

**Annual Quality Assurance Report
(AQAR) of the IQAC
(Year 2010-2011)**

Of

**SAHYADRI PARISAR SHIKSHAN PRASARAK MANDAL'S
SHRI. MANOHAR HARI KHAPANE COLLEGE OF
ARTS & COMMERCE, PACHAL**

At/Post – Raypatan, Tal – Rajapur, Dist – Ratnagiri.

(MAHARASHTRA)

PIN – 416 704.

E-mail: mhkcollegepachal@gmail.com

Website: www.khapanecollege.com

Submitted to

**NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC)
BANGALORE**

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution	Year of Report
Shri Manohar Hari Khapane College of Arts & Commerce, Pachal.	2010-2011

PART - A

- The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and what is the outcome by the end of the year?
 1. To organize conferences and workshops for the community.
 2. To innovate and renovate the infrastructure for still better facilities for the students and the staff.
 3. To provide latest equipments to each department.
 4. Library with computer facilities.
 5. To induce students to participate in various extracurricular and co-curricular activities.
 6. To inspire teachers to participate in community services.
 7. To encourage teachers to participate in workshops, seminars and conferences at state and national levels.
 8. To prepare a plan for starting new courses at U. G. Level.
 9. To establish linkages with outside agencies, institutions working in the field of rural development.
 10. To organize Women Awareness Programmes.
 11. To organize AIDS Awareness Programmes.
 12. To inspire teachers for research work.

PART - B

1. Activities reflecting the goals and objectives of the Institution.

Sahyadri Parisar Shikshan Prasarak Mandal has adopted the following aims and objectives for its college:-

1. To develop overall personality of the students.
2. To inspire girl – students in local areas to go for higher education.
3. To equip the students with skills.
4. To impart higher education to the economically backward students.
5. To create social awareness among students to think and act on various social issues.
6. To develop logical thinking of students in order to make them think independently on various social evils like superstitions, dowry system, child marriages etc.
7. To provide platform to students by encouraging them to participate in cultural programs, sports, debates and other extra- curricular activities.
8. To inculcate civic values in the students and make them good creative Indian citizens.
9. Motivating students to make hard efforts and emphasis will be on understanding concept of any topic in general and the subject matter in particular.

In view of the above-mentioned aims and objectives, the college arranged various activities and programmes, which truly reflect the intention of the college, as follows:

1. Activities reflecting the goals and objectives of the Institution.

- a) Shri Manohar Hari Khapane College of Arts and Commerce, Pachal providing higher education to the students of very backward, hilly and remote area.
- b) Discipline committee in the college has strictly observed regularity and punctuality of the students. Use of mobile phones in the college campus is strictly prohibited. Disciplinary committee has the control on the college campus.
- c) Department of Cultural Activities has organized Rajarshi Chhatrapati Shahu Maharaj Birth Anniversary as a Social Justice Day. To welcome new students, the department organized Welcome

Function. President of the Institute Manohar Hari Khapane was present to address the students. To encourage students for literary writing, the department displayed Wallpapers. College Foundation Day was celebrated on 21st July.

Shardotsav was celebrated by organizing Bhajans. The department also organized Lokmanya Tilak and Dr. B. R. Ambedkar Death Anniversary, Mahatma Gandhi and Chhatrapati Shivaji Maharaj Birth Anniversary, Teachers Day, Black and White Day, Chocolate Day, Jeans Day, Rose Day, Traditional Day, Tie and Saree Day, Khana-Khajana and Rangoli Competition.

The college organized 'Youth Week' from 12th January to 17th February. In this week Swami Vivekanad Birth Anniversary and a Lecture on 'Personality Development' was organized.

- d) The college organized Sahyadri Festival for the overall development of the students. In this program activities - Funny games, Ragoli and Variety Show were organized..
- e) There are two N. S. S. units in the college and 150 volunteers were participated. Special residential camp was organized in the adopted village Kondage. Lectures were organized for the students and the villagers on 'Government Schemes', 'Clean Village', 'Village Free from Hagandari', 'Clean Village Clean Mind', and 'From Cleanliness to Prosperity'.

