

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

AQAR for the year 2013 - 2014

I. Details of the Institution

1.1 Name of the Institution

R. E. Society's R. P. Gogate College of Arts and Science
and R. V. Jogalekar College of Commerce, Ratnagiri

1.2 Address Line 1

Adv. N. V. Joshi Road

Address Line 2

Near District Court

City/Town

Ratnagiri

State

Maharashtra

Pin Code

415612

Institution e-mail address

gjcrtn@gmail.com

Contact Nos.

02352-221311, 02352-222999

Name of the Head of the Institution:

Dr. Subhash Atmaram Deo

Tel. No. with STD Code:

02352-221311

Mobile:

9422429580

Name of the IQAC Co-ordinator:

Dr. Kishor Vasant Sukhatankar

Mobile:

9422595534

IQAC e-mail address:

gjqiac@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

1.4 NAAC Executive Committee No. & Date:

EC/66/RAR/143 dated 21/02/2014

1.5 Website address:

<http://www.resgjcrtn.com>

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	A-4 Star	-	2002	2007
2	2 nd Cycle	A	3.25	2008	2013
3	3 rd Cycle	A	3.31	2014	2019

1.7 Date of Establishment of IQAC: DD/MM/YYYY

12/06/2000

1.8 AQAR for the year

2013-14

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR 2009-10 submitted to NAAC on January 2013
- ii. AQAR 2010-11 submitted to NAAC on November 2012
- iii. AQAR 2011-12 submitted to NAAC on August 2012
- iv. AQAR 2012-13 submitted to NAAC on June 2013

1.10 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

University of Mumbai, Mumbai

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University	<input type="text" value="Yes"/>		
University with Potential for Excellence	<input type="text"/>	UGC-CPE	<input checked="" type="checkbox"/>
DST Star Scheme	<input type="text"/>	UGC-CE	<input type="text"/>
UGC-Special Assistance Programme	<input type="text"/>	DST-FIST	<input type="text"/>
UGC-Innovative PG programmes	<input type="text"/>	Any other (<i>Specify</i>)	<input type="text"/>
UGC-COP Programmes	<input type="text"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="08"/>		
2.2 No. of Administrative/Technical staff	<input type="text" value="02"/>		
2.3 No. of students	<input type="text" value="01"/>		
2.4 No. of Management representatives	<input type="text" value="02"/>		
2.5 No. of Alumni	<input type="text" value="01"/>		
2. 6 No. of any other stakeholder and community representatives	<input type="text" value="01"/>		
2.7 No. of Employers/ Industrialists	<input type="text" value="01"/>		
2.8 No. of other External Experts	<input type="text" value="01"/>		
2.9 Total No. of members	<input type="text" value="17"/>		
2.10 No. of IQAC meetings held	<input type="text" value="04"/>		
2.11 No. of meetings with various stakeholders:	No. <input type="text" value="24"/>	Faculty	<input type="text" value="12"/>

Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC: Nil

Total No International National State Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

2.15 Plan of Action by IQAC/Outcome

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 *

Plan of Action	Achievements
1) Restructuring of Work Committees and Specifying tasks and procedures 2) More focus on skill development , gender sensitization	1) Functioning stated and semester reports collected. 2) Organised workshops related to these areas.

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	04		--	--
PG	03		09	--
UG	05		06	--
PG Diploma	--		--	--
Advanced Diploma	--		--	--
Diploma	--		--	--
Certificate	03		04	--
Others	--		--	--
Total	15		19	--

Interdisciplinary	03		--	--
Innovative	01		--	--

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	42
Trimester	--
Annual	--

1.3 Feedback from stakeholders* Alumni Parents Employers Students
(On all aspects)

Mode of feedback : Online Manual Co-operating schools (for PEI)

**Please provide an analysis of the feedback in the Annexure*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

No

1.5 Any new Department/Centre introduced during the year. If yes, give details.

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
48 + 2 P.T.	27	21	--	02 P.T.

2.2 No. of permanent faculty with Ph.D.

24

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
27	--	21	--	--	--	06	--	54	--

2.4 No. of Guest and Visiting faculty and Temporary faculty

12	06	62
----	----	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	02	04	01
Presented papers	20	73	02
Resource Persons	--	01	--

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Use of ICT was encouraged to improve the teaching quality

2.7 Total No. of actual teaching days during this academic year

180

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

As per University Guidelines

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

07	05	03
----	----	----

2.10 Average percentage of attendance of students

87

2.11 Course/Programme wise

Distribution of pass percentage: 2013-14

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
BA	221	--	10.77	63.59	25.64	88.24
BSc	237	4.94	19.78	50.55	24.73	76.79
BCom	239	4.92	13.11	60	21.97	89.97
BMS	34	4.54	9.09	50	36.37	64.71
A/C & Fin	39	5.56	11.11	50	33.33	92.31
MA	110	5.33	9.33	49.34	36	68.18
MCom	23	--	10	50	40	43.48
MSc	90	13.33	13.33	53.34	20	16.67

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

- 1) Through workshops by Teacher Training and Retraining Cell
- 2) Evaluation by means of Result analysis, Teachers' Diary and Forms of Student feedback on teaching

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	02
UGC – Faculty Improvement Programme	--
HRD programmes	--
Orientation programmes	01
Faculty exchange programme	--
Staff training conducted by the university	--
Staff training conducted by other institutions	--
Summer / Winter schools, Workshops, etc.	02
Others	04

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	39	34	--	--
Technical Staff	30	26	--	--

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

1. Special attention to pursuance of proposals like FIP
2. Special leave sanction for faculty perusing PhD
3. Organization of students 'In house Research Competition Festival Shodhvedh along with Workshops on research methodology and Poster-Paper Presentation Skills
4. Exhibitions of Research Posters and due publicity to Research articles of students
5. Guidance and financial assistance for participation in Research Competitions by other institutions

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	--	04	--	--
Outlay in Rs. Lakhs	--	81,16820/-	--	--

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	12	--	--	--
Outlay in Rs. Lakhs	3,20,000/-	--	--	--

3.4 Details on research publications

	International	National	Others
Peer Review Journals	04	10	--
Non-Peer Review Journals	08	41	--
e-Journals	--	--	--
Conference proceedings	06	12	--

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	2013-14	UGC	8116820/-	8116820/-
Minor Projects	2013-14	BCUD-UOM	320000/-	320000/-
Interdisciplinary Projects	--	--	--	--
Industry sponsored	--	--	--	--
Projects sponsored by the University/ College	--	--	--	--
Students research projects <i>(other than compulsory by the University)</i>	--	--	--	--
Any other(Specify)	--	--	--	--
Total	--	--	--	--

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
 INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the institution

Level	International	National	State	University	College
Number	--	--	--	--	--
Sponsoring agencies	--	--	--	--	--

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College

Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	--
	Granted	--
International	Applied	01
	Granted	01
Commercialised	Applied	--
	Granted	

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist	College
10	--	01	06	02	01	--

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

05

02

3.19 No. of Ph.D. awarded by faculty from the Institution

--

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF -- SRF -- Project Fellows -- Any other --

3.21 No. of students Participated in NSS events:

University level 20 State level 20

National level 02 International level --

3.22 No. of students participated in NCC events:

University level 06 State level 02

National level 02 International level --

3.23 No. of Awards won in NSS:

University level -- State level --

National level -- International level --

3.24 No. of Awards won in NCC:

University level -- State level --

National level 01 International level --

3.25 No. of Extension activities organized

University forum	<input type="text" value="01"/>	College forum	<input type="text" value="06"/>		
NCC	<input type="text" value="04"/>	NSS	<input type="text" value="12"/>	Any other	<input type="text" value="--"/>

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

- Health Awareness Programme
- WDC conducts seminars for women
- Adopting schools by departments
- Computer Workshop for students
- Blood Donation
- Voter registration Campaign

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	09 acre	--		09 acre
Class rooms	50	--		50
Laboratories	34	01		35
Seminar Halls	-	--		--
No. of important equipments purchased (\geq 1-0 lakh) during the current year.		1) Two servers & one Barcode scanner (1,61,150/-) 2) Sophisticated Instrumentation Facility Equipments (Chemistry Dept) (13,11,739/-) 3) Sound System for Seminar Hall (1,20,000/-) 4) UPS & Batteries (1,27,500/-) 5) UPS for IT lab (6,09,100/-) 6) Solar Light System (5,19,755/-)	CPE Grant CPE Grant Non Salary Grant Non Salary Grant Unaided Section Unaided Section	06
Value of the equipment purchased during the year (Rs. in Lakhs)				
Others				

4.2 Computerization of administration and library

Upgradation of SOUL Software

4.3 Library services:

	Existing (as on 2012-13)		Newly added (1 st April 2013 to 31 st March 2014)		Total (up to 2013-14)	
	No.	Value	No.	Value	No.	Value
Text Books	40589	5549260.04	1502	465867.00	42091	6015127.04
Reference Books	57250	8323890.06	2255	698800.00	59505	9022690.06
e-Books	81000	4500.00	5000	750.00	8600	5250.00
Journals	141	1,20,000.00	141	1,04,303.00	141	1,04,303.00
e-Journals	3000	4500.00	1000	750.00	4000	5250.00
Digital Database	INFLIBNET- NLIST		INFLIBNET- NLIST		INFLIBNET- NLIST	
CD & Video	400	6000	15	750.00	415	6750.00
Others (specify)						
1) Rare Books	280	1510.17	--	--	280	1510.17
2) Manuscripts	76	--	--	--	76	--

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	245	07	04 (BSNL 250 KBPS to 8 MBPS)	--	--	--	22	--
Added	63	01	--	--	--	--	--	--
Total	308	08	04	--	--	--	22	--

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

Deliberate attempt towards e governance was initiated

4.6 Amount spent on maintenance in lakhs :

i) ICT 1.53 ii) Campus Infrastructure and facilities 19.67

iii) Equipments 3.77 iv) Others --

Total: 24.97

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- | |
|--|
| 1) Students' Prospectus
2) Principal's Address to freshers
3) Students' Periodic feedback on the use of support services |
|--|

5.2 Efforts made by the institution for tracking the progression

Department level records are maintained

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2946	553	08	--

(b) No. of students outside the state

21

(c) No. of international students

--

Men	No	%	Women	No	%
	1341	38.33		2158	61.67

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1403	293	166	1579	--	3441	1502	247	180	1570	(03)	3499

Demand ratio 1:1.16 Dropout 8 %

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Students are informed and encouraged to enroll for the coaching classes by RE Society's Aruappa Academy for Competitive Examinations
--

No. of students beneficiaries

185

5.5 No. of students qualified in these examinations

NET	01	SET/SLET	04	GATE	01	CAT	--
IAS/IPS etc	--	State PSC	--	UPSC	--	Others	--

5.6 Details of student counselling and career guidance

- 1) Preadmission counseling for subject choice by Admission Committee of senior faculty
- 2) Post admission counseling: faculty and dept wise
- 3) Dept. wise counseling for regular attendance, add on courses and further studies
- 4) Personal Counseling by a faculty from Psychology dept and vice principals on personal and domestic problems.

No. of students benefitted

All last year students were benefitted

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
--	--	--	27

5.8 Details of gender sensitization programmes

- 1) Counseling of FYBA girl students on health and behavior
- 2) Wall magazine "Aapan Saryajani"
- 3) Lectures on topics like gender equality on many occasions
- 4) Awareness campaign on gender equality for First year girl students

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level 176 National level 09 International level --

No. of students participated in cultural events

State/ University level 50 National level -- International level --

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports: State/ University level 104 National level 05 International level --

Cultural: State/ University level 26 National level -- International level --

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	82	38200/-
Financial support from government	2402	200,12967/-
Financial support from other sources	--	--
Number of students who received International/ National recognitions	--	--

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: NIL

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: To provide modern education to the youth of Konkan region at affordable cost for their all round development

Mission:

- 1) To impart value based job oriented and real life education
- 2) To empower the students through modern learning techniques and participation in curricular, co-curricular, extracurricular activities and extension activities.
- 3) To develop research culture among the staff and students and to carry out community oriented eco-friendly research for the development of the region.
- 4) To generate equal opportunities for Girls students of this region

6.2 Does the Institution has a management Information System

Yes. As per Government format

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

- 1) Faculty members act as members of syllabus revision committees of the University and try to bring in changes based on feedback from stakeholders
- 2) Departments design and conduct a variety of add-on and other short term courses for increasing employability.

6.3.2 Teaching and Learning

- 1) Regular feedback from students on teaching quality of teachers.
- 2) Period observation by peers followed by immediate interaction with the concerned faculty and Vice Principal
- 3) Design, publication/ distribution of learning materials like workbooks / handbooks
- 4) Gradual shift from lecture method to student centred and ICT enabled TL practices.

6.3.3 Examination and Evaluation

- 1) Workshops of teachers regarding conduction of Semester and University exams were organized.
- 2) Bringing in variety of testing pattern in the Internal Evaluation which is a part of the semester exam system

6.3.4 Research and Development

Organisation of workshops on Research Methodology and Presentation skills
In house Research festival was organized.
Teachers were encouraged to publish their research papers in Journals having good impact factors.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Addition of software in Costal Research Centre of the college

6.3.6 Human Resource Management

Outsourcing of office related work to reduce the burden of the administrative staff.

6.3.7 Faculty and Staff recruitment

Pay revision at management level for the faculty of self financed courses.
New recruitments according to need

6.3.8 Industry Interaction / Collaboration

- 1) Signing new MoUs and Renewals of Existing ones
- 2) Approached prospective employers for internship programmes of the students

6.3.9 Admission of Students

Admissions were done as per University schedule. Head of the departments did career counselling in view of choice of the side or branch.

6.4 Welfare schemes for

Teaching	Loan and emergency Relief Schemes by Patasanstha
Non teaching	Loan and emergency Relief Schemes by Patasanstha
Students	Scholarships, Earn and learn, Career Guidance , Campus Interviews , fin. Assistance for International Sports Participation

6.5 Total corpus fund generated

NA- As it is generated by the management

6.6 Whether annual financial audit has been done

Yes

No

6.7 Whether Academic and Administrative Audit (AAA) have been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	Principals / NAAC evaluators from different colleges	Yes	Vice Principals
Administrative	Yes		Yes	Auditor

6.8 Does the University/ Autonomous College declare results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Online submission of examination forms

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

None

6.11 Activities and support from the Alumni Association

Past students of various co and extracurricular activities contribute in organising various camps and campaigns and programmes

6.12 Activities and support from the Parent – Teacher Association

No particular activities.

6.13 Development programmes for support staff

Training and workshops for disaster management and fire fighting

6.14 Initiatives taken by the institution to make the campus eco-friendly

Well maintained garden, Use of solar lamps, least use of plastic.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- 1) Restructuring of working committees by formation of Special Cells with senior faculty as Cell coordinators and redefining tasks and procedures
- 2) Strengthening MOU activities

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

- 1) Automation of databases /procedures
- 2) More vigorous extension and outreach activities
- 3) More efforts for enhancing Students' Research
- 4) Strengthening of Placement Cell

7.3 Give Two Best Practices of the institution

- 1) Shodhvedh – In house research festival: It is a platform provided by Institute to UG and PG students for developing their research projects. This is a deliberate attempt of Institution to inculcate research culture among UG and PG students.
- 2) Strengthen MOU activities: Institute has MOUs with 8 different institutes and due to these tie-ups our students and teachers get exposure and learn lot more things .These activities are used to share resources available in MOU institutes.

7.4 Contribution to environmental awareness / protection

Awareness creation among students and elder citizens on environmental issues through various activities by NSS, Nature Club, Science Association, and Departments of Botany , Geography , etc. It included popular talks , trecks etc. The major activity is in this context is “Kirloskar Vasundhara International Film Festival”

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add.

No

8. Plans of institution for next year

- 1) Purchase of new comprehensive software for office and student data in views of Institutional Automation.
- 2) Creating awareness in teachers of the Institution for Publication in journals with impact factor.
- 3) Deliberate use of ICT for more effective teaching-learning.
- 4) Trace of Content development and virtual library at each dept.
- 5) Starting research centre in commerce and chemistry
- 6) Renewal of existing MOUs and taking care that these MOUs are functional.

Name: Dr. Kishor Vasant Sukhatankar

Principal

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

**R. P. GOGATE COLLEGE OF ARTS & SCIENCE AND
R. V. JOGALEKAR COLLEGE OF COMMERCE,
RATNAGIRI
ACADEMIC CALENDAR ----2013-14**

Day	Date	Particulars
June-2013		
Wednesday	5/06/2013	Admissions
Sunday	9/06/2013	Staff Meeting @ 5.00 p.m.
Monday	10/06/2013	Opening of College, Commencement of Teaching, SY/TY
Thursday	13/06/2013	IQAC MEET
Friday	14/06/2013	TEACHING-LEARNING & EVALUATION COMMITTEE MEET UG-PG TEACHING / ATTENDANCE/ INTERNAL & SEM END EVALUATION / TEACHERS' EVALUATION & TRAINING etc.
Saturday	15/06/2013	KTS COMMITTEE MEETING*
Monday	17/06/2013	Commencement of Teaching of PG . PART – II
Tuesday	18/06/2013	CO -CURRICULAR ACTIVITIES COMMITTEE MEET (LIT.ASSOCIATION / FILM CLUB / WALL MAGAZINES /SOCIAL.SC. ASSOCIATION/ SANJAY JOSHI MEM. LECTURE /SC.ASSOCIATION/ NATURE CLUB ,etc.)
Wednesday	19/06/2013	EXTRA CURRICULAR & EXTN ACTIVITIES COMMITTEE MEET (NSS / NCC / CULTURAL / GYMKHANA / PLANNING FORUM / SAYHADRI MOUNTAINEERING / /MARATHI VIDNYAN PARISHAD / ASTRONOMY CLUB/ DISASTER MANAGEMENT ,etc.)
Thursday	20/06/2013	CURRICULUM PLANNING & ENRICHMENT COMMITTEE MEET (STUDENTS ' DATA ANALYSIS / BRIDGE-REMEDIAL-ADD ON COURSES / STUDY MATERIAL PRODUCTION AND PUBLICATION ,etc.)
Friday	21/06/2013	STUDENTS SUPPORT COMMITTEE MEET (B C CELL/ SCHOLARSHIPS/ WDC/ PLACEMENT CELL/ EARN & LEARN/ COMPT. EXAMS / MENTORING / COUNSELING ,etc.)

Saturday	22/06/2013	RESEARCH & CONSULTANCY COMMITTEE MEET (FACULTY RESERCH / STUDENTS ' RESEARCH /CONSULTANCY SERVICES)
Sunday	23/06/2013	NCC Parade Commencement
Tuesday	25/06/2013	GOVERNANCE & MANAGEMENT COMMITTEE MEET (HOD FORUM/ STAFF WELFARE/ LIBRARY SERVICES/ CAMPUS DISCEPLENE / PURCHASE / INHOUSE FUNCTIONS / SPECIAL COLABORATIVE PROGRAMS/ PUBLICITY , etc)
Wednesday	26/06/2013	Chhatrapati Shahu Maharaj Memorial Function
Thursday	27/06/2013	INFRASTRUCTURE PROVISION AND MENTENANCE COMMITTEE MEET
July-2013		
Monday	01/07/2013	Commencement of PG teaching . Part – I, Principal's address to F.Y.B.Com. students DBS / BMS / BCOM (Accounting & Finance) Staff meeting
Tuesday	02/07/2013	Principal's address to F.Y.B.A. Students
Wednesday	03/07/2013	Principal's address to F.Y.B.Sc. Students
Thursday	04/07/2013	Girls student welfare/Women Development Cell/Ladies Room committee meeting
Monday	08/07/2013	Late Gogate Smruti Day
Tuesday	09/07/2013	Commencement of remedial /bridge courses
Wednesday	10/07/2013	NSS Local Advisory Committee meeting
Thursday	11/07/2013	Library Services Committee Meeting
Monday	15/07/2013	Earn & Learn, Student Aid Fund notice to students
Tuesday	16/07/2013	INHOUSE FUNCTION COMMITTEE MEET (for Tilak Birth & Death Anniversaries)
Sunday	21/07/2013	KTS Co-coordinator's meeting
Tuesday	23/07/2013	Tilak Birth Anniversary Homage March
Wednesday	24/07/2013	Backward Cell Committee meeting
August-2013		
Thursday	01/08/2013	Tilak Death Anniversary

Saturday	03/08/2013	Interview of Earn & Learn / Students' Aid Fund
Monday	05/08/2013	INHOUSE FUCTION COMT MEET (15 Aug preparations)
Monday	12/08/2013	Patriotic Group Song competition
Thursday	15/08/2013	Flag Hoisting for Independence day, First publication of Wall paper for Sahakar Magazine, Boys' Hostel Function
Monday to Saturday	19/08/2013 to 24/08/2013	INTERNAL EVALUATION WEEK (CLASS TESTS)
Monday	26/08/2013	Exam Committee Meeting *
September-2013		
Monday	02/09/2013	KTS Workshop / Notice regarding FY/SY Semester End examination
Monday	09/09/2013	Commencement of Ganapati Holidays
Monday	16/09/2013	Reporting to College after Ganapati Festival
Wednesday	25/09/2013	Last date for submission of question papers for F.Y./S.Y. Semester End Exam
October 2013		
Saturday	05/10/2013	F.Y./S.Y. Last teaching day of the semester
Monday	07/10/2013	Submission of Mark lists of Internal Assessment by HoD to VP
Wednesday	09/10/2013	Commencement of FY/SY Semester End Examination
Saturday	12/10/2013	Commencement of Centralized Assessment Programme
November-2013		
Friday	01/11/2013	Winter vacation commencement
Sunday	24/11/2013	Second Term Opening meeting @ 05.00 p.m.
Monday	25/11/2013	commencement of Second Term
December-2013		
Sunday	15/12/2013	Swami Swaroopanand State Level Elocution Competition
Monday	16/12/2013	Last Date of submission of reports for Annual <i>Sahakar</i>
Sun to Tue	22 nd to 24 th	Annual Sports and Cultural Youth Festival - ZEP

	Dec. 2013	
Wednesday	25/12/2013	Christmas vacation starts
Sunday	29/12/2013	KTS written examination
January-2014		
Thursday	02/01/2014	Reopening of College after Winter Break
Monday to Sat	13/01/2014 to 18/01/2014	INTERNAL EVALUATION WEEK (CLASS TESTS)
Tuesday	14/01/2014	Completion of KTS assessment and moderation work
Sunday	26/01/2014	Republic Day Flag Hoisting/ Publication of Sahakar Magazine, Satyanarayan Pooja at Girl's Hostel
February-2014		
Monday	03/02/2014	Exam Committee meet*
Monday	17/02/2014	Submission of Mark lists of Internal Assessment HoD to VP
Thursday	20/02/2014	Last date for submission of question papers for F.Y./S.Y. Semester End Exam
Saturday	22/02/2014	KTS Final Programme Organization Committee meeting
Monday	24/02/2014	"Shodhvedh" Research Festival
Friday	28/02/2014	Late Aruappa Joshi Smruti Din / Science Day /"Shodhvedh" Prize distribution
March-2014		
Sunday	02/03/2014	K.T.S. Final Examination
Thursday	06/03/2014	Commencement of FY/SY Semester End Examination
Monday	10/03/2014	Commencement of FY/SY Central Assessment Programme
April-2014		
Monday	14/04/2014	Dr. Ambedkar Birth Anniversary Lecture
Saturday	26/04/2014	Result of FY/SY BA/B.Sc./B.Com. Semester end examination
Monday to Wed	28 th to 30 th /04/2014	S.Y./T.Y. Admissions
Tuesday	29/04/2014	Staff Gathering

	30/04/2014	
May-2014		
Thursday	01/05/2014	Flag Hoisting for Maharashtra Day ,Staff Meeting

Note: - The necessary changes will be made by the Principal as and when required.