

MANDATORY DISCLOSURE

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

1. Name of the Institution:

Name of Institution : Khandesh College Education Society's,
Institute of Management and Research, Jalgaon
Address : IMR Campus, Behind DIC Office, Near NH-06,
Jalgaon, Maharashtra Pin 425001
Telephone : 0257-2251281
Email Id : info@imr.ac.in
Website : www.imr.ac.in

2. Name and address of the Trust/ Society/ Company and the Trustees:

Name of Society : Khandesh College Education Society, Jalgaon
Address : M. J. College Campus,
Jalgaon, Maharashtra Pin 425001
Telephone : 0257-2239800
Email Id : kcesociety@kces.in
Website : www.kces.in

3. Name and Address of the Director:

Name of Director : Dr. Shilpa Kiran Bendale
Address : Imr Campus, Behind Dic, Near Nh-06,
Jalgaon, Maharashtra Pin 425001
Telephone : 0257-2251281, 9423973215
Email Id : director@imr.ac.in
Website : www.imr.ac.in

4. Name of the affiliating University: Kavayitri Bahinabai Chaudhari North Maharashtra
University, Jalgaon

5. Governance

• Members of the Board and their brief background

The KCE Society's Management

Council is the Governing body of the KCES's Institute of Management and Research, Jalgaon. The Frequency of the meetings of Management council is monthly i.e. meeting is held every month. The Members of KCE Society's Management council are as follows-

Sr No.	Member	Role
1.	Shri. Nandkumar G Bendale	President
2.	Adv. Prakash B Patil	Vice President
3.	Shri. Suresh R Chirmade	Treasurer
4.	Adv. Sitaram S Phalak	Secretary
5.	Adv. Pramod N Patil	Joint Secretary
6.	Shri. Harish S Milwani	Member
7.	Shri. Sudhir G Bendale	Member
8.	Prof. Charudatta S Gokhale	Member
9.	Shri. Laxmikant T Chaudhari	Member
10.	Shri. D. T. Patil	Member
11.	Dr. Minakshi V Waykole	Member
12.	Dr. Harshwardhan A Jawale	Member
13.	Shri. Shrikant S Maniyar	Member
14.	Dr. S. N. Bharambe	Ex Officio Member

• **College Development Committee:**

The College Development Committee (CDC) looks after the Academics and Administration of the Institute. The Frequency of the meetings of CDC is 4 times a year. The CDC is formed in accordance with the rules provided under clause 97 (1) of Maharashtra Public Universities Act 2016. The Members of CDC of the KCES's Institute of Management and Research are as follows:

Sr No.	Member	Designation/Criterion	Role
1.	Shri. Nandkumar G Bendale	Chairperson of the management	President
2.	Adv. S. S. Phalak	Secretary of the management	Secretary
3.	Shri. Harish Milwani	Four local members, nominated by the management in consultation with the principal, from the fields of education, industry, research and social service of whom at least one shall be alumnus	Member
4.	Dr. Samir Narkhede		Member
5.	Dr. D.G. Hundiwale		Member
6.	Shri. Ratnesh Palod		Member
7.	Prof. Shilpa K Bendale	Head of the institution - Member - Secretary	Member
8.	Mrs. Tanuja Fegade	Co-ordinator, Internal Quality Assurance Committee of the college	Member
9.	Dr. Vishal Sandanshive	One head of department, to be nominated by the principal or the head of the institution	Member
10.	Prof. Shubhada Kulkarni	Three teachers in the college or recognized institution, elected by the full-time amongst themselves out of whom at least one shall be woman	Member
11.	Mr. S.N. Khan		Member
12.	Mr. Uday Chatur		Member
13.	Mr. M.R. Waykole	One non-teaching employee	Member

- **Organizational chart and processes**

The organization has a well-defined and decentralized organization structure. The roles and responsibilities are clearly defined and the entire organizational structure is displayed at prominent place.

The Khandesh College Education Society's, Institute of Management and Research, Jalgaon has a well-defined Governing Structure which is as follows:

- **Student Feedback on Institutional Governance/ Faculty performance**

The institute has a mechanism to obtain feedback from students on Institutional Governance/ Faculty performance. The institute initiates structured feedback activity in order to obtain feedback from students. The feedback collected on various points are then analyzed and consequently appropriate actions are taken. The process includes putting forth the feedback obtained from the students at the institute level, IQAC etc.

- **Grievance Redressal mechanism for Faculty, staff and students**

The Institute has its own Grievance Redressal Cell, Anti Ragging Committee and Anti Women Harassment Committee. All the committees are formed as per the norms prescribed by the AICTE and KBC North Maharashtra University, Jalgaon. The student complaints are handled by the respective committees.

Following are the committees for academic year 2019-20:

- **Anti-Ragging Committee**

Anti- Ragging Committee is formed as per the norms of AICTE. The main function of the committee is the prevention and prohibition of ragging in the institute.

Sr. no	Member Name	Role
1)	Prof. Shilpa K. Bendale	Chairman
2)	Dr. Vishal R. Sandanshive	Secretary
3)	Dr. Parag Narkhede	Member
4)	Dr. Varsha Pathak	Member
5)	Mr. Ravindra S. Kapadne	Police Representative
6)	Mr. P.D. Borole	Civil Administration Representative
7)	Ms. Munira Tarwari	Media Representative
8)	Mr. Pankaj Vyavhare	Member
9)	Priyanka Barhate	Parent Representative
10)	Miss. Arundhati Sharma	Student Member
11)	Mr. Tanmay Nilkanth Bhoge	Student Member

- **Grievance Redressal Committee**

Grievances Redressal committee deals with all types of grievances, complaints and malpractices including those received from Students, Faculty and other Stakeholders.

Sr. no	Member Name	Role
1)	Prof. Shilpa K. Bendale	Chairman
2)	Dr. Varsha Pathak	Secretary
3)	Mr. S.N. Khan	Member
4)	Ms. Priyanka Kharare	Member
5)	Mr. Prasanna Nawal	Student Member
6)	Miss. Madhuri Kishore Dhande	Student Member

- **Internal Complaints Committee (ICC)**

IMR is committed to providing safe academic and working environment to all students and its women employees. As per the guidelines of Supreme Court, UGC, Sexual Harassment of Women at Workplace (Prevention, Prohibition & Redressal) Act, 2013, an Internal Complaints Committee (Previously known as Women Anti-harassment Committee) has been established by the Institute

Sr. no	Member Name	Role
1)	Prof. Shubhada Kulkarni	Chairman
2)	Ms. Mamata Dahad	Secretary
3)	Dr. Shama Saraf	Member
4)	Ms. Rupali Narkhede	Member
5)	Mr. M.R. Waykole	Member
6)	Ms. Nilima Patil	Member
7)	Ms. Vaishali Vispute	NGO member
8)	Miss. Priyanka Somani	Student member
9)	Miss. Mitali Narkhede	Student member

- **SC/ST/OBC Committee**

The SC/ST/OBC Committee to protect the interests of students of the reserved category in the Institute

Sr. no	Member Name	Role
1)	Prof. Shilpa K. Bendale	Chairman
2)	Ms. Priyanka Kharare	Secretary
3)	Dr. Ghanshyam Ramteke	Member
4)	Mr. Yogesh Patil	Member
5)	Mr. Samadhan Bundhe	Member

- **Minority Redressal Cell**

As per the requirement of AICTE/DTE, the Institute has constituted the Minority Cell to provide an environment that support diversity and respects everyone regardless of color, religious belief or cultures and also commits to ensuring protection of everyone including minorities and acting as per the provisions of constitution of India in such matters.

Sr. no	Member Name	Role
1)	CA. Dr. Shweta Chordiya	Coordinator
2)	Mr. S. N. Khan	Member
3)	Mr. Uday Chatur	Member
4)	Ms. Deepali Patil	Member

6. Programmes

- **Name of Programmes approved by AICTE**

1. Master Of Business Administration (MBA)
2. Integrated Master Of Business Administration (I-MBA)
3. Master In Computer Application (MCA)
4. Integrated Master In Computer Application (I-MCA)

- **Name of Programmes Accredited by AICTE**

The Institute is accredited by NAAC and also applied to NBA for Master of Business Administration (MBA)

- Status of Accreditation of the Courses
 - Total number of Courses : 04
 - No. of Courses for which applied for Accreditation : 01
 - Status of Accreditation : Expert Committee Visit pending .. Courses
- **For each Programme the following details are to be given:**

S. No.	Course	No. of Seats	Duration in years	Cut off marks for Admission Last 3 yrs, CET Score			Fee
				2017-18	2018-19	2019-20	
1	MBA	180	2	2.72	28	2.13	85580
2	MCA	120	2	3	2.5	1.0	84145
3	I-MBA	60	5	65	60	58	22000
4	I-MCA	60	5	50	38	28	32000

- **Placement Facilities**

The Training and Placement Cell of KCES Institute of Management & Research, Jalgaon handles campus placement of the MCA, MBA, I-MCA & I-MBA students. The Placement Cell provides complete support to the visiting companies at every stage of placement process. Arrangements for Pre-Placement Talks, Written Tests, Interviews and Group Discussions are made as per the requirement of the visiting companies. Training & Placement Department have a well-equipped Placement cell which lays a great deal of emphasis on giving corporate and students, the choice of mutual selection. Responsible for identifying the right student-organization fit, the Placement Office selects, targets and invites organizations to the campus for final placements.

We have been successful in maintaining our high placement statistics over the years and the fact that our students bear the recession blues with good number of placements itself is a testimony to our quality. Our ingenious alumnae have set new standards in the corporate world through their estimable contributions and it is my firm conviction that we will continue that legacy in the years to come.

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

Campus placement in last three years is 89%

Minimum salary, 1.20 lac per annum

Maximum salary 3.60 lac per annum

Average salary. 2.4 lac per annum

7. Faculty

Faculty	MBA / I-MBA	MCA / I-MCA
Permanent	33	24
Visiting	2	1
Adjunct	0	0
Guest	0	0
Permanent Faculty: Student Ratio	20	20

8. Profile of Vice Chancellor/ Director/ Principal/ Faculty

Profile of Director

1. **Name** : Prof. Shilpa Kiran Bendale
2. **Date of Birth** : *19/6/1958*
3. **Date of Joining K.C.E.S'S IMR** : *26/05/2017*
4. **Duration of Employment at K.C.E.S'S IMR** : *3 Years*
5. **Educational Qualification**
6. **Work Experience**

- **Teaching** : *29 years*
- **Research** : *20 Years*
- **Industry** : *Nil*
- **Others** : *Nil*

7. **Area of Specializations:** Marketing Management / Financial Management

8. **Subjects teaching at**

Post Graduate Level: *Marketing Management & International Management*

9. **Research guidance**

No. of papers published in

- National Journals** : 29
- International Journals** : 20
- Conferences:**
- Masters's** : 250
- Ph.D.** : 10

10. **Projects Carried out** : *Nil*
11. **Patents** : *Nil*
12. **Technology Transfer** : *Nil*
13. **Research Publications** : *49*
14. **No. of Books published with** : *1*

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification :
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification :
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* : Anil Kumar Marthi
2. *Date of Birth* : 12/07/1965
3. *Date of Joining K.C.E.S'S IMR* : 01/07/2007
4. *Duration of Employment at K.C.E.S'S IMR* : 12.8 *Years*
5. *Educational Qualification* Bsc Hons(Chem) MBA, PGDMM (NMIMS-Univ)
6. *Work Experience*
 - *Teaching* : 19.00 *years*
 - *Research* : *Years*
 - *Industry* : 13
 - *Others* : 0
7. *Area of Specializations:* **Marketing**
8. *Subjects teaching at*
Post Graduate Level: Services Mgt, Strategic Mgt, Retail Mgt, Global Mktg Mgt, and Supply chain Mgt, Digital Marketing, Marketing Mgt, E-commerce & excellence Mgt, Business & Government
9. *Research guidance*
No. of papers published in
 - National Journals* : 6
 - International Journals* : 2
 - Conferences:*
 - Masters's* :
 - Ph.D.* : 0
10. *Projects Carried out* : 0
11. *Patents* : NIL
12. *Technology Transfer* : NIL
13. *Research Publications* : NIL
14. *No. of Books published with* : 07

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification :
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* : AMOL PRAKASH PANDE

2. *Date of Birth* : 01/07/1987

3. *Date of Joining K.C.E.S'S IMR* : 18/07/2018

4. *Duration of Employment at K.C.E.S'S IMR* : 11.0 *Years*

5. *Educational Qualification* MCM,MCOM,MBA

6. *Work Experience*

- *Teaching* : 11.00 *years*
- *Research* : *Years*
- *Industry* :
- *Others* :

7. *Area of Specializations:* COMPUTER MANAGMENT

8. *Subjects teaching at*

Post Graduate Level: TALLY AND ADVANCED EXCEL

9. *Research guidance*

No. of papers published in

National Journals :

International Journals :

Conferences:

Masters's :

Ph.D. :

10. *Projects Carried out* :

11. *Patents* :

12. *Technology Transfer* :

13. *Research Publications* :

14. *No. of Books published with* : 2

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification :
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. Name : Nitin Supada Kharche
2. Date of Birth : 19/06/1976
3. Date of Joining K.C.E.S'S IMR : 01/07/2016
4. Duration of Employment at K.C.E.S'S IMR : 3.8 Years
5. Educational Qualification : B.Sc. M.B.A. Ph.D.
6. Work Experience
 - Teaching : 12.8 years
 - Research :- -Years
 - Industry : 4 Years
 - Others : --
7. Area of Specializations: Marketing Management
8. Subjects teaching at

Post Graduate Level: Marketing Management Specialization subjects & General Management Subjects

9. Research guidance
 - No. of papers published in National Journals : 12
 - International Journals : 2
 - Conferences: 13
 - Masters's :
 - Ph.D. :
10. Projects Carried out :--
11. Patents:--
12. Technology Transfer : --
13. Research Publications : --
14. No. of Books published with : --

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

Name : Punit Prakash Sharma

Date of Birth : 15.03.1983

Date of joining KCES's IMR : 15.09.2017

Duration of Employment at K.C.E.S'S IMR : 2.6 years

Educational Qualification : BBA, MBA, SAP, GDC&A, MBA Dual appeared

Work Experience

Teaching : 2.5 years

Research : 2.5 years

Industry : 10 years

Others : Nil

Area of Specializations : Brand Management, CSR, SAP

Subjects teaching at

Post Graduate Level: CSR, Retail Management and Digital marketing & Brand Management

Research guidance

No. of papers published in National Journals : 4

International Journals : 0

Conferences : 01

Masters's : 1

Ph.D. : Nil

Projects Carried out : Nil

Patents : Nil

Technology Transfer : Nil

Research Publications : Nil

No. of Books published with : 02

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* : *Barkha Gurucharan Makheja*
2. Date of Birth : 23/12/1996
3. Date of Joining K.C.E.S'SIMR : 01/07/2019
4. Duration of Employment at K.C.E.S'SIMR: 0 Years 9 months
5. Educational Qualification MBA (Finance)
6. Work Experience
 - Teaching : 0 years 9 months
 - Research : 0 Years
 - Industry : 6 months
 - Others : Nil
7. Area of Specializations: Finance
8. Subjects teaching at
Post Graduate Level: For MBA Integrated : Global business scenario, Indian financial system, Strategic Financial Management.
9. Research guidance
No. of papers published in
 - National Journals : Nil
 - International Journals :
 - Conferences:
 - Masters's : Nil
 - Ph.D. : Nil
10. Projects Carried out : Nil
11. Patents : Nil
12. Technology Transfer : Nil
13. Research Publications : Nil
14. No. of Books published with : Nil

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. Name : *Dr. Varsha Makarand Pathak*
2. Date of Birth : 03/06/1966
3. Date of Joining K.C.E.S'S IMR : 09/06/2009
4. Duration of Employment at K.C.E.S'S IMR : 11 Years
5. Educational Qualification: B.Sc. (Phy), B. Sc. (Applied Computer Sci.), MCA, Ph.D.
6. Work Experience
 - Teaching : 30.05 years
 - Research : 11.05 Years
 - Industry : Nil
 - Others : Nil
7. Area of Specializations: Natural Language Processing, Information Retrieval
Machine Learning, Image Processing
Health Care/ Automation in Agriculture Using IT
SMS based Information Systems
8. Subjects teaching at Post Graduate Level: Natural Language Processing, SMS based Information Systems
Information Retrieval, Health Care using IT
Image Processing, Machine Learning,
Agriculture / Rural Problem Solutions using IOT
9. Research guidance
 - No. of papers published in National Journals : 03
 - International Journals : 05
 - Conferences: 12 (04 National, 08 International)
 - Masters's : 15 (Mentoring to students doing MCA internship)
 - Ph.D. : 04 (Recognition by KBCNMU, 04 students are currently taking guidance)
10. Projects Carried out : 01 Completed, 03 Submitted
11. Patents : Nil
12. Technology Transfer : Nil
13. Research Publications : 15
14. No. of Books published with Details – 04
(Edited and Published Conference Proceeding Books of National Conferences conducted by IMR, NCRTMCSA 19, NCRTMCSA 18, NCRTCSA 17, NCRTCSA 16)

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. Name : *Tanuja Kisan Fegade*

2. Date of Birth : 18/06/1974

3. Date of Joining K.C.E.S'S IMR: 30/08/2005

4. Duration of Employment at K.C.E.S'S IMR : *15 Years*

5. Educational Qualification: MCA ,Ph.D.
Perusing

6. Work Experience

- Teaching :15 years
- Research :6 Years
- Industry :1
- Others :

7. Area of Specializations:
Machine learning

8. Subjects teaching at

Post Graduate Level: Mathematical Foundation for computer Science,
DBMS, Operating system, System Analysis and Design

9. Research guidance

No. of papers published in

National Journals : 3

International Journals :2

Conferences:

Masters's :

Ph.D. : Pursuing

10. Projects Carried out : -

11. Patents : -

12. Technology Transfer : -

13. Research Publications : 2

14. No. of Books published with : -

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification :
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* : PRAMOD PRAKASH GHOGARE
2. *Date of Birth* : 12/06/1985
3. *Date of Joining K.C.E.S'S IMR* : 01/07/2008
4. *Duration of Employment at K.C.E.S'S IMR* : 12 *Years*
5. *Educational Qualification* : MCA
6. *Work Experience*
 - *Teaching* : 12 *years*
 - *Research* : 03 *Years*
 - *Industry* :
 - *Others* :
7. *Area of Specializations:* Machine Learning
8. *Subjects teaching at* PHP, Java, SAD, C, C++
Post Graduate Level:
9. *Research guidance*
 - No. of papers published in*
 - National Journals* :
 - International Journals* :
 - Conferences:*
 - Masters's* :
 - Ph.D.* :
10. *Projects Carried out* :
11. *Patents* :
12. *Technology Transfer* :
13. *Research Publications* :
14. *No. of Books published with* :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification :
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. Name : Sadhana Sunil Thatte
2. Date of Birth : 15-2-1962
3. Date of Joining K.C.E.S'S IMR : November 2001
4. Duration of Employment at K.C.E.S'S IMR : 19 Years
5. Educational Qualification : B.Com, DTL, MCM, M.Com., PGDCA, MBA(SMCM)
6. Work Experience
 - Teaching : 19 years
 - Research : 2 Years
 - Industry : 2
 - Others : -
7. Area of Specializations: Accounting, Costing, Finance, Banking
8. Subjects teaching at
 - Post Graduate Level: Business Application, Data Structure, Account, Visual Basic, MIS
9. Research guidance
 - No. of papers published in
 - National Journals : 8
 - International Journals : 8
 - Conferences: 17 + E-Webinars 3
 - Masters's : 120 (Project guidance)
 - Ph.D. : Perusing
10. Projects Carried out : One proposal is submitted to KBC N.M.U (VCRM)
11. Patents : -
12. Technology Transfer : -
13. Research Publications : 6
14. No. of Books published with : -

Profile

1. Name	:	Ms. Deepali Yogiraj Kirange
2. Date of Birth	:	02/01/1987
3. Date of Joining K.C.E.S'S IMR	:	02/01/2017
4. Duration of Employment at K.C.E.S'S IMR	:	3 Years
5. Educational Qualification	:	Bsc(Computer),MCA
6. Work Experience		
• Teaching	:	9.8 Years
• Research	:	
• Industry	:	
• Others	:	
7. Area of Specializations	:	IOT, Networking, Image Processing
8. Subjects teaching at		
Post Graduate Level	:	Compiler Construction, Optimization Algorithm, Theory of Computer Science
9. Research guidance		
No. of papers published in		
National Journals	:	
International Journals	:	02
Conferences	:	05
Masters's	:	
Ph.D.	:	
10. Projects carried out	:	
11. Patents	:	
12. Technology Transfer	:	
13. Research Publications	:	
14 .No. of Books published with details	:	

Profile

1. *Name* : Sweta Gopal Phegade
2. *Date of Birth* : 03/05/1984
3. *Date of Joining K.C.E.S'S IMR* : 11/05/2017
4. *Duration of Employment at K.C.E.S'S IMR* : 3.4 *Years*
5. *Educational Qualification* : MCA
6. *Work Experience*
 - *Teaching* : 13.4 *years*
 - *Research* : *Years*
 - *Industry* :
 - *Others* :
7. *Area of Specializations*: algorithms, image processing
8. *Subjects teaching at* VC++, Computer Graphics, Design and Analysis of
Post Graduate Level: Algorithms, Optimization Algorithms, Mathematical Foundation
9. *Research guidance*
 - No. of papers published in
 - National Journals : 1
 - International Journals :
 - Conferences: 1
 - Masters's :
 - Ph.D. :
10. *Projects Carried out* :
11. *Patents* :
12. *Technology Transfer* :
13. *Research Publications* :
14. *No. of Books published with* :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification :
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years*
5. Educational Qualification
6. Work Experience
 - Teaching : *years*
 - Research : *Years*
 - Industry :
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. Name : Yogesh Narayan Chaudhari
2. Date of Birth : 15 Feb 1985
3. Date of Joining KCES'S IMR : 15 Sept 2018
4. Duration of Employment at K.C.E.S'S IMR : 1 Year 6 Months
5. Educational Qualification : Master of Computer Application (MCA)
6. Work Experience
 - Teaching : 1 Year 6 Months
 - Research : -----
 - Industry : 8 Years 10 Months.
 - Others : -----
7. Area of Specializations : Computer Science And Application
8. Subjects teaching at
 - Post Graduate Level : Advanced Java, ASP.Net with Angular JS, Android,
Software Project Management
9. Research guidance
 - No. of papers published in
 - National Journals : 1
 - International Journals : ---
 - Conferences : ---
 - Masters's : ---
 - Ph.D. : ---
10. Projects Carried out : ----
11. Patents : ---
12. Technology Transfer : ---
13. Research Publications : ---
14. No. of Books published with : ----

Profile

1. *Name* : Shweta Omprakash Ramani
2. *Date of Birth* : 08/11/1992
3. *Date of Joining K.C.E.S'S IMR* : 01/08/2018
4. *Duration of Employment at K.C.E.S'S IMR* : **2 Years**
5. *Educational Qualification* **B.Sc. (Computer Sci.), MCA**
6. *Work Experience*
 - *Teaching* : 4.0 years
 - *Research* : 0.00 Years
 - *Industry* : 00
 - *Others* : 00
7. *Area of Specializations:* **Programming Languages, DBMS**
8. *Subjects teaching at*
Post Graduate Level: **JAVA, C++, Automata Theory and Computability**
9. *Research guidance*
No. of papers published in
 - National Journals : NIL
 - International Journals : NIL
 - Conferences:
 - Masters's : NIL
 - Ph.D. : NIL
10. *Projects Carried out* : NIL
11. *Patents* : NIL
12. *Technology Transfer* : NIL
13. *Research Publications* : NIL
14. *No. of Books published with* : NIL

Profile

1. *Name* :
2. Date of Birth :
3. Date of Joining K.C.E.S'S IMR :
4. Duration of Employment at K.C.E.S'S IMR : *Years* 6 Month
5. Educational Qualification :
6. Work Experience
 - Teaching : *years* 6 month
 - Research : *Years*
 - Industry : Year
 - Others :
7. Area of Specializations:
8. Subjects teaching at
Post Graduate Level:
9. Research guidance
No. of papers published in
 - National Journals :
 - International Journals :
 - Conferences:
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. Name : Harshal Bhaidas Patil
2. Date of Birth : 09/01/1996
3. Date of Joining K.C.E.S'S IMR : 01/09/2019
4. Duration of Employment at K.C.E.S'S IMR : 1 Year
5. Educational Qualification : **I-MCA**
6. Work Experience
 - Teaching : 1 Year
 - Research : **NIL**
 - Industry : **NIL**
 - Others : **NIL**
7. Area of Specializations: .net MVC
8. Subjects Teaching
Post Graduate Level: ADBMS, Software Engineering
9. Research guidance
 - No. of papers published in
 - National Journals International :
 - Journals Conferences: :
 - Masters's :
 - Ph.D. :
10. Projects Carried out :
11. Patents :
12. Technology Transfer :
13. Research Publications :
14. No. of Books published with :

Profile

1. *Name* : Ankita Kailash Kothari
2. *Date of Birth* : 06/11/1991
3. *Date of Joining K.C.E.S'S IMR* : 02/07/2020
4. *Duration of Employment at K.C.E.S'S IMR* : 0.03 *Years*
5. *Educational Qualification* : MCA, BCA
6. *Work Experience*
 - *Teaching* : 1.03 *years*
 - *Research* : 0.00 *Years*
 - *Industry* : 0
 - *Others* : 2
7. *Area of Specializations*: DBMS
8. *Subjects teaching at* *Post Graduate Level*: PHP, Cloud Computing
9. *Research guidance*
 - No. of papers published in*
 - National Journals* : NA
 - International Journals* : NA
 - Conferences:* NA
 - Masters's* : NA
 - Ph.D.* : NA
10. *Projects Carried out* : NA
11. *Patents* : NA
12. *Technology Transfer* : NA
13. *Research Publications* : NA
14. *No. of Books published with* : NA

9. Fee

- Details of Fee, as approved by State Fee Committee, for the Institution

Course	2018-19	2019-20	2020-21
MBA	80000	82000	73800
MCA	86000	86000	82800
I-MBA	28000	22000	22000
I-MCA	32000	32000	27000

- Time schedule for payment of Fee for the entire Programme

Students are allowed to pay the fees in 2 to 4 installments.

- No. of Fee waivers granted with amount and name of students

Not Applicable

- Number of scholarship offered by the Institution, duration and amount

Student apply for the scholarships provided by the Central and State Govt. approximately 90% of the total admissions get the scholarships in various schemes.

- Estimated cost of Boarding and Lodging in Hostels

Single Seater	: Rs. 18000/- per annum
Double Seater	: Rs. 15000/- per annum
Triple Seater	: Rs. 12000/- per annum
Mess Charges	: Rs. 7500/- per semester

10. Admission

- Number of seats sanctioned with the year of approval

Course	Approved Intake	Year Of Approval
MBA	180	1994
MCA	120	1999
I-MBA	60	2013
I-MCA	60	2013

- Number of Students admitted under various categories each year in the last three years

Course	2017-18	2018-19	2019-20
MBA	180	180	180
MCA	53	30	37
I-MBA	60	60	60
I-MCA	60	60	60

- Number of applications received during last two years for admission under Management Quota and number admitted

11. Admission Procedure

Admission Process for MBA and MCA Programmes

Admissions to MBA and MCA program is effected at the beginning of each Academic Year, based on the merit list prepared by Admission regulating authority/DTE Government of Maharashtra. The score of a candidate in MH-CET and the percentage in a qualifying exam is considered while preparing a merit list. Eligibility, rules, regulations, guidelines, various documents required during admission etc. are published in the form of an information brochure every year for the programme by DTE. General chronological procedure for admissions is given here as under. Aspiring candidates are informed to read carefully the aforesaid rules/Regulations published on <http://www.dtemaharashtra.gov.in>.

Online registration for the CET the students are required to visit the website <http://cetcell.mahacet.org/>.

Note:

- At the end of all Cap rounds the vacant seats & institute level seats are filled at Institute level on merit basic by inviting applications from eligible candidates after duly publishing advertisement in newspaper, for which a schedule is generally given by DTE, Mumbai.
- Candidates seeking admissions under institute level quota, must register their candidature at facilitation center & is mandatory.

12. Criteria and Weightages for Admission

The details information is published in the brochure yearly on the website of the admission competent authority of Maharashtra govt.

Refer the websites <http://www.dtemaharashtra.gov.in> & <http://cetcell.mahacet.org/>.

13. List of Applicants

All Seats through CET test conducted by DTE, Maharashtra Only. Management Quota is also filled by CAP process of DTE.

14. Results of Admission Under Management seats/Vacant seats
Not Applicable

15. Information of Infrastructure and Other Resources Available

- The institute follows the norms of AICTE for availability of classrooms, tutorial rooms, Seminar hall, Laboratories etc.
- Each Class Room is equipped with KYan/LCD projector, Smart Board, Internet Connection etc.
- Seminar Hall is properly furnished and equipped with LCD projector, PA system and Executive Chairs.
- Wi-Fi facility is available in the campus.
- Institute has a good infrastructure conducive for learning.
- Computer centre and the Innovation lab is equipped with highly configured Computers with internet facility and requisite printers.
- Library provides study facility with a wide selection of Books, Periodicals, Journals and access to the best online resources. 14 Computer systems and 2 servers are used as a learning facility.
- Institute has established a learning Facility for NPTEL and SWAYAM video lectures.

Sr. No	Room type	Available Area (Sq. Mtrs.)	Numbers
1	Classrooms	69.55	18
2	Tutorial room	69.55	2
3	GD / Meeting Room	69.55	1
2	Seminar Hall	141.21	1
3	Auditorium	141.21	1
4	Computer centre	152	1
5	Library & reading room	148.19	1

6	MOOCS facility centre & Innovation Lab	141.21	1
7	Central Examination Facility	69.55	2

- Barrier Free Built Environment for disabled and elderly persons

The institute has ramp and electric Lift useful for the disabled and elderly persons.

- Hostel Facilities

Institute provides separate Girls and Boys Hostel as a common facility under the parent Society Khandesh College Education Society, Jalgaon. Rooms are allotted to both boys and girls as required by them. Hostel provides comfortable environment, equipped with spacious and well furnished rooms with all basic amenities and disciplined environment.

- Girls Hostel Information:**

Total four Floors are available in girls' hostel.

Sr_No	Rooms	Size
ABC wing		
1	4 th Floor. Each floor-15 rooms Total rooms:60	Each room size:10.09 m ²
D Wing		
2	2 nd floor Each Floor-6 rooms Total rooms: 24	Each Room size:9.19 m ²
E wing		
3	Ground Floor: 13 rooms First Floor: 14 rooms Total rooms: 27	Each Room size:20.90 m ²
4	Tea and Coffee and entertainment Hall	92.90 m ²
5	Internet Lab	43.19 m ²
6	Mess	205.12 m ²
7	Yoga Hall	150.50 m

- Boys Hostel Information:**

Sr_No	Room	Size
1	Total Rooms:39	Each room : 15.60 m ²

Following facilities are provided in the Hostel:

- 24x7 Wi-Fi Internet facility.
- Telephone Facilities

- Power back up supply, separate Generator for Students
- RO water purifier system
- Yoga and Meditation classes
- Indoor and Outdoor Games facility
- Free Computer Lab facilities.
- Mess facility with separate and well equipped dining halls.
- Free medical check-up and medicine are available in Health Care Centre in the campus
- The hostel is under security surveillance in addition to security guards
- Students can voluntarily participate in the cultural activities organized in Hostel
- Tea and Coffee Vending machine
- Sanitary Napkin Machine for girls hygiene
- Earn and Learn Scheme for needy students
- Television facility for entertainment and news.
- Solar Water Heating system for bath.
- Anti-ragging Committee has been established to prevent ragging in the campus.
- Reading room
- Biometric Thumb impression machine is available

- Library

The Institute has a well stacked library with over 27,906 volumes of text books, reference books, general books, Journals and magazines, CD-ROMs, online resources and other reading material.

The Library is connected with LAN and uses LIBRARY Management software: SOUL 2.0.0.12 version. Library Provides access to staff & students for Video lectures from NPTEL (National Program on technology Enhanced Learning). The resources are updated as per the guidelines of AICTE as well as requirement from students and Faculty.

Academic Year	Journals/ Magazines subscribed		
	Journals	Magazines	Online Resources
2017-18	36	8	NList/DelNet
2018-19	36	8	NList/DelNet
2019-20	36	8	DelNet

- Computing Facilities

- Internet Bandwidth :75 Mbps
- Number and configuration of System :405
- Total number of system connected by LAN :405
- Total number of system connected by WAN :405
- Major software packages available : Microsoft Edu-Cloud Campus Agreement
- Innovation Cell : Available
- Social Media Cell : Available
- List of facilities available
 - Games and Sports Facilities

The KCE Society, which is the parent society of Institute, has established a centralized sports facility 'Eklavya Krida Sankul' with necessary sports equipment's and infrastructure.

The sports infrastructure includes a Cricket Ground, a Football Ground in addition to International Olympic Standard Swimming pool, Standard Badminton and Table Tennis Courts and Gymnasium with modern equipment.

The Physical Director appointed by the Institute is in charge of sports activities.

- **Indoor Sports Facilities**

The following Indoor Facilities are available:

Sr_NO	Indoor Sport Facility	Area/Size
1	Badminton Courts	Two badminton courts of 880 sq.ft each; Hall Size 4488 sq.ft Wooden Floor
2	Gymnasium	Hall Size 1850 sq.ft.
3	Boxing	Hall Size 472.44sq.ft
4	Rifle Shooting Range	Hall Size 469.16 sq.ft.
5	Table-Tennis	6 Tables
6	Skating	Standard Rink
7	Chess	60 Boards
8	Carom	10 Boards

- **Outdoor Sports Facilities**

The following Outdoor Facilities are available:

Sr_NO	Indoor Sport Facility	Area/Size
1	Athletics	400 Mtrs 8 Lane Track for Track & Field Events
2	Football	13287.4 sq.ft.
3	Volley Ball	531.50 sq.ft.
4	Cricket	65 Yards
5	Basket Ball	1522.31 sq.ft.
6	Swimming Pool	Olympic size

- **Extra-Curricular Activities**

Student Activities: The Institute provides ample opportunities to students for extra-curricular activities. Students participate actively in social and intellectual activities far beyond the realm of the class room experience. The co-curricular activities mainly include recreational and creative activities, sports activities, and student publications and students welfare. In addition, there is an ample focus towards the social service and community oriented activities.

There are two major students' festivals held annually, organized by students IT-Festa and Managers Day.

- Soft Skill Development Facilities
- Teaching Learning Process
 - Curricula and syllabus for each of the Programmes as approved by the University
 Institute follows the Curricula and syllabus as prescribe by the KBC North Maharashtra University, Jalgaon. The details of the Curricula and syllabus can be found at website: <http://nmu.ac.in/en-us/studentcorner/academics/syllabi.aspx>
 - Academic Calendar of the University
 For the academic calendar please refer the link : <https://imr.ac.in/>
- Teaching Load of each Faculty :
 Professor 6 hrs/week, Associate Professor 12 hrs/week, Assistant Professor 16 hrs/week
- Internal Continuous Evaluation System and place
 Yes, the Institute follows the semester system. There are two semester in a year. Students are given regular assignments & tutorials. Besides this they have to appear in two Internals & one University examination in each semester.
- **Student's assessment** of Faculty, System in place
 Yes, feedback forms are filled by students every semester.