N. S. S. Unit also celebrated 'Population Day', 'Youth Day', 'Communal Harmony Day', 'Teachers Day' and 'N. S. S. Day'. AIDS Awareness Cell organized AIDS rally in Pachal weekly market. The unit has also organized lectures of Dr. Mrs.Sayali Padhye and Dr. Miss Padmaja Patil on 'Vayat Yetana' for the benefit of the girl students. 'Caring for Senior Citizens' is a regular practice of N.S.S. unit. Team of students participated in district level Street Play Competition.

RED RIBON CLUB

Red Ribon Club of the college has established AIDS Awareness Cell. The Club organized visit to ICTC center, Rural Hospital Raypatan to create awareness among students. The club also organized AIDS Week from 1st to 7th December. Then, the club organized Blood group Checkup Camp in the college for students and a lecture of Miss Maheshwari Kurguppi of ICTC center, Rural Hospital Raypatan on 'Women's Health Problems'.

- f) The college organized 'Late Hari Tukaram Khapane State Level Essay Competition on **Urja Prkalp Ani Paryavar**an'. Debate Club organized college level debate competition on 'Jaitapur Nuclear Power Project'.
- g) Student of T. Y. B. Com. Chetan Chandrakant Agate won Second Prize in 10000 meters running and Third Prize in Cross Country at University level. He also won First Prize in Ratnagiri District level

Cross Country Competition and selected for state level competition. Amol Panchal of F.Y.B.A won Second Prize in Body Physique at University Level. The department also organized Sports Week in the college. In this week outdoor games- Kabaddi, Kho-Kho, Volleyball, Running, Javelin, Discus, Shotput, Long Jump and indoor games- Carom and Chess were organized.

- h) Tour and Trips department organized three days study tour to Aurangabad, Daulatabad and Ajanta-Verul Caves.
- i) On the birthday of Hon'ble President of the Institution Shri Manohar Hari Khapane, the college distributed fruits to the patients at Rural Hospital, Raypaatan.
- j) To motivate the students for wide reading the Library Department established Readers Group. Our Library has linkages with Divisional Government Library, Ratnagiri. Under the B. C. Book bank Scheme facility of extra book is made available for backward class students. The facility of extra book is also made available to the students of Readers Group. The Library continues display of News paper cutting on Notice Board as its best practice.
- k) Women's Development Cell organized Haldi-Kumkum, Tilgul and Birth Anniversary of Savitribai Fule. A lecture of Sayali Padhye on 'Vayat Yetana' was organized by the cell.
- l) Competitive Examination Department organized 'Quiz Competition' and a test examination, in the college.
- m) Hindi Abhyas Mandal published wallpapers 'Darpan' and celebrated Hindi Din. Marathi Vangmay Mandal published 'Sahyagiri' wallpapers.
- n) Itihaas Abhyas Mandal has shown a Tele-film on Ajanta, Yellora and Eliphanta caves. The madal also organized study tour to New Palace Museum, Town Hall Museum and Dr. Balasheb Khardekar Library, Shivaji university, Kolhapur.
- o) Waniya Abhyas Mandal organized 'Poster Making and Presentation' Competition for the students.
- p) The college organized 'Book Exhibition'

2. New academic programmes initiated (U.G. & P.G.)

N. A.

3. Innovations in curricular design and transaction :

N. A.

4. Inter-Disciplinary Programmes Started :

N. A.

5. Examination reforms implemented :

Our college conducts the examination of F.Y., S.Y. B.A. and B. Com., First Term and Second Term examinations as per the norms laid by University of Mumbai.

6. Number of candidates qualified NET/SET :

Ravindra Masaye Assistant Professor in Accountancy has passed NET exam.

7. Total Number of seminars / workshops conducted :

8. Research Projects:

NIL

9. Patents generated, if any

NIL

10. New collaborative research programmes:

NIL

11. Total Research grants received from various agencies :

NIL

12. Details of Research scholars :

NIL

13. Citation index of faculty members and impact factor:

NIL

14. Honors / Awards to the faculty :

NIL

15. Internal resources generated :

NIL

16. Details of department getting SAP, COSIT / DST. FIST, etc. assistance / recognition:

NIL

17. Community Services:

To create AIDS awareness among the people, the college organized AIDS rally in the Pachal market. A lecture of Miss Maheshwari Kurguppi of ICTC center Rural Hospital Raypatan organized on 'AIDS- a Problem and Prevention'.

The N. S. S. unit organized cleanliness programme for Primary Health Center campus and Primary School campus. The unit repaired and reconstructed public roads in the adopted village. The activity of survey and removal of superstitions has been carried out.

The college offered fruits to the patients at Rural Hospital Raypatan on the birthday of Hon'ble President of the Institution Shri Manohar Hari Khapane.

A week for 'Prevention of Dowry System' has been organized in the college. Students took an oath about dowry in this week.

Prof. A. D. Patil is consulting the Audit and Finance Committee of Jalaswarajya Scheme of Grampanchayat Pachal. He is also working on 'Mahatma Gandhi Tantamukt Gram Committee' Raipatan.

Prof. S. V. Nimbalkar is working on 'Mahatma Gandhi Tantamukt Gram Committee' Pachal.

Shri. S. L. Sakre distributed uniforms to the students of the Primary School, and working on 'Gram Shikshan Samiti' of Pachal Gram Panchayat. Shri N. B. Pachalkar working as a member on 'Panipuravtha and Swacchata Samiti, Jalaswarajya Prakash Grampanchayat pachal', 'Takar Nivaran Samiti' Grampanchayat Pachal, 'Taluka samanvay and Punarvalokan Samiti Rajapur', 'Mahatma Gandhi Tantamukt Gram Samiti Pachal'. Shri R. A. Chavan working as a member on 'Mahatma Gandhi Tantamukt Gram Samiti Hatade'. He was appointed as a Special Executive Officer by Government of Maharashtra. Mrs. S. V. Kolate is working on 'Mahila Dakshata Committee, Raypatan'. She was appointed as a Special Executive Officer by Government of Maharashtra. Prof. P. S. Meshram is working on 'Samata Prabhodhan Manch'.

18. Teachers and officers newly recruited:

Four lecturers have been appointed by the management on Clock Hour Basis.

19. Teaching – Non-teaching staff ratio:

1.3 : 1

20. Improvements of the library services:

Library in the college has continued 'Readers Groups' to raise the interest of the students in reading. Plus one book scheme has been introduced in the library services. The Library has started best practice of Newspaper cutting and display on Library's notice board.

21. New books / journals subscribed and their value:

Year	Particulars	Quantity	Amount
2010/2011	Books	269	46457/-
2010/2011	Journals	21	6385/-

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

At the end of every academic year the college takes feedback of the students and takes necessary action.

23. Unit cost of education :

Actual	:	Including Salary	—	15128.10/-
	:	Excluding Salary	—	4643.03/-
		Total Students	—	318

24. Computerization of administration and the process of admissions and examination results, issue of certificate:

The college has developed and launched website of the college- www.khapanecollege.com

There is computerization of admission procedure and college examination results.

25. Increase in the infrastructural facilities :

NO

26. Technology up gradation:

NO

27. Computer and internet access and training to teachers and students:

The facility of computer and Internet has been made available in the college for the teachers and students.

28. Financial aid to students :

Economically Backward class (EBC) students, SSTC, PTC and Handicapped students scholarships are given financial aid from State Government and under the category of SC/ST/DTNT/OBC students receive scholarships from Central Government. The college has given concession in admission fees and residence accommodation to the students.

29. Activities and support from the Alumni Association:

Alumni Association supported college Annual Gathering and seven days N.S.S. Camp.

30. Activities and support from the Parent – Teacher Association:

Parents support the residential N. S. S. camp.

31. Health Services :

Facilities of First Aid Box and water purifiers have been made available in the college.

32. Performance in sports activities :

Amol Panchal of F.Y.B.A won Second Prize in Physique at University Level.

33. Incentives to outstanding sportspersons :

NIL

34. Students achievements and awards :

NIL

35. Activities of the Guidance and Counseling unit :

Our teachers are counseling the students who appear for competitive examinations and L.L.B., M.A., M.B.A., M.S.W., B. Ed students.

36. Placement services provided to students :

NIL

37. Development programme for non-teaching staff:

NIL

38. Healthy practices of the Institution :

- 1) Book Bank facility is provided to the students also from economically weaker sections.

- 2) Tatkhal Suvidha.
- 3) Caring for senior citizens.
- 4) Concession in admission fee for economically backward students.
- 5) Free residential accommodation for girls & boys students.
- 6) Inculcate values in students through class room and other activities.
- 7) Representation of students in decision making.
- 8) Display of recent articles related to the subject on the departmental notice board.
- 9) Suggestion box in the library for the students.
- 10) Presentation of the students on project works.

39. Linkages developed with National / International, Academic / Research bodies:

No

40. Any other relevant information the Institution wishes to add :

Prof. A. D. Patil:-

- Presented research paper at History Conference organized by Gogate Jogalekar college Ratnagiri on 15/01/2011.
- Attended one day workshop on History of Modern Maharashtra organized by Gogate Jogalekar college Ratnagiri on 22/08/2010.

Prof. S. V. Nimbalkar:-

- Attended Two Days National Seminar on Sathottari hindi Upanyaso mein Shaikshanik Samasya aur Samadhan organized by Changu Kana Thakur, Panvel on 07& 08/02/2011.
- Attended one day Workshop on Hindi Paper I organized by I C S college, Khed on 28/08/2010.

Prof. B. T. Dabhade:-

- Presented research paper in one day workshop on marathitil Thalak Vangmayin Prawah organized by Anandibai Ravrane college, Vaibhavwadi on 25/02/2011.
- Attended one day workshop on Prasara Madhyamatil Marathi Bhashecha Prayog organized by Pancham Khemraj college, Sawantwadi on 15/02/2011.

Prof. S. S. Dhongade:-

- Attended International Seminar organized by University of Mumbai on 07&08/03/2011

- Attended one day workshop on paper 7, 8, & 9 organized by Gogate Jogalekar college Ratnagiri on 01/10/2010.

Prof. P. S. Meshram:-

- Attended International Conference on Buddhism Past and Present organized by Abasaheb Garware college, Pune on 27, 28 & 29/01/2011.
- Attended one day workshop on Innovative Teaching Methods in Geography on 16/12/2011.
- Completed Refresher Course from 10/11/2010 to 30/11/2010.

Prof. N. G. Devan:-

- Completed Orientation Programme organized by UGC Academic Staff College from 02/03/2011 to 30/03/2011.
- Attended two days National Seminar on Dr. B. R. Ambedkar's Philosophy of Education and Present Condition on 23 & 24/03/2011 organized by Dr. Babasaheb Ambedkar Marathwada University Aurangabad.
- Attended one day State Level Symposium on The Status and Importance of English in the School Curriculum organized by Pancham Khemraj college, Sawantwadi on 22/01/2011.

PART - C

Detailed plan of the institute for the next year:

Plan 2011-2012

Month	Day & Date	Programmes and Activities
June	Monday 13	Display of Timetable and distribution of Portfolios.
	Monday 27	Extension Work Department – Registration.
	Tuesday 28	<i>Chhatrapati Shahu Maharaj Birth Anniversary as a Social Justice Day</i>
	Wednesday 29	Samata Rally
July	Friday 1	
	Tuesday 5	Participation of N. S. S. volunteers in Motibindu Camp At Rural Hospital Raypatan.
	Wednesday 6	To make availability of jobs at various levels for the students
	Friday 8	N. S. S. – Survey of adopted village.
	Monday 11	World Population day – N. S. s.
	Thursday 14	Welcome Function
	Friday 15	Guru Pournima
	Monday 18	Meeting of Scholarship Advisory Committee with Principal.
	Tuesday 19	Opening Ceremony of Marathi Vangmay Mandal.
	Wednesday 20	Admission for Extension Work. Meeting with backward students to provide information of various Government schemes.
	Thursday 21	College Anniversary Day Tree Plantation.
	Saturday 23	Lecture on ‘Ajachi Marathi Kavita’.
	Monday 25	Distribution of books under B. C. Book Bank Scheme, to make availability of the jobs to the needy students through Earn and Learn Scheme- Competitive Exam Cell Lecture on Commerce
	Thursday 28	Opening Ceremony of Hindi Abhyas Mandal.
	Friday 29	Establishment of Women’s Development Cell and Anti Ragging Committee.
	Saturday 30	Opening Ceremony of Extension Work Department.
August	Monday 1	Guidance of Professors on tough subjects. Lecture – Staff Academy. Tilak death Anniversary & Annabhau Sathe Birth Anniversary.
	Tuesday 2	Tree Plantation.
	Thursday 4	Note book project / Save Energy Campaign.
	Tuesday 9	Planning Forum Committee - Project
	Thursday 11	Extension Work Department – participation in District Workshop.

	Saturday 13	Opening Ceremony of the Scheme-‘Lek Ladaki’. Cleanliness of college Campus.
	Monday 15	Independence Day, Patriotic Singing Competition
	Tuesday 16	A Tele-film on Ancient Sculptures and Forts.
	Wednesday 17	to make availabiliry of the jobs to the needy students through Earn and Learn Scheme-Comoetitive Exam Cell Assignment, Viva - Commerce Association
	Thursday 18	Hindi ke kisi vidha par mulyankanatmak charcha. Wmen’s get together and lecture of Shantabai Narkar. Tree Plantation, Commencement of Adopted village scheme.
	Monday 22	Seminar – Commerce Association
	Friday 26	I st Test of Semester I
	Saturday 27	I st Test of Semester I
	Sunday 28	I st Test of Semester I
	Tuesday 30	General Knowledge Test
September	Thursday 1	
	Monday 5	Teachers’ Day
	Tuesday 6	Meeting for First Term Exam. Lecture on Disaster management.
	Saturday 10	First Term Workshop of Extension Work Department. (College)
	Thursday 8	Debate
	Tuesday 13	Lecture of Sou Shraddha Kalambaste – Wmen’s Development Cell.
	Wednesday 14	Hindi Pakhauda (14 th to 28 September). & Hindi Din – Display of ‘Darpan’ wallpapers.
	Thursday 15	General Knowledge Quiz. Essay Competition – Hindi Department.
	Friday 16	Lecture on Competitive Examinations Workshop on Banking
	Saturday 17	Elocution Competition – Hindi Department. Planning Forum Committee – Lecture on depression.
	Monday 19	Essay Competition Debate
	Tuesday 20	Planning Forum Committee – Elocution Competition.
	Tuesday 20	Book Exhibition – Hindi Department.
	Thursday 22	II nd Test of Semester I Get together of Alumni – Hindi Department.
	Friday 23	II nd Test of Semester I Meeting With Area Coordinator- Extension Work Department. Digging holes for toilets at adopted village.
	Saturday 24	II nd Test of Semester I Establishment of Hindi Bhasha Parishad – Hindi Department.
	Tuesday 27	Planning Forum Committee – Essay competition.
	Thursday 29	A .T. K. T. Exam.
	Friday 30	A .T. K. T. Exam.
October	Saturday 1	A .T. K. T. Exam.
	Sunday 2	Mahatma Gandhi Birth Anniversary & Eye Checking Camp.

	Tuesday 4	Saraswati Poojan
	Thursday 6	Reformation of Dalit vasti at adopted village.
	Friday 7	Adult Literacy programme. N. S. S.
	Saturday 8	Semester end Exam.
	Monday 10	Semester end Exam.
	Tuesday 11	Second Term University workshop - Extension Work Department Semester end Exam.
	Wednesday 12	Semester end Exam.
	Thursday 13	Semester end Exam. First Term Exam.
	Friday 14	Semester end Exam. First Term Exam.
	Saturday 15	Semester end Exam. First Term Exam.
	Sunday 16	Street Play on Sale of Land at adopted village
	Monday 17	First Term Exam.
	Tuesday 18	First Term Exam.
	Wednesday 19	First Term Exam.
	Thursday 20	First Term Exam.
	Friday 21	First Term Exam.
	Saturday 22	First Term Exam.
	Friday 24	Traffic Week.
November	Tuesday 1	
	Saturday 5	General Knowledge Test
	Friday 11	Second Term workshop- Extension Work Department
	Monday 14	Lecture on Marathi Literature. Lecture on Competitive Examinations Paper Assessment
	Tuesday 15	Lecture on 'Career in Commerce'. Paper Assessment
	Wednesday 16	Paper Assessment
	Thursday 17	Paper Assessment
	Friday 18	Debate
	Saturday 19	Environment Protection Month – N. S. S.
	Friday 20	Environment Protection Month – N. S. S.
	Monday 21	Environment Protection Month – N. S. S.
	Tuesday 22	Environment Protection Month – N. S. S.
	Wednesday 23	Preparation of Result Poster Presentation - Extension Work Department. Evaluative discussion on Hindi Novels.
	Thursday 24	Preparation of Result
	Friday 25	Lecture – Staff Academy. Preparation of Result Planning Forum Committee – Debate.
	Saturday 26	Preparation of Result

		Construction of Bandhara – N. S. S.
	Monday 28	Preparation of Result
	Tuesday 29	Lecture on ‘Girls’ Sexual Problems - Women’s Development Cell. Preparation of Result
	Wednesday 30	Preparation of Result AIDS Rally
December	Thursday 1	World AIDS Day – N. S. S.
	Friday 2	Lecture on AIDS
	Tuesday 6	Mahanirvan Din
	Thursday 8	I st Test of Semester II
	Friday 9	I st Test of Semester II Commencement of N. S. S. residential camp.
	Saturday 10	I st Test of Semester II Meeting With Area Coordinator- Extension Work Department.
	Tuesday 13	Lecture of Coordinator-NABARD on Schemes for Bachat Gats - Women’s Development Cell.
	Thursday 15	End of N. S. S. residential camp.
	Friday 16	Industrial Visit
	Saturday 17	Lecture – Staff Academy.
	Tuesday 20	College Annual Gathering Planning Forum Committee – Submission of report & Project.
	Thursday 22	Late Hari Tukaram Khapane State Level Inter Collegiate Essay Competition.
	Friday 23	Cleanliness of adopted village.
	Saturday 24	Lecture of Adv. Mrs. Desai on Law and Women. - Women’s Development Cell.
January	Sunday 1	Planning Forum Committee – Exhibition of News paper cuttings.
	Tuesday 3	Birth Anniversary of Savitribai Fule, Aamhi Savitrichya Leki, May Lekincha Melava
	Friday 6	
	Thursday 12	Birth Anniversary of Swami Vivekanad. Youth Festival Participation in Youth week - Extension Work Department.
	Saturday 14	Lecture – Staff Academy.
	Friday 13	Debate Lecture – N. S. S.
	Sunday 15	Evaluative discussion on Hindi Novels.
	Tuesday 17	Medical Checkup Camp for girls - Women’s Development Cell.
	Thursday 19	End of youth Festival.
	Wednesday 25	Cleanliness of College Campus.
	Thursday 26	Republic Day.
	Thursday 26	Republic Day
	Monday 30	Successful women before parents -- Women’s Development Cell.
	Tuesday 31	Cleanliness of College Campus.

February	Wednesday 1	II nd Test of Semester II
	Thursday 2	II nd Test of Semester II Meeting for Second Term Exam.
	Friday 3	II nd Test of Semester II
	Saturday 4	Lecture – Staff Academy.
	Friday 10	Report writing - Extension Work Department.
	Monday 13	Assignment, Viva - Commerce Association
	Monday 20	Evaluation - Extension Work Department. Preparation of N. S. S. diaries.
	Tuesday 21	Preparation of N. S. S. diaries.
	Wednesday 22	Preparation of N. S. S. diaries.
	Thursday 23	Preparation of N. S. S. diaries.
	Saturday 25	Review meeting - B. C. Book Bank and Scholarship Advisory Committee.
	Monday 27	Marathi Bhasha Din. A T K T Exam.
	Wednesday 29	Kusumagraj va Marathi Bhasha Gauravpar Kavitanche Vachan. A T K T Exam.
	Thursday 30	A T K T Exam.
March	Monday 5	Semester End Exam. Send off Function Second Term Exam.
	Tuesday 6	Semester End Exam. Second Term Exam.
	Wednesday 7	Semester End Exam. Second Term Exam.
	Thursday 8	Semester End Exam. Second Term Exam. Project work on burning issue of the region – Commerce Association
	Friday 9	Semester End Exam. Second Term Exam.
	Saturday 10	Semester End Exam. Second Term Exam.
	Monday 12	Semester End Exam. Second Term Exam.
	Tuesday 13	Semester End Exam. Second Term Exam.
	Wednesday 14	Semester End Exam. Second Term Exam.
	Thursday 15	Semester End Exam. Second Term Exam.
	16/03/2012 to 21/03/2012	Assessment of papers
	24/03/2012 to 16/04/2012	Preparation of Result
April	Sunday 1	Display of Result on Notice Board

May	Tuesday 1	Maharashtra Din
-----	-----------	-----------------

Prof. Nandkumar G. Devan
Coordinator, IQAC

Prof. Ashok D. Patil
Chairman, IQAC