

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. *(Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)*

Part – A

I. Details of the Institution

1.1 Name of the Institution

Maharshi Dayanand Science College

1.2 Address Line 1

Opp. Lions Hospital

Address Line 2

Near Kamla Park

City/Town

Porbandar

State

Gujarat

Pin Code

360575

Institution e-mail address

mdscpbr@yahoo.co.in

Contact Nos.

0286-2244593

Name of the Head of the Institution:

Dr. C. G. Joshi

Tel. No. with STD Code:

0286-2244593

Mobile:

9428626811

Name of the IQAC Co-ordinator:

Dr. V. T. Thanki

Mobile:

09925484083

IQAC e-mail address:

iqacmdscpbr@gmail.com

1.3 NAAC Track ID (*For ex. MHCOGN 18879*)

GJCOGN13210

1.4 NAAC Executive Committee No. & Date:

March 31, 2007/135

1.5 Website address:

www.mdscpbr.org

Web-link of the AQAR:

www.mdscpbr.org/iqac.php/aqar_2012_13.docx

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	C ⁺		2007	31-03-2007 to 31-03-2012
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

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

28-06-2007

1.8 AQAR for the year (*for example 2010-11*)

2012-2013

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 2007-08 submitted on (14-07-2008)
- ii. AQAR 2008-09 submitted on (20-07-2009)
- iii. AQAR 2009-10 submitted on 11-06-2015
- iv. AQAR 2010-11 submitted on 11-06-2015
- v. AQAR 2011-12 submitted on 11-06-2015

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*)

Saurashtra University, Rajkot

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

Autonomy by State/Central Govt. / University

University with Potential for Excellence	-	UGC-CPE	-
DST Star Scheme	-	UGC-CE	-
UGC-Special Assistance Programme	-	DST-FIST	-
UGC-Innovative PG programmes	-	Any other (<i>Specify</i>)	-
UGC-COP Programmes	-		

2. IQAC Composition and Activities

2.1 No. of Teachers	10
2.2 No. of Administrative/Technical staff	1
2.3 No. of students	1
2.4 No. of Management representatives	1
2.5 No. of Alumni	1
2. 6 No. of any other stakeholder and Community representatives	1
2.7 No. of Employers/ Industrialists	1
2.8 No. of other External Experts	1
2.9 Total No. of members	17
2.10 No. of IQAC meetings held	04
2.11 No. of meetings with various stakeholders:	No. 4 Faculty 2
Non-Teaching Staff Students	1
Alumni	1
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

Total Nos. International National State Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

1. Need Assessment of the students/institute-Preparation of various proposals and submission to the UGC
2. Programme Planning – Curricular, Co – Curricular and Extra Curricular
3. Monitoring – Academic and Committee Activities
4. Evaluation, audit and Documentation
5. Felicitations

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
One day sensitization programme for AIDS.	Conducted. On 5/2/13 For 60 participants
AAA Audit by external agency	Conducted on 2/4/13 and achieved 725.25/1000 marks

** 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 ☐

Provide the details of the action taken

Autonomy granted to IQAC and for further necessary actions

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	2	-	-	-
PG				
UG	3	-	-	-
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	5	-	-	-
Interdisciplinary				
Innovative				

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	3 (Chemistry, Mathematics, Botany)
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.

CBCS pattern implemented for sem-5-6

New syllabus introduced for sem-5

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
	17	2	14	-	1 – Part Time

2.2 No. of permanent faculty with Ph.D.

9

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
02	11	14				1	1	16	11

2.4 No. of Guest and Visiting faculty and Temporary faculty

6

2

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	4	1	1
Presented papers	2		
Resource Persons			1

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

Extended use of ICT, Fast learner Students as tutor for Remedial classes

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

211

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

Barcoding : √ Photocopy : √
MCQ : √ Double Evaluation : √

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

3

2.10 Average percentage of attendance of students

>80 %

2.11 Course / Programme wise
distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B.Sc. Botany	7	57.14	28.57	-	14.28	100
B.Sc. Chemistry	76	7.89	38.15	10.52	-	56.57
B.Sc. Maths	42	35.71	47.61	4.76	2.38	90.47

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

1. The IQAC prepares Curricular, cocurricular and extracurricular activities calendar at the beginning of the semester by considering data obtained on past performance and present need through feedback mechanism.
 2. The monitoring of quality of the teaching learning process as planned at the onset of the year is carried out by the cocoordinator of IQAC for the respective departments.
 3. Self-appraisal report of teachers, academic audit and evaluation report of the departments are collected at the end of the year.
- Felicitations of quality achievement are also conducted by IQAC as a part of motivational steps.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	
Faculty exchange programme	1
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	2
Others (Soil Analysis)	1

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	8			
Technical Staff	5			2

Criterion – III

3. Research, Consultancy and Extension

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

Publication -5

Enhancement in consultancy services. Lab development

2-Ph.D students registered

Instrument room developed for sophisticated instrument

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		3		
Outlay in Rs. Lakhs		4,10,000		

3.4 Details on research publications

	International	National	Others
Peer Review Journals	2		
Non-Peer Review Journals			
e-Journals	1		
Conference proceedings	2		

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				
Minor Projects		UGC		50,000
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				

Students research projects (other than compulsory by the University)				
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	
	Granted	
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
		5				

3.18 No. of faculty from the Institution

4

who are Ph. D. Guides

and students registered under them

2

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

4

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

50

State level

National level

International level

3.22 No. of students participated in NCC events:

University level

State level

National level

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

International level

3.25 No. of Extension activities organized

University forum

College forum

NCC

NSS

1

Any other

1

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

NSS Annual Camp :

Adoption of Village (Adult Education, AIDS Sanitation Awareness, Save Girls Child Campaign, School Campus beautification) :

Raising Awareness Women health and social awareness programme :

Thalassaemia awareness programme

Beach cleaning with Gujarat Ecology Commission

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	File	-	-	-
Class rooms	7	-	-	7
Laboratories	9			9
Seminar Halls				
No. of important equipments purchased (1-0 lakh) during the current year.	1	1-(AAS)		2
Value of the equipment purchased during the year (Rs. in Lakhs)	32,30,497	2,24,719		34,55,216
Others: Micronutrient cum Research lab Development, Store		6,67,001	Consultancy services	1

4.2 Computerization of administration and library

The Office Administration has been computerized
The Library is computerized
Admission Process is computerized and centralized at the university

4.3 Library services :

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books			21			
Reference Books	9734	7,90,107		-	9734	7,90,107

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
e-Books						
Journals				5990		5990
e-Journals						
Digital Database						
CD & Video						
Others (Specify)						

4.4 Technology up gradation (Overall) :

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office/ Lib	Departments	Others
Existing	27	13	(10)	7	5	2		
Added	9	5					4	
Total	36	18	(10)	7	5	2	4	

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

Internet Access Training for All F.Y B.Sc College Students through Network Resource Centre.

Subjective software training-Chemdraw to students

4.6 Amount spent on maintenance in lakhs :

i) ICT

8,378

ii) Campus Infrastructure and facilities

23,842

iii) Equipments

4000

iv) Others

Total :

36,220

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. Available Student Support services and activities are incorporated in the college prospectus prepared by ICT cell of IQAC.
2. Details of members of various cell/committee are displayed in the notice board at the onset of the year which includes Student support and placement cell.
2. Information are Provided during various gathering with the Student
3. Informative Guest Lectures are Arranged on Saturday
- Thalassemia testing for the newly admitted students.

5.2 Efforts made by the institution for tracking the progression

1. Transfer Certificate Details
2. Alumni Association
4. Industry
5. Social Networking Sites

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
833		17	

(b) No. of students outside the state

-

(c) No. of international students

-

Men	No	%	Women	No	%		Demand Ratio	Drop out %
	585	70		248	30		1:1	49

Last Year						This Year					
General	SC	ST	OBC	PH/M	Total	General	SC	ST	OBC	PH/M	Total
99	19	5	198	1/1	323	38	10	5	110	1/1	165

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

Courses run by SCOPE

Guest lectures are arranged under career counselling cell and placement cell.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET	<input type="text"/>	SET/SLET	<input type="text"/>	GATE	<input type="text"/>	CAT	<input type="text"/>
IAS/IPS etc	<input type="text"/>	State PSC	<input type="text"/>	UPSC	<input type="text"/>	Others	<input type="text" value="213"/>

5.6 Details of student counselling and career guidance

1. During admission-Career Counselling which includes choice of programme etc.

The college organizes counselling in coordination with Technical education board, Government of Gujarat.

Financial support during studies. and Job opportunities and prospects information.(> 70 % of OBC Students admitted in the college)

2 Facilitating Career Guides Seminar in Association with Government .

3. Career Counselling Cell Activities Like: Guest Lecture, Notices, etc.

No. of students benefitted

All

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
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

5.8 Details of gender sensitization programmes

1. Women Cell Activities
 2. Guest Lecture
 3. Health Awareness Programme (Thalassemia)

5.9 Students Activities :

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

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

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

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

Year Wise	Number of students	Amount
Financial support from institution		
Financial support from government	362	5,48,460
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 Grievance- Nil

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

To be a center of science education and research with equity in access, collaborations for skill development and linkages for community services

6.2 Does the Institution has a management Information System

No

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

6.3.1 Curriculum Development

1. Various Type of Feedback
2. Communication during staff - IQAC meeting
3. Suggestion in Board of Study Meeting

6.3.2 Teaching and Learning

1. Need Assessment of the students and teachers at the onset of year
2. Feedback from students on teachers, course, programme of study, exit questioner .
3. Feedback from others stake holders (employers etc)
4. College calendar (Stress on ICT Enabled Methods, Self learning and field visit)
5. Academic Audit
6. Evaluation outcome
7. Progression and placement

6.3.3 Examination and Evaluation

1. Continuous Evaluation system which involves MCQ, Assignment, Project

Advanced information about the exam schedule by Evaluation committee through calendar and notice

Prepreparations for the exams

Fair examination practice

Transpareny in evaluation process and redressal of grievances if any

Arrangement of arrears test for genuine candidates

Planning and Evaluation by Evaluation Committee

6.3.4 Research and Development

Privilege in the UGC planning Board-Purchase of Books, equipments, lab development etc

Need Assessment and Guidance for submitting research Proposal

Extended use of infrastructure w.r.t timing, space, internet and computer,

Providing unavailable prohibited chemicals (alcohol etc) and other special needs.

Motivation for participation in seminars, conferences, workshops, Quality Publication and Facilitation for Various Modes of Presentation

Motivation to organize knowledge dessimation programmes like seminars at the college for students

Earn while learn-Privilege in the consultancy services and part time job placement at the institute to the research students. Hence, financial independency to research students

Felicitatation of Quality

6.3.5 Library, ICT and physical infrastructure / instrumentation

Computerization of library and extended timing for the use

Computer with installed antivirus, printer and Internet facility in each department with extended timing for the use.

Purchase/ up gradation/ maintenance of sophisticated instruments/ for laboratory practical in various subjects.

Development/ of newer laboratory and renovation of the older ones

6.3.6 Human Resource Management

Need assessment of teaching departments and administrative sections

Grievance redressal of teaching and nonteaching staff through meetings and Creation of institutional ambience, free and fair atmosphere

Participatory decision making

Managing temporary/visiting faculties/nonteaching staff

6.3.7 Faculty and Staff recruitment

Recruitment as per rules of UGC and Commissioner of higher Education, Govt of Gujarat

6.3.8 Industry Interaction / Collaboration

Field/Industrial visits by students and teachers

Assistance in analytical problem solving by chemistry department

Assistance in plant identification by Botany department

Interactions during college seminar

Feedback

6.3.9 Admission of Students

Transparency in admission process with proper counselling

Adhering the merit and reservation policies of the Government of Gujarat

6.4 Welfare schemes for

Teaching	Group Insurance
Non teaching	Group Insurance
Students	Group Insurance of University

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done

Yes

☒

No

☐

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	√	KCG	√	IQAC
Administrative	√	KCG	√	CA

6.8 Does the University/ Autonomous College declares 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?

CBCS – Continuous evaluation system has been implemented

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

-

6.11 Activities and support from the Alumni Association

NSS, Environmental Audit, Thalassaemia Testing of students

6.12 Activities and support from the Parent – Teacher Association

Feedback, Thalassaemia Testing

6.13 Development programmes for support staff

Computer training

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

Plantation and audit

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.

Involvement of Students as tutor during the remedial classes

Students as tutor for the internet training to the FY BSc students

Students involvement in the college developmental plans of the institute through open gathering

Hunt for talent-Open selection of talented students (in the central hall) as college representative for various events by all students themselves (anchor/announcer/singer/monoact etc)

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

As per plan

- 7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

Thalassaemia testing

Soil analysis

****Provide the details in annexure (annexure need to be numbered as i, ii,iii)***

- 7.4 Contribution to environmental awareness / protection

Plantation and audit

- 7.5 Whether environmental audit was conducted? Yes ☒ No ☐

- 7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strength	Increasing student strength	Weakness	Number of Staff ,
Opportunity	Higher number of activities Better achievements	Challenges	Conduction of activities, Results

8. Plans of institution for next year

Renovation of College building, Micronutrient lab and analysis Development of storage facility
--

Name Dr. V. T. Thanki

Name Dr. C. G. Joshi

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

_____*_*_*____

Academic calendar-12-13

Sr.No.	Month	Activities to be done	Remarks
1	June -12	Term starts 18-6-12 Counseling and Need assessment Remedial Teaching, Bridge Course (Terminology of various science subjects) Thalassemia awareness program – B.Sc. Sem. 1 Students Health awareness program – B. Sc. Sem. 1 Students	
2	July-12	Student's presentation - Every Saturday after prayer Scope activity	
3	Aug-12	First week-Theory internal assessment Celebration of Independence day Blood grouping & blood donation camp College level SAPTADHARA Competitions District level Gyandhara Competitions Jenmastami Celebration	
4	Sept.12	Industrial Tour Celebration of Teacher's Day Thalassemia Counseling with parents Sports day celebration Second internal Test-Third week	
5	Oct-12	Prohibition Week Celebration Gandhi Jayanti Celebration Navratri Celebration	
6	Nov.12	Vacation from 03-11-12 Vacation opens 26-11-12 University Exams Disaster management program	
7	Dec.12	Visit to Heritage Place International AIDS day celebration Red ribbon club Industrial visit	
8	Jan.13	National voter's day celebration	

		Republic day celebration N. S. S. Special Camp Search and Rescue Training Thalassemia counseling	
9	Feb.13	Aids awareness programme First internal-First week Anti-addiction Program Theory Internal Assessment Carrier Counseling Program Zonal Level SAPTADHARA Competitions Celebration of 150 th Janma Jayanti Year of Swami Vivekanand Second internal-Last week	
10	Mar-13	Educational / Industrial Tour Revision Content State Level SAPTADHARA Competitions University Practical Examinations AIDS Awareness program	
11	April-13	University Semester Examinations Campus Interviews	
12	May-13	University Exams Campus Interviews Vacation from 29-04-13	