safety messages were pasted in crowded area. Posters are released with gracious the hands of Shri. Bajrang Kharmate, Dy. RTO Solapur. These posters are displayed at

the public places such as Railway Station ST Stand, Cinema Hall Parking, and Signals etc. by NSS volunteers. Small stickers with road safety tips also prepared and stucked on two wheelers, autos, four wheelers. Messages of road safety were given through these posters and stickers to society. All NSS volunteers were actively participated in this campaign

4) Survey of Sugar Cane Carrier Tractor Drivers of Jayhind Shugar Pt. Ltd;

A survey of Sugar cane carrier tractor drivers about knowledge of road safety rules and traffic rules was conducted by NSS volunteers at Jayhind Shugar Pvt. Ltd; Aachegaon Tal: South Solapur on 5.12.2015. In this 200 tractor drivers surveyed to know about knowledge of road safety rules among them. A well-structured questionnaire was prepared for the survey in which different questions related to road traffic rules were asked. It is found that most of tractor drivers do not have their driving license; they prefer to

23 | Abhijit Kadam Institute of Management and Social Sciences, Solapur

travel in the night from long distance. They do not aware about traffic rules.

5) Intercollegiate Elocution Competition

An Intercollegiate elocution competition was organized on 17th October 2015. In this competition 69 students from 42 colleges were participated in competition. Five different subjects were given for the competition. Participants were allowed to speak in English, Hindi and. First prize won by Sharvari Joshi, A.G. Patil College and Second prize won by Swapnil Jadhav D.H.B. Soni College Solapur. Director, all teaching staff and 429 students including NSS volunteers were present for competition.

6) Intercollegiate Essay Writing Competition

An Intercollegiate essay writing competition was organized under road safety awareness on 28th November 2015. In competition total 78 students from 46 colleges were participated. Three different subjects based on road safety awareness were given for the competition. Participants were allowed to write in English, Hindi and Marathi. First prize won by Trupti Desai Chhatrapati Shivaji Night College and Second prize won by Vandana Randive Sangmeshwar College Solapur. All teaching staff and all NSS volunteers were present for competition.

7) Road Safety Oath to School Students

Oath of Road safety and traffic rules was given to the students of Ganesh Naik High School, Chhatrapati Shivaji College, Bharati

Vidyapeeth High School Solapur on 3rd, 5th October 2015 and 2nd November 2015. Message of road safety was given to 2438 students and 75 teachers from above said schools. All NSS volunteers actively participated in the activity.

8) Rally on Road Safety Awareness

Rally on road safety awareness was organized on 3.12.2015 by NSS volunteers in the Solapur city. Message of road safety and traffic rules was given by volunteers through this rally. Rally started from institute and through Asara Road, Sat rasta, Rang bhavan and ended again in the institute. Certificates were offered to the participated volunteers with the gracious hands of Dr. V.S. Mangnale Director of AKIMSS, Solapur. All 100 NSS volunteers were actively participated in the rally.

9) PUC Checkup Camp

PUC checkup camp was organized in the institute by the NSS volunteers as part of activity under Road Safety Awareness Drive on 6th November 2015. In this PUC checkup camp about 139 two wheelers, 31 four wheelers were checked. The receipt of checkup was given to all drivers. All teaching, Non-teaching staff and NSS volunteers were present at that time.

10) Online Driving License Training Programme

Online driving license training program for the students of our institute was conducted on 14th November 2015 in the seminar hall of institute. Online driving license training was given by Mr. Khalil Dafedar Sr. Technical Support Engineer of our institute. He has shown practically how to open RTO's website, how to fill up forms and what kind of documents required to submit online. He also demonstrated about computer test which is conducted during learning driving license camp. 327 students, teaching and non-teaching staff of institute were present for the session.

11) Presentations on Road Safety in Colleges of Solapur

Presentations on Road Safety Awareness were conducted in various colleges of Solapur from 19th October to 21st October 2015. NSS volunteers presented causes of road accidents, traffic rules and slogans of road and safety in the V.V.P. college of Engineering, AKIMSS, Solapur, Sangameshwar College, Shirdare College of Pharmacy, DHBSoni College Solapur. Message of Road Safety given up to 1000 students of these colleges. 20 NSS volunteers participated in the presentations.

12) Traffic Control by NSS Volunteers

On 6th November 2015 NSS volunteers helped Traffic Police to control traffic at the SaraswatiChowk and DafarinChowkSolapur. AS these two places are having more traffic our volunteers helped traffic police in controlling traffic. Through this activity our volunteers given message of traffic rules which needs to follow by the peoples while driving.

13) Survey on “Awareness of Traffic Rules Among College Students”

A survey was conducted by NSS Volunteers on awareness of traffic rules among college students. In this survey information about traffic rules and road safety tips collected from 750 college students of Solapur city. The survey was conducted from 2nd November to 7th November 2015. A questionnaire was prepared for the survey in which traffic rules related questions were asked. It is observed from survey that 30.5% students don't have their driving license, only 9.3% two wheeler students using helmet, four wheeler drivers who use seat belts are only 27.2%. High speed, overtake and driving on wrong side are main causes of accidents. All 100 NSS volunteers actively participated in the activity.

- TITLE :- **Sports: Taekwondo**
- DATE :- 18th December, 2015

The student of MBA II, Mr. Chaitanya Inamdar has been selected for All India Inter University Taekwondo Competition held on Delhi in month of December, 2015.

- TITLE :- **Sports: Shot Put**
- DATE :- January, 2016

The student of BBA III, Mr. Shubhankar Lohokare has been selected for All India Inter University (West Zone) Shot Put Competition held on January, 2106

