

MANDATORY DISCLOSURE

The following information shall be given in the information Brochure besides being hosted on the Institution's official Website.

The onus of the authenticity of the information lies with the Institution ONLY and not on AICTE.

Name of the Institution

Name of the Institution : Mula Education Society's College of Pharmacy.
Sonai

Address of the Institution : A/P Sonai, Tal- Newasa, Dist-
Ahmednagar.

City & Pin Code : Sonai-414105

State / UT : Maharashtra

Phone number with STD code : 02427 -230948

FAX number with STD code : 02427-230948

Office hours at the Institution : 09.45am to 5.15 pm

Academic hours at the Institution : 10.00 am to 5.00 pm

Email : mescopsonai@gmail.com

Website : www.mespharmacy.org

Nearest Railway Station (Dist. in Km): Ahmednagar Distance: 45 km

Nearest Airport (dist in Km) : Aurangabad, Dist. 90 km

Name and address of the Trust/ Society/ Company and the Trustees

Name of the organization running : Mula Education Society

The Institution

Type of the organization : Society

Address of the organization : A/P Sonai, Tal- Newasa, Dist-
Ahmednagar. (M.S.) Pin Code-414105.

Registered with : Maharashtra state government under the society's
registration Act-XXI 1960, MAH/329/ANR/78

Registration date : 24/11/1978
Website of the organization : www.mulaeducation.com

Name and Address of the Vice Chancellor/ Principal/ Director

Name of Principal / Director : Dr. V.K Deshmukh

Exact Designation : Principal
Phone number with STD code : 02427 -230948
FAX number with STD code : 02427-230948
Email : vkd2425@gmail.com
Highest Degree : M. Pharm; PhD
Field of specialization : Pharmaceutical chemistry

Name of the affiliating University

Name of the affiliating University : Savitribai Phule Pune University, Pune.
Address : University of Pune, Ganeshkhind, Pune (M.S.)
Website : www.unipune.ac.in
Latest affiliation period : 2018-19

Governance

1. Governing Board Members :

Sr.No	Name of Trustee	Qualification	Designation	Background
01	Hon. Yashwantrao Kankarrao Gadakh Patil (Ex-MP India, Ex-MLC Maharashtra.)	B.A Bed.	Founder President	Experience of 29 Years in Promoting, managing and organizing Educational Institutions.
02	Hon. Shankarrao Yashwantrao Gadakh Patil		Trustee	Experience of 17 Years in Promoting & managing Educational Institutions.

03	Hon. Vithalrao Bhanudas Darandale		Trustee	Experience of 28 Years in managing Educational Institutions.
04	Dr. Gawali B.E.	M.A. Bed PhD	Trustee	Experience of 28 Years in managing Educational Institutions.
04	Hon. Prashant Yashwantrao Gadakh Patil	B.A.	President	Experience of 14 Years in Promoting & managing Educational Institutions.
05	Shri. U. M. Londhe	B.A. Bed	Secretary	Experience of 25 Years in managing Educational Institutions.

Frequency of meetings & date of last meeting: **once in Year and 22/02/2019**

1. Academic Advisory Body :

Sr.No.	Name of Academic advisory	Qualification	Designation
01	Prashant Yashwantrao Gadakh Patil	B.A	President
02	Shamlal Hiralal Attal	H.S.C	Member
03	Dr. Rangnath Ganpat Mate	M.B.B.S	Member
04	Dr. Nitin Hanumant Ghawate	B.A.M.S	Member
05	Prof. S.M.Bairagi	M.Pharm	Member
06	Dr. V.B. Ghawate	M.Pharm; PhD	Member
07	Dr. P.B.Mohite	M.Pharm; PhD	Member
08	Mr. Chavan M.A.	M.A	Non-teaching Member
09	Dr. V.K Deshmukh	M.Pharm; PhD	Member Secretary

Frequency of meetings & date of last meeting **twice in Year and date of last meeting was 11/1/2019.**

1. Organizational Chart:

ORGANISATION CHART AND STRUCTURE

1. Student feedback mechanism on Institutional Governance/faculty performance:

Available

2. Grievance Redressal mechanism for Teaching, non teaching staff and students:

Available

3. Name of the Institute: **M.E.S's College of Pharmacy, Sonai.**

Course: **B.Pharmacy**

Level: **UG**

1st Year of approval by the Council: **F-No-06/07/MS/Pharm/2004/052 date 11/05/2004**

Students Placed	2016-2017	2017-2018	2018-2019
Number of Students placed	51/66	50/67	05/66 (shortlisted)
Average Pay package, Rs./Year	1.30 Lakh / annum	1.65 Lakh / annum	1.8 Lakh/ annum

Students opted for Higher Studies: **M.Pharm, MBA, M.Tech and PGD**

Accreditation Status of the course: **Not Accredited**

Doctoral Courses : Not Applicable

Foreign Collaborations, if any : No

Professional Society Memberships : YES

Professional activities : Yes

Consultancy activities : Yes (for student & faculty)

Grants fetched : No

Departmental Achievements : Yes

Distinguished Alumni : Yes

Nature and Extent of involvement of Faculty and students in academic affairs/improvements:
YES

Mechanism/ Norms and Procedure for democratic/ good Governance: YES

Student Feedback on Institutional Governance/ Faculty performance: YES

Grievance Redressal mechanism for Teaching, non teaching staff and students: YES

Establishment of Anti Ragging Committee: YES

Establishment of Online Grievance Redressal Mechanism: YES

Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University: YES

Establishment of Internal Complaint Committee (ICC) : YES

Establishment of Committee for SC/ ST: YES

Internal Quality Assurance Cell: YES

Programmes

Name of Programmes approved by AICTE

Sr. no.	Name of the program	Allotted Intake
1	B. Pharmacy	60
2	M. Pharmacy QAT	18

Name of Programmes Accredited by AICTE :- Nil

Details of programme:

Name : B.Pharmacy

Number of seats: 60

Duration : 04 years

Cut off marks/rank of admission during the last three years: available

Academic Year	2016-2017	2017-2018	2018-2019
Open	49	48	48
OBC	48	44	45
SC	62	73	63
ST	56	60	62
NTB	56	64	65
NTC	64	64	96
NTD	72	81	63
VJ/DT	60	-	73

Fee:- 94000/Year

Placement Facilities:- Available

Campus placement in last three years with minimum salary, maximum salary and average salary.

Students Placed	2016-2017	2017-2018	2018-2019
Number of Students placed	51/66	50/67	05/66 (shortlisted)
Average Pay package, Per annum	1.30 Lakh / annum	1.65 Lakh / annum	1.8 Lakh/ annum

M.Pharmacy:

Name:- M.Pharmacy

Number of seats:- 18

Duration:- 02 Years

Cut off marks/rank of admission during the last three years

Fee:- 60,000/ Year

Placement Facilities: available

Campus placement in last three years with minimum salary, maximum salary and average salary

Students Placed	2016-2017	2017-2018	2018-2019
Number of Students placed	10/15	11/15	03/15
Average Pay package, Per annum	1.50 Lakh / annum	1.8 Lakh / annum	1.9 Lakh/ annum

Profile of Vice Chancellor/ Director/ Principal/ Faculty

Name : Dr. Deshmukh V.K

Designation: Principal

Department: Pharmaceutical Chemistry

Date of Joining the Institution: 08/08/2013

Qualification with class: M.Pharm; PhD

Work Experience

- Teaching : 19 Years
- Research : Nil
- Industry : 1.4
- Other : Nil

No. of Paper Publication –

National Journal: 12

International Journal: 10

Presentation: 06

Conferences: 16

PhDs/Project Guided: 12

Patent: Nil

No. of Book Published with details: 04

Professional Memberships: APTI

Name : Dr. Ghawate V.B.

Designation : Associate Professor and Head

Department : Pharmacognosy

Date of Joining the Institution: 01/08/2007

Qualification: M.Pharm; PhD

Work Experience

- Teaching: 11 Year 6 Months
- Research: Nil
- Industry: 1.5 Yrs
- Other : Nil

No. of Paper Publication:

National Journal: 05

International Journal: 02

Conferences :10

Project Guided: 02

Patent :Nil

No. of Book Published with details: Nil

Professional Memberships: APTI

Name: Dr. Mohite Popat B

Designation: Associate Professor

Department: Pharmaceutical Chemistry

Date of Joining the Institution: 6/6/2007

Qualification : M.Pharm; PhD

Work Experience

- Teaching : 12 Year
- Research: Nil
- Industry: Nil
- Other: Nil

No. of Paper Publication:

National Journal: 25

International Journal: 10

Conferences: 20

Project guided: 20

Patent :Nil

No. of Book Published with details: Nil

Professional Memberships: APTI

Name: Dr. Pandhare R.B

Designation: Associate Professor and Head

Department: Pharmacology

Date of Joining the Institution: 21/6/2007

Qualification: M.Pharm; PhD

Work Experience

- a. Teaching : 12 Year
- b. Research: Nil
- c. Industry: Nil
- d. Other: Nil

No. of Paper Publication:

National Journal: 05

International Journal: 09

Conferences: 30

PhDs/Project Guided: 05

Patent: Nil

No. of Book Published with details: Nil

Professional Memberships: APTI

Name: Dr. Pawar A.R.

Designation: Associate Professor and Head

Department: Pharmaceutics

Date of Joining the Institution: 1/1/2008

Qualification: M.Pharm; PhD

Work Experience

- Teaching : 11 Year
- Research: Nil
- Industry: Nil
- Other: Nil

No. Of Paper Publication:

National Journal: 05

International Journal: 06

Conferences: 15

Project guided: 10

Patent: Nil

No. of Book Published with details: Nil

Professional Memberships: APTI

Name: Dr. Wagh Jyoti Gorakh

Designation: Assistant Professor

Department: Pharmaceutical Chemistry

Date of Joining the Institution; 21/11/2007

Qualifications: M.Pharm; PhD

Work Experience:

- a. Teaching : 11 year
- b. Research: Nil
- c. Industry: Nil
- d. Other: Nil

No. of Paper Publication:

National Journal: 02

International Journal: 03

Conferences :10

PhDs/Project Guided: Nil

Patent: Nil

No. of Book Published with details: Nil

Professional Memberships: APTI

:

Name: Mrs. Jadhav V.S.

Designation: Assistant Professor

Department: Pharmacognosy

Date of Joining the Institution: 1/8/2007

Qualification: M.Pharm with Distinction

Work Experience

a. Teaching : 12 Year

b. Research: Nil

c. Industry: Nil

d. Other: Nil

No. of Paper Publication:

National Journal: 03

International Journal: 02

Conferences : 11

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: APTI

Name: Mr. Ghule A.V.

Designation: Assistant Professor

Department: Pharmaceutical Chemistry

Date of Joining the Institution: 21/11/2007

Qualification: M.Pharm

Work Experience

- Teaching : 11 Year
- Research: Nil
- Industry: Nil
- Other: Nil

No. of Paper Publication:

National Journal: 02

International Journal: 01

Conferences : 07

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: APTI

Name: Mr. Bairagi S. M.
Designation: Assistant Professor

Department: Pharmacology

Date of Joining the Institution: 11/8/2008

Qualification: M.Pharm

Work Experience

- a. Teaching: 11 Year
- b. Research: Nil
- c. Industry: 2 Year
- d. Other: Nil

No. of Paper Publication:

National Journal: 05

International Journal: 04

Conferences: 13

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: APTI

Name: Mr. Aher A.A.
Designation: Assistant Professor

Department: Pharmaceutics

Date of Joining the Institution: 10/01/2011

Qualification: M.Pharm

Work Experience

- e. Teaching: 7 Year
- f. Research: Nil
- g. Industry: Nil
- h. Other: Nil

No. of Paper Publication:

National Journal: 6

International Journal: 1

Conferences: 07

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: Nil

Name: Mrs. Sonawane M.D.
Designation: Assistant Professor

Department: Pharmaceutical Chemistry

Date of Joining the Institution: 01/08/2015

Qualification: M.Pharm

Work Experience

- i. Teaching: 3 Year
- j. Research: Nil
- k. Industry: Nil
- l. Other: Nil

No. of Paper Publication:

National Journal: 1

International Journal: 1

Conferences: 04

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: Nil

Name: Mr. Firodiya S.R..
Designation: Assistant Professor

Department: Pharmaceutics

Date of Joining the Institution:10/02/2015

Qualification: M.Pharm with Ist Class

Work Experience

m. Teaching: 4 Year

n. Research: Nil

o. Industry: Nil

p. Other: Nil

No. of Paper Publication:

National Journal: 01

International Journal:02

Conferences: 05

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: Nil

Name: Miss. Gade S.T.

Designation: Assistant Professor

Department: Pharmaceutical Chemistry

Date of Joining the Institution: 01/08/2017

Qualification: M.Pharm

Work Experience

q. Teaching: 2 Year

r. Research: Nil

s. Industry: Nil

t. Other: Nil

No. of Paper Publication:

National Journal: 01

International Journal: 02

Conferences: 03

PhDs/Project Guided: Nil

Patent: Nil

Name: Mr. Agale K.B.

Designation: Assistant Professor

Department: Pharmaceutics

Date of Joining the Institution: 12/09/2017

Qualification: M.Pharm with Ist Class

Work Experience

u. Teaching: 2 Year

v. Research: Nil

w. Industry: Nil

x. Other: Nil

No. Of Paper Publication:

National Journal: 01

International Journal: 01

Conferences: 05

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: Nil

Name: Mr. Katarnaware A.B.

Designation: Assistant Professor

Department: Pharmaceutics

Date of Joining the Institution: 15/06/2018

Qualification: M.Pharm with Ist Class

Work Experience

y. Teaching: 2 Year

z. Research: Nil

aa. Industry: Nil

bb. Other: Nil

No. of Paper Publication:

National Journal: 01

International Journal: 01

Conferences: 04

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: Nil

Name: Mrs. Shendage S.A.

Designation: Assistant Professor

Department: Pharmaceutical Chemistry

Date of Joining the Institution: 11/01/2019

Qualification: M.Pharm

Work Experience

cc. Teaching: 2 Year

dd. Research: Nil

ee. Industry: Nil

ff. Other: Nil

No. of Paper Publication:

National Journal: 01

International Journal: Nil

Conferences: 02

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: Nil

Name: Mrs. Bankar M.S.

Designation: Assistant Professor

Department: Pharmaceutical Chemistry

Date of Joining the Institution: 01/01/2019

Qualification: M.Pharm

Work Experience

gg. Teaching: 0 Year 2 Month

hh. Research: Nil

ii. Industry: Nil

jj. Other: Nil

No. of Paper Publication:

National Journal: Nil

International Journal: Nil

Conferences: 03

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: Nil

Name: Mr. Pund A.R.

Designation: Assistant Professor

Department: Pharmaceutical Chemistry

Date of Joining the Institution: 01/01/2019

Qualification: M.Pharm

Work Experience

kk. Teaching: 0 Year 2 Month

ll. Research: Nil

mm. Industry: Nil

nn. Other: Nil

No. of Paper Publication:

National Journal: 01

International Journal: Nil

Conferences: 03

PhDs/Project Guided: Nil

Patent: Nil

Professional Memberships: Nil

10. Admission

☐ Admission quota:

Entrance test / admission criteria: MHCET-PH DTE Mumbai rules

Admission Calendar: As per every DTE Notification for admission.

PIO quota: No

11. Admission Procedure

- ☐ Mention the admission test being followed, name and address of the Test Agency and its URL (website): **Common Entrance Test" MHT-CET 2019, State CET Cell, Maharashtra State, Mumbai. 8th Floor, New Excelsior Building, A. K. Nayak Marg, Fort, Mumbai- 400 001.**
<http://cetcell.mahacet.org/MHT-CET-2019/>
- ☐ Number of seats allotted to different Test Qualified candidate separately (AIEEE/ CET (State conducted test/ University tests/ CMAT/ GPAT)/ Association conducted test): **as per DTE , Govt. of Maharashtra.**
- ☐ Calendar for admission against Management/vacant seats:
 - ☐ Last date of request for applications:
 - ☐ Last date of submission of applications:
 - ☐ Dates for announcing final results:
 - ☐ Release of admission list (main list and waiting list shall be announced on the same day):
 - ☐ Date for acceptance by the candidate (time given shall in no case be less than 15 days):
 - ☐ Last date for closing of admission:
 - ☐ Starting of the Academic session:
 - ☐ The waiting list shall be activated only on the expiry of date of main list:
 - ☐ The policy of refund of the fee, in case of withdrawal, shall be clearly notified:

12. Criteria and Weightage for Admission

- ☐ Describe each criterion with its respective weightage i.e. Admission Test, marks in qualifying examination etc.
- ☐ Mention the minimum level of acceptance, if any
- ☐ Mention the cut-off levels of percentage and percentile score of the candidates in the admission test for the last three years
- ☐ Display marks scored in Test etc. and in aggregate for all candidates who were admitted

13. List of Applicants

- ☐ List of candidate whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidate who have applied along with percentage and percentile score for Management quota seats

14. Results of Admission Under Management seats/Vacant seats

- ☐ Composition of selection team for admission under Management Quota with the brief profile of members (This information be made available in the public domain after the admission process is over)

- ☐ Score of the individual candidate admitted arranged in order or merit
- ☐ List of candidate who have been offered admission
- ☐ Waiting list of the candidate in order of merit to be operative from the last date of joining of the first list candidate
- List of the candidate who joined within the date, vacancy position in each category before operation of waiting list

Infrastructural information:

Classroom/Tutorial Room facilities - Available

No. of Classroom	Total Area of classroom available (sqm)	Total Area of classroom required(sqm)
1 X 3	336	297
No. of Tutorial Room	Total Area of	Total Area of
1 X 3	105	33 per tutorial

Laboratory details - Available

Laboratory	Name of Laboratory	Total Area of Laboratory available(sqm)	Total Area of Laboratory required(sqm)
1	Pharmaceutics-I	93.76	75 per lab
2	Pharmaceutics-II	93.76	75 per lab
3	Pharmaceutics-III	93.76	75 per lab
4	Machine Room	75.35	75 per lab
5	Phrmaceutical Chemistry-I	93.76	75 per lab
6	Pharmaceutical Chemistry-II	85.04	75 per lab
7	Pharmaceutical Chemistry-III	76.00	75 per lab
8	Pharmaceutical Chemistry-IV	84.37	75 per lab

9	Instrument Room	75.35	75 per lab
10	Pharmacology-I	93.76	75 per lab
11	Human Anatomy and physiology	85.05	75 per lab
12	Pharmacognosy-I	93.76	75 per lab

Pharmaceutics-I

Pharmaceutics-II

Pharmaceutics-III

Pharmaceutics-IV

Pharmaceutical Chemistry-I

Pharmaceutical Chemistry-II

Pharmaceutical Chemistry-III

Pharmaceutical Chemistry-IV

Pharmaceutical Chemistry-V

		
Pharmacology-I	Pharmacology-II	Pharmacognosy-I

Computer Centre facilities - Available

Computer Hall	Total Area of computer room available(sqm)	Total Area of Computer room required(sqm)
1	75.00	75.00

S.No	Particulars	Requirements as per Norms (1:4 all undergraduate UG Programmes and 1:2 for MBA/MCA/ PGDM/ PGDBM)	Availability
1.	No of Computer terminals	40	40
2.	Hardware Specification	P-IV	P-IV
3.	No of terminals of LAN/WAN	05	27

4.	Relevant Legal Software	Application 02	System 04	02	04
5.	Peripheral(s)/ Printers	03		05	
6.	Internet Accessibility (in kbps & hrs)	USB modern- Two Lines of 100Mbps BSNL Broad Band		(27 terminals)	

Library facilities - Available

Library	Total Area of Library available(sqm)	Total Area of Library required(sqm)
Library	150.05	150.00

S.No	Course(s)	Number of titles of the books	Number of volumes	Journals	
				National	International
01	B.Pharm	1752	8498	20	05

Auditorium / Seminar Halls / Amphi - Available

Seminar Hall	Total Area of Seminar Hall available(sqm)	Total Area of Seminar Hall required(sqm)
Seminar Hall	109.84	132 per hall
Auditorium	976	400 sqm

Gymnasium facilities: Available

Facilities for disabled: Available

Any other facilities : Available

16 Boys Hostel: Available

Girls Hostel: Available

Medical & other Facilities at Hostel: Yes

Teaching Learning Process

17 Academic Sessions: 3rd week of June to last week April

Examination system: Semester

Period of declaration of results: June-July

18 Counseling / Mentoring: Available

Career Counseling- Available

Medical facilities: Available

Student Insurance - Available

19 Students Activity Body: Available

Cultural activities-- Yes

Sports activities- Yes

Literary activities: Yes

Magazine / Newsletter- Available

Technical activities / TechFest: Yes

Industrial Visits / Tours- Yes

Alumni activities- Available

20. Name of the Information Officer for RTI: Dr. V.K. Deshmukh

Designation: Principal

Phone number with STD code: 02427 -230948

FAX number with STD code: 02427 -230948

Email:vk2425@gmail.com

Academic Calendar of the University: attached

Academic Time Table : Attached

Teaching Load of each Faculty: Attached

Internal Continuous Evaluation System and place

Theory Sessional examination for 20 marks and continuous assessment for 10 marks

Scheme for Practical Sessional Examination

Sr. No.	Head	Marks distribution	
1	Experimental work	10	
2	Synopsis & Viva	06	
3	Lab Record	04	
	Total Marks	20	Duration 03 Hrs.

Student's assessment of Faculty, System in place

For each Post Graduate Courses give the following:

Title of the Course: Quality Assurance Techniques

Curricula and Syllabi: As per SPPU,Pune

Laboratory facilities exclusive to the Post Graduate Course: 03 laboratories available

Special Purpose

Software, all design tools in case

Academic Calendar and frame work

Enrollment of students in the last 3 years

List of Research Projects/ Consultancy Works

Number of Projects carried out, funding agency, Grant received

Publications (if any) out of research in last three years out of masters projects

Industry Linkage

MoUs with Industries (minimum 3)

LoA and subsequent FoA till the current Academic Year: 2018-19

Accounted audited statement for the last three years: Available

Best Practices adopted, if any

Note: Suppression and/or misrepresentation of information shall invite appropriate penal action.

The Website shall be dynamically updated with regard to Mandatory Disclosures

Savitribai Phule Pune University
(Formerly University of Pune)

Circular No. 67 of 2018

**Dates of Commencement and Conclusion of terms for the Academic Year 2018-2019
For Affiliated Colleges Only.**

It is hereby informed that, the dates of commencement and conclusion of the First and Second term of University Courses, under various faculties, for the academic year 2018-2019 shall be as under :

Sr. No.	Name of the Courses and Faculties	2018-19			
		First Term		Second Term	
		Commencement	Conclusion	Commencement	Conclusion
1	Science & Technology				
	Science	15/06/2018	03/11/2018	29/11/2018	30/04/2019
	Engineering : SE,TE,BE & MCA- II, & III Year	15/06/2018	03/11/2018	17/12/2018	25/04/2019
	Engineering :ME - II Year.	02/07/2018	03/11/2018	15/01/2019	20/05/2019
	B.Architecture II, III, IV & V Year.	15/06/2018	03/11/2018	29/11/2018	30/04/2019
	M. Architecture II Year.	02/07/2018	03/11/2018	17/12/2018	30/04/2019
	B. Pharmacy	15/06/2018	03/11/2018	29/11/2018	30/04/2019
	M. Pharmacy	02/07/2018	03/11/2018	29/11/2018	15/05/2019
2	Commerce & Management				
	Commerce	15/06/2018	03/11/2018	29/11/2018	30/04/2019
	Management	02/07/2018	03/11/2018	29/11/2018	15/05/2019
3	Humanities				
	Arts & Fine Arts	15/06/2018	03/11/2018	29/11/2018	30/04/2019
	Mental Moral and Social Sciences				
	Law : UG & PG (II/III/IV/V Year.)	15/06/2018	03/11/2018	29/11/2018	30/04/2019
4	Inter-disciplinary Studies				
	Education II Year.	02/07/2018	03/11/2018	29/11/2018	15/05/2019
	Physical Education II Year.				

Teaching will begin on the date of commencement of the terms and immediately after the finalization of admissions; however, term would stand concluded on the dates mentioned above.

Weekly Work Load Distribution for AY 2018-19 [2nd, 4th, 6th and 8th Semester]

Sr. No.	Name of faculty	Subject taught	TH	PR	Work load (hrs)
1	Dr. Deshmukh V.K.	MC-II (1 Batch)		3	03
2	Dr. Ghawate V.B.	Pharmacog & Phytochem-II (T)	3		03
3	Dr. Mohite P.B.	MC-II (T/P-2 batch))	3	6	09
4	Dr.Pandhare R.B.	P'Col-V (T/P)+ Patho (Pr 1 Batch)	3	12	15
5	Dr. Wagh J.G.	P.A-VI (T+P) + P.A.-IV (1 Batch)	3	12	15
6	Dr. Pawar A,R.	ADDS (T/P) +Environment Sci	6	9	15
7	Prof. Ghule A.V.	MC-IV (T/P) +PA-IV (2 Batch)	3	15	18
8	Prof. Jadhav V.S.	Nat.Pr. Chem (T/P), Nat Pr Comm,Ind & Regulation	6	9	15
9	Prof. Bairagi S.M.	HAP-II (T /Pr 1 batch) + P'col-III (T/P)	7	12	19
10	Prof. Aher A.A.	IP-II (T/P)+ P'Engi	6	9	15
11	Prof. Darandale A.S.	Cosmetics (T/P)+ Patho (Pr 2 Batch)	3	15	18
12	Prof. Sonawane M.D.	Biochem (T/P) + Bio-org (T)	7	9	16
13	Prof. Firodiya	PP-II (T/P)+ HAP-II (2 batch Pr)	3	15	18
14	Prof. Gade S.T.	POC-I (T/P) + P.A- IV (T)	7	9	16
15	Prof. Agale K.B.	QAT (T) + Patho ((T) + PA-II (2 batches)	6	6	12
16.	Prof. Katarnavre A.B.	Patho (T) + Biotech (T)+ P'cog Phytochem-II (Pr)	7	9	16
17.	Prof. Shendage S. A.	PA-II (T/P- 1 batch) + O. C-IV (T/P)	6	12	18
18.	Visiting Faculty	Comp (T/P)	3	9	12

MESOP/ACA/DI/03/

TIME TABLE ACADEMIC YEAR 2018-19 (Term II)

Date:

Day	Class	9:00am – 10:00am	10:00am-11:00am	11:00am-12:00pm	12:00pm-1:00pm	02:00pm – 03:00pm	03:00pm – 04:00pm	04:00pm – 05:00pm	5:00-6:00pm
MON	First	HAP/A/SRF; BIOCHEM/C/MDS				PATHO/KAB	POC-I/STG (T)	BIOCHEM/MDS	
	Second		PCOG-II/ VBG	PE/AAA	POC-IV/	POC-IV/C/ , PATHO/B/ASD, PP-II/A/SRF			
	Third		NPC/B/VSJ; MC-II/A/PBM; PA-IV/C/AVG			P'COL-III/SMB	NPC/VSJ	BIOTECH/KAB	
	Final		P'COL-V/RBP	QAT/AKB	ADDS/ARP	P'COL-V/A/RBP; ADDS/B/ARP; MC-IV/C/AVG			
TUE	First	HAP/B/SRF; POC-I/C/STG; BIOCHEM/A/MDS				BIOCHEM/MDS	ENV/ARP	HAP-II/SMB	
	Second		PE/AAA	PA-II/	PCOG-II/ VBG	POC-IV/B/ , PATHO/C/ASD, P'COG-II/A/KAB			
	Third		NPC/C/VSJ; PA-IV/A/AVG ;P'COL-III/B/SMB			PA-IV/STG	BIOTECH/KAB	NPC/VSJ	
	Final	ADDS/ARP	PA-VI/JGW	MC-IV/AVG	QAT/AKB	P'COL-V/B/RBP; ADDS/C/ARP; MC-IV/A/AVG			
WED	First	HAP/C/SMB; COMP/A/ ; BIOCHEM/B/MDS				HAP-II/SMB	BIOCHEM/MDS	ENV/ARP	
	Second		PCOG-II/ VBG	PP-II/SRF	POC-IV/	PP-II/B/SRF; POC-IV/A ; PA-II/C/AKB			
	Third	P'COL-III/SMB	NPC/A/VSJ; PA-IV/B/JGW; IP-II/C/AAA			PA-IV/STG	BIOTECH/KAB	IP-II/AAA	
	Final	P'COL-V/RBP	MC-IV/AVG	NP/VSJ	COS.SCI/ASD	PA-VI/B/JGW; P'COL-V/C/RBP; COS.SCI/A/ASD			
THU	First	COMP/B/ ; POC-I/A/STG				PATHO/KAB (T)	BIOCH/MDS (T)	POC-I/STG	COMP/
	Second		PP-II/SRF	POC-IV/	PATHO/AKB	PA-II/B/ ; P'COG-II/C/KAB ; PATHO/A/RBP			
	Third	BIO-ORG(MDS)	MC-II/C/VKD; P'COL-III/A/SMB; IP-II/B/AAA			IP-II/AAA	P'COL-III/SMB	MC-II/PBM	
	Final	QAT/AKB	COS.SCI/ASD	NP/VSJ	PA-VI/JGW	PA-VI/A/JGW; COS.SCI/C/ASD ; MC-IV/B/AVG			
FRI	First	POC-I/B/STG; COMP/C/				POC-I/STG	PATHO/KAB	HAP-II/SMB(T)	
	Second		PA-II/	PATHO/AKB	PP-II/SRF	P'COG-II/B /KAB; PA-II/A/AKB ; PP-II/C/SRF			
	Third	PA-IV/STG	MC-II/B/PBM; PCOL-III/C/SMB, IP-II/A/AAA			MC-II/PBM	IP-II/AAA	BIO-ORG(MDS)	
	Final		ADDS/ARP	COS.SCI/ASD	NP/VSJ	PA-VI/C/JGW; ADDS/A/ARP; COS.SCI/B/ASD			
SAT	First	COMP/	HAP-II/SMB	POC-I/STG	PATHO/KAB	POC-I/STG	HAP-II/SMB	PATHO/KAB	
	Second		PE-AAA	PA-II/	PATHO/AKB	PA-II/	PATHO/AKB	PE-AAA	
	Third		MC-II/PBM	NPC/VSJ	BIO-ORG/MDS	NPC/VSJ	MC-II/PBM	BIO-ORG/MDS	
	Final		MC-IV/AVG	P'COL-V/RBP	PA-VI/JGW	P'COL-V/RBP	PA-VI/JGW	MC-IV/AVG	

L
U
N
C
H

B
R
E
A
K

01.01.2019

Prof.S.M.Bairagi
Academic In charge

Dr. V.K. Deshmuk
Principal