

A Journey of
A Thousand Miles Starts
with a Single Step

... ..

So put your
Best foot forward!!!

Vidya Pratishthan's

Institute of Information Technology, Baramati

**ACADEMIC YEAR
2016 - 17**

**VidyaPratishthan's Institute of Information Technology,
Baramati.**

Footprints

VIIT aspires to reach the level of excellence in various curriculum and co-curriculum activities. The journey has already well begun with achieving NAAC Accreditation in 2015. However, a special effort has provided us opportunity to review the fond memories of the events; those took place during the academic year 2016 - 2017.

Dr. Amol C. Goje

Director

Table of Contents

SR. No	Name of the Activity	Date	NAAC Criteria Ref.
1	<i>Plantation</i>	<i>1st Jul. 2016</i>	<i>VII</i>
2	<i>Guru Purnima</i>	<i>19th Jul. 2016</i>	<i>VII</i>
3	<i>Book Review</i>	<i>22 Jul. 2016</i>	<i>V</i>
4	<i>4th EAC - Entrepreneurship Awareness Camp- Programme Joint Venture With EDII, Ahmedabad.</i>	<i>28th -30th Jul. 2016</i>	<i>V</i>
5	<i>Industrial Visit [KVK, Baramati] [MCA]</i>	<i>29th Jul. 2016</i>	<i>V</i>
6	<i>Student Awareness Program organized by Training and Placement Cell</i>	<i>30th Jul. 2016</i>	<i>II</i>
7	<i>Industrial visit at Cottonking, Baramati [MBA]</i>	<i>9th Aug. 2016</i>	<i>V</i>
8	<i>Industry Institute Interaction with Mr. Ajay Kashikar and Mr. Vaidya</i>	<i>11th Aug. 2016</i>	<i>II</i>
9	<i>Presentation by Mr. P.N. Mohite on German Business Simulation Model</i>	<i>12 Aug. 2016</i>	<i>I</i>
10	<i>Poster making on 'Technology' [MCA]</i>	<i>13th Aug. 2016</i>	<i>II</i>
11	<i>Mala kay vatate? [MBA]</i>	<i>13th Aug. 2016</i>	<i>II</i>
12	<i>Women's Safety and Health</i>	<i>15th Aug. 2016</i>	<i>VII</i>
13	<i>Independence Day</i>	<i>15th Aug. 2016</i>	<i>VII</i>
14	<i>Rakshabandhan Social Activity at Orphan school</i>	<i>18th Aug. 2016</i>	<i>VII</i>
15	<i>5th EAC - Entrepreneurship Awareness Camp</i>	<i>18th-20th Aug. 2016</i>	<i>V</i>
16	<i>Mrudagandh – Mohite Sir</i>	<i>21st Aug. 2016</i>	<i>VII</i>
17	<i>Induction Programe</i>	<i>22nd & 23 Aug. 2016</i>	<i>I</i>
18	<i>Guest session on 'Consumer Behaviour' by Mr. Milind Shah and Mr. Chakor Shah</i>	<i>24th Aug. 2016</i>	<i>II</i>
19	<i>BYST, VIIT mentors & entrepreneurship meet</i>	<i>25th Aug. 2016</i>	<i>VII</i>
20	<i>Exploring Creativity</i>	<i>27th Aug. 2016</i>	<i>II</i>
21	<i>Guest session on 'Is android a promising career?' by Ms Shreya Kothari</i>	<i>27 Aug. 2016</i>	<i>V</i>
22	<i>Collage competition by AIMS, Baramati</i>	<i>27 Aug. 2016</i>	<i>II</i>

23	<i>'IT Infrastructure' - Components and Significance in Modern IT Implementations</i>	27 Aug. 2016	IV
24	<i>Guest session on 'Research Project Writing Skills' by Ms Shreya Koregaonkar</i>	29 Aug. 2016	III
25	<i>Guest session on 'Computer Security, encryption and decryption techniques' by Mr. Shekhar Shendge</i>	31 Aug. 2016	II
26	<i>NAAC Procedure & ED Cell Development At VPLC, Baramati</i>	2 nd & 9 th Sept. 2016	VI
27	<i>Career Opportunities for Law Graduates</i>	4 th Sept. 2016	VII
28	<i>Apni Toh Pathshala- Student Driven Activity [MCA]</i>	6 th Sept. 2016	II
29	<i>Apni Toh Pathshala- Student Driven Activity [MBA]</i>	6 th Sept 2016	VII
30	<i>Teachers' Day Celebration</i>	6 th Sept 2016	VII
31	<i>Students' Council Meeting</i>	10 th Sept 2016	I
32	<i>Chitraras Grahan -Activity : Movie - Guru</i>	10 th Sept 2016	II
33	<i>Felicitation of MAMI President</i>	19 th Sept 2016	VII
34	<i>VPs Clerical Staff Training to VP staff</i>	21 st Sept. 2016	VII
35	<i>VPs Accountant Staff Training</i>	22 nd Sept. 2016	VII
36	<i>Industrial Visit, RBI, Pune</i>	22 nd Sept.2016	II
37	<i>6th EAC Programme</i>	22 nd to 24 th Sept 2016	V
38	<i>Student Driven Activity – Outdoor Games</i>	24 th Sept. 2016	V
39	<i>Business Quiz</i>	26 th Sept. 2016	II
40	<i>Principals' Meet</i>	27 th Sept. 2016	VI
41	<i>SIP Competition at AIMS</i>	30 th Sept. 2016	II
42	<i>Freshers' Party</i>	1 st Oct. 2016	V
43	<i>Student Driven Activities Wachal tar Wachal</i>	1 st Oct. 2016	II
44	<i>Orientation session on Avishkar</i>	04 th Oct. 2016	III
45	<i>Session on 'Cyber Ethics' at Law College by Dr. Amol Goje</i>	04 th Oct. 2016	VII
46	<i>Session on 'Cyber Crime' at Law College by Mr. Mayank Kothawade</i>	04 th Oct. 2016	VII
47	<i>Guest lecture by Dr.Khachane on Linux</i>	05 th Oct. 2016	II
48	<i>Expert at AIMS Dr. S. P. Joshi</i>	7 th Oct. 2016	VII
49	<i>Parents' Meet [MBA]</i>	8 th Oct. 2016	VII
50	<i>Guest lecture by Mr. Rakesh Kulkarni on AngularJS</i>	13 th Oct. 2016	II

51	Session on 'Avishkar Orientation' at Malegaon	13 th Oct. 2016	VII
52	Parents' Meet [MCA]	15 th Oct. 2016	VII
53	Book Exhibition	15 th Oct. 2016	VII
54	Relay of motivational speech by Mr. Vishwas Nagare Patil	22 nd Oct. 2016	VII
55	Governing Council Meeting: Mumbai	22 nd Oct. 2016	VI
56	Webinar "Cloud, Mobility and Network Virtualization"	25 th Oct. 2016	II
57	MOU with Mudhoji College, Phaltan	27 th Oct. 2016	VI
58	7 th Entrepreneurship awareness camp	16 th to 18 th Nov. 2016	V
59	Rangmanch	21 st Nov. 2016	VII
60	Constitution Day Celebration	26 th Nov. 2016	VI
61	Surprise visit by Trustee to Girls' Hostel	26 th Nov. 2016	VI
62	FDP Shirdi	16 th & 17 th Dec. 2016	III
63	NCSC 2016	26 th to 31 st Dec. 2016	VII
64	Open forum Session for smart India Hackathon	4 th Jan. 2017	II
65	Program on Women Safety	5 th Jan. 2017	VII
66	Chitraras Grahan-II	7 th Jan. 2017	II
67	"Passport At Your Doorsteps" A Speech By Mr. Dnyaneshwar Muley, Secretary, Ministry Of External Affairs, Government Of India	14 th Jan. 2017	VII
68	Workshop on Python and Django	9 th to 14 th Jan. 2017	II
69	e-ITBM 2017	13 th & 14 th Jan. 2017	VII
70	GIS Workshop	10 th Jan. 2017	II
71	8th EAC - Entrepreneurship Awareness Camp- Programme Joint Venture with EDII, Ahmedabad.	19 th to 21 st Jan. 2017	V
72	Traffic Rules Awareness	19 th Jan. 2017	VII
73	Visit of Foreign Students: Spain	21 st Jan. 2017	VII
74	Wachan Bhishi:I	21 st Jan. 2017	II
75	MCA Industrial Visit at I-Medita [Cisco Registered Partner], Pune	25 th Jan. 2017	II
76	Go Cashless Go Green	26 th Jan. 2017	II
77	One Day workshop on Java programming-Shardanagar by Mr. Mayank Kothawade	28 th Jan. 2017	VII
78	Outdoor Sports Activity	28 th Jan. 2017	V

79	<i>Budget Session of Parliament Live</i>	<i>1st Feb. 2017</i>	<i>II</i>
80	<i>Dhyani-Money</i>	<i>4th Feb. 2017</i>	<i>II</i>
81	<i>Heartifest:2K17</i>	<i>6th to 10th Feb. 2017</i>	<i>VII</i>
82	<i>“How To Crack MH-CET” For MBA & MCA</i>	<i>7th Feb. 2017</i>	<i>V</i>
83	<i>Tumhi Bi Ghada na</i>	<i>11th Feb. 2017</i>	<i>II</i>
84	<i>Carrier Guidance Session held at PDEA’s</i> <i>1. B. R. Gholap College Sanghavi</i> <i>2. Waghire College, Saswad</i> <i>3. Annasaheb Magar College, Hadapsar</i> <i>4. Ramkrushna Colle, Akurdi</i>	<i>11th to 20th Feb. 2017</i>	<i>VII</i>
85	<i>One Day workshop on Java programming at Satara by Mr. Mayank Kothawade</i>	<i>13th Feb. 2017</i>	<i>VII</i>
86	<i>“Lakshya-2017” Jury Member at Mudhoji College, Phaltan, Mr. Mayank Kothawade</i>	<i>14th Feb. 2017</i>	<i>VII</i>
87	<i>Soft Skills training at VP college- Mohite Sir</i>	<i>14th Feb. 2017</i>	<i>VII</i>
88	<i>Guest Session at T.C. College</i>	<i>15th Feb. 2017</i>	<i>VII</i>
89	<i>Inauguration of Competitiive exam forum</i>	<i>16th Feb. 2017</i>	<i>VII</i>
90	<i>9th EAC - Entrepreneurship Awareness Camp- Programme Joint Venture with EDII, Ahmedabad.</i>	<i>16th-18th Feb. 2017</i>	<i>V</i>
91	<i>NAAC Sponsored State-Level One Day Workshop On “Academic & Administrative Audit”</i>	<i>18th Feb. 2017</i>	<i>VI</i>
92	<i>Celebration of Shiv Jayanti</i>	<i>19th Feb. 2017</i>	<i>VII</i>
93	<i>How to crack CET for MCA? By VIIT, Baramati</i>	<i>22th Feb. 2017</i>	<i>VII</i>
94	<i>A guest session on ‘How to Crack MCA-CET’ By Mr. Mayank Kothawade at Mudhoji College, Baramati</i>	<i>25th Feb. 2017</i>	<i>VII</i>
95	<i>Wachan Bhishi:II</i>	<i>25th Feb. 2017</i>	<i>II</i>
96	<i>Posters’ Competition</i>	<i>25th Feb. 2017</i>	<i>II</i>
97	<i>Mad-Ad Show</i>	<i>25th Feb. 2017</i>	<i>II</i>
98	<i>Carrier Guidance at “Maharshi Shankarrao Mohite Patil College of Management (BNBA,BCA): Akluj</i>	<i>28th Feb.2017</i>	<i>VII</i>
99	<i>“How To Crack Mah-Cet” For MBA & MCA</i>	<i>2nd Mar. 2017</i>	<i>V</i>
100	<i>Indoor Sports activity</i>	<i>4th Mar. 2017</i>	<i>V</i>
101	<i>10th EAC - Entrepreneurship Awareness Camp- Programme Joint Venture with EDII, Ahmedabad.</i>	<i>8th-10th Mar. 2017</i>	<i>V</i>
102	<i>Brainwave 2017</i>	<i>11th Mar. 2017</i>	<i>V</i>
103	<i>Rajasthan Excursion</i>	<i>11th to 18th Mar. 2017</i>	<i>II</i>

104	Guest Session on “Cyber Security” at VPKBIT	3 rd Apr. 2017	VII
105	Farewell Party	21 st Apr. 2017	V
106	LMC Meeting	29 th Apr. 2017	VI
107	IQAC Meeting	29 th Apr. 2017	VI
108	Wiksates’ Presentation on student profiling through media usage	12 th May 2017	IV
109	International Yoga Day	21 st June 2017	VII
110	One Day Workshop On GST At VIIT	27 th Jun. 2017	VII

NACC Criteria as detailed below for appropriate grouping;

I: Curricular Aspects

II: Teaching Learning Evaluation

III: Research Consultancy and Extension

IV: Infrastructure & Learning Resources

V: Student Support and Progression

VI: Governance, Leadership and Management

VII: Innovation and best practices

PLANTATION

1ST JULY 2016

Target Participants: VIIT and Rui Hospital Staff

No. of Participants: 35

Venue: Rui Hospital

Time & Duration: 9.00-11.00 am.

Guest: Mrs. Sunetratai Pawar

Objective(s): To create social awareness for tree plantation and ultimately the preservation of environment.

Guest speaks: She expressed satisfaction over the tree plantation organized. She gave information about more such camps conducted in Baramati.

Outcome(s): Plantation of around 70 trees by VIIT and Rui hospital family in the campus of Rui hospital

Conclusion: VIIT Staff actively participated & program concluded with tea served to all the participants.

GURUPURNIMA

19TH JULY 2016

Target Participants: VIIT staff and students

No. of Participants: 50 students

Venue: C7, VIIT Baramati.

Time & Duration: 11.30 am To 1.00 pm.

Objective(s): To celebrate Gurupurnima

Outcome(s): Students share their thoughts about the importance of Guru in their life.

BOOK REVIEW

22TH JULY 2016

Target Participants: MCA-II Year Students'

No. of Participants: 28

Venue: VIIT, Library

Time & Duration: 12:15 PM to 1:15 PM

Objective(s): To create a reading interest among students.

Outcome(s): All students were called in the library. Each student assigned with book. The book was assigned by simple random sampling method. Specifically books were selected apart from their curriculum. The 50 minutes time duration were given to each student and the assignment was given to write a one-page review on assigned book.

Conclusion: All students actively participated and all the students' to Dr. Santosh Parakh submitted review.

4TH EAC - ENTREPRENEURSHIP AWARENESS CAMP- PROGRAMME JOINT VENTURE WITH EDII, AHMEDABAD.

28TH TO 30TH JULY 2016

Target Participants: MBA First & Other than VIIT students.

No. of Participants: 40

Venue: Class-C-7

Time & Duration: 10.00 am. To 4.00 pm.

Objective(s):

- To make aware about Entrepreneurship Thought.
- To develop overall entrepreneurial qualities among aspirants.
- To motivate the participants for innovative and new business ideas.

Guest Speaks: The list of the speakers from Ashfaq.

Outcome(s): Participants received the training very well during the period of three days.

Conclusion: The program ended with expected result.

INDUSTRIAL VISIT [KVK, BARAMATI]

29TH JULY 2016

Target Participants: MCA II students VIIT Baramati

No. of Participants: 30

Venue: Krushi Vidyan Kendra [KVK], Baramati.

Time & Duration: 10.00 am. To 3.00 pm.

Guide: Officials of KVK, Baramati.

Objective(s):

- To study the IT applications used for Agricultural development.
- To understand the noble work of KVK in the rural development.
- To observe the best practices adopted by KVK for Agricultural development.

Outcome(s): MCA students learnt about Application IT and IT solutions in modern development of Agriculture. The students also came to know about functionality of KVK, Baramati in the rural development.

Conclusion: The program concluded with 'Lunch' served to all the participants.

Outcome(s): Students get aware about process of industries analysis.

Conclusion: It was beneficial for the students. It enabled them to understand industry expectations.

STUDENT AWARENESS PROGRAM

30TH JULY 2016

Target Participants: MBA II students VIIT Baramati

No. of Participants: 17

Venue: VIIT Baramati.

Time & Duration: 8.00 am. To 1.00 pm.

Guest: Our alumni:

Mr. Saurav Mohite (HR –Ferrero, baramati)

Mr. Pritam Suravase (HR- Piaggio, Baramati)

Mr. Bharat Sawade (HR- WNS, Pune)

Mr. Mayur Choudhar (HR- Dream Plast, Baramati)

Objective(s): To create awareness about industries expectation while recruiting management fresher.

Guest speaks: Alumni shared their experience and exceptions of organized while recruiting Management fresher. All alumni gave information about current working profiles in their respected organizations and asked students to get more advance knowledge, which helps students to be get placed with expected job.

INDUSTRIAL VISIT AT COTTONKING

9TH AUGUST 2016

Target Participants: MBA II students VIIT Baramati

No. of Participants: 36

Venue: Cotton King, Baramati.

Time & Duration: 11.00 am. To 1 pm

Industry Host: Mr. Khandu Gaikwad & Mr. Sharad Shingade

Objective(s): To provide business process knowledge through industry visit.

Outcome(s): Students get aware with various processes carried out through different functional sub-systems across organization like Procurement, Design & Manufacturing, HR functional applications and logistic works.

Conclusion: After visiting all units at Cottonking program concluded by vote of thanks by training and placement officer, VIIT, Mr. Mangesh Kamble.

INDUSTRY INSTITUTE INTERACTION WITH MR. AJAY KASHIKAR AND MR. VAIDYA 11TH AUGUST 2016

Target Participants: Faculty Members of MCA & MBA

No. of Participants: 16

Venue: VIIT Conference Room

Time & Duration: 2:30 PM to 4:00 PM

Objective(s): To interact with industry professionals and to know about their expectations from business graduates.

Outcome(s): Mr. Ajay Kashikar and his colleague Mr. Viadya gave elaborated account of business activities they have been indulging in viz. American Vision. It is one of the one stop shop option for many allied activities of an optician.

Conclusion: The faculty members were engrossed in the discussion of new business model emerging in Indian business scenario. They insisted that these professionals must interact with MCA and MBA students at the earliest.

PRESENTATION BY MR. P.N. MOHITE ON GREMAN BUSINESS SIMULATION MODEL 12TH AUGUST 2016

Organizer: MITCON, Pune

Target Participants: ED Cell Coordinators

No. of Participants: 20

Venue: MITCON

Time & Duration: 9:00 AM to 1:00 PM

Objective(s): To create awareness about incubation activities giving encouragement to entrepreneurial venture. The preference be given to engineers as well as technocrats only. It also had presentation on German business simulation.

Outcome(s): The participants became aware of various tools and techniques used for developing incubation centers. It also created opportunities for budding entrepreneurs. It was also suggested that more stress be given on providing entrepreneurial development to technical graduates and diploma holders.

Conclusion: Every participant took away the learnings of the day to their respective organizations.

POSTER MAKING ON 'TECHNOLOGY' [MCA] 13TH AUGUST 2016

Target Participants: MCA-I and MCA-II Year Students

No. of Participants: 55

Venue: VIIT, Exhibition Hall

Time & Duration: 9:00 AM to 11:30 AM

Objective(s): To create interest regarding current technological updates. To increase learning as well as presentation ability among students'

Outcome(s): Students were called with an innovative technological idea. And they supposed to bring this idea on a POSTER. Card sheets were provided to the students. Total 7 groups participated and everybody learnt new concepts out of it. All the 7 groups presented their posters according to their respective themes.

Conclusion: All students actively participated and they learnt innovative ideas related to technology. Also this activity helped the students to improve their presentation skills.

MALA KAY VATATE? [MBA]

13TH AUGUST 2016

Target Participants: MBA I & II students VIIT Baramati.
No. of Participants: 40
Venue: C7, VIIT Baramati.
Time & Duration: 9.00 am To 10.00 am

Objective(s): To improve the stage daring & to nurture management skills.

Outcome(s): Students participated spontaneously.

WOMEN'S SAFETY AND HEALTH

15TH AUGUST 2016

Target Participants: VIIT Staff and Students
No. of Participants: More than 80
Venue: VP's Ground
Time & Duration: 7.30-10.00 am.

Guest: Mr. Srikant Sikchi and Mrs. Sunetratai Pawar

Objective(s): To highlight the issues of women's safety and Health through placards.

Outcome(s): VIIT students displayed placards in a rally on the theme "Women Safety and Health" to create the

awareness on increasing security and health issues of women.

Conclusion: The participants enjoyed networking session with tea served.

INDEPENDENCE DAY

15TH AUGUST 2016

Target Participants: VIIT Staff and Students
Flag Hosting By: Mr. Srikant Sikchi
No. of Participants: More than 80
Venue: VP's Ground
Time & Duration: 7.30-10.00 am.

Guest: Mr. Srikant Sikchi and Mrs. Sunetratai Pawar

Objective(s): Flag hoisting. To recall the memories of freedom fighters and their contribution in getting freedom as well as to exhort the people to unite with a sense of purpose and nation building.

Guest speaks: Highlighted on the growth of the country and the achievements by the Indian players in Rio-Olympic.

Conclusion: The program concluded with tea served to all the participants.

RAKSHABANDHAN

18TH AUGUST 2016

Target Participants: Socially deprived students
No. of Participants: 35
Venue: Orphan School, Jalochi and Residential Deaf & Dumb School, Karhagaj
Time & Duration: 9.00 am to 01.00 pm – 4 Hrs.

Objective(s): To involve socially deprived students and to create bonding amongst them.

**5TH EAC - ENTREPRENEURSHIP
AWARENESS CAMP**
18TH TO 20TH AUGUST 2016

Target Participants: Students participated from various streams like Engineering, Management and IT etc.
No. of Participants: 101
Venue: Class C-1
Time & Duration: 10.00 am. To 4.00 pm.
Guest Name: Mr. Ashutosh Vaidya and Mr. Ajay Kashikar

Participant speaks: Students expressed their emotions and felt satisfaction in sharing joy, tying rakhi, sweet distribution and games.

Outcome(s): The entire activity was initiated by the students. They budgeted, contributed and visited at two places. Students learnt about planning and organizing of a social event.

Conclusion: Students developed social connect and understood the objectives of these schools.

Objective(s):

- To make aware about Entrepreneurship Thought
- To develop overall entrepreneurial qualities among aspirants
- To motivate the participants for innovative and new business ideas.

Guest Speaks: Guest interacted with participants to motivate them to become entrepreneurs. They have also shared their business model of their own organization 'American Vision'.

Outcome(s): Participants received the training very well during the period of three days.

Conclusion: The program ended with expected result.

MRIDGANDHA

21ST AUGUST 2016

Organizer: Environmental Forum of India, Baramati.
Target Participants: Students participated from various Streams like Engineering, Management and IT etc.
No. of Participants: More than 100 students
Venue: Ga. Di. Ma. Auditorium.
Theme: "Mrudgandh 2016"
Time & Duration: 07.00 pm. Onwards

Guest Name: Mrs. Sunetra Pawar, President Environmental Forum of India

Objective(s): To create cultural and social awareness among students.

Outcome(s): VIIT, Team stood first. They presented Mime act on the theme.

INDUCTION PROGRAM

22ND & 23RD AUGUST 2016

Target Participants: VIIT Students of MCA & MBA
No. of Participants: 80
Vene: Auditorium
Time & Duration: 8 am to 1.15 p.m.

Objective(s): To give information related to VIIT & make student familiar with every one of the system.

Outcome(s): Students are now familiar with the every member of VIIT family and students know what VIIT is doing in different areas. Students are also aware about the facilities available in VIIT campus.

Conclusion: .Two days Induction is given to the students of MBA and MCA.

GUEST SESSION ON 'CONSUMER BEHAVIOUR' BY MR. MILIND SHAH AND MR. CHAKOR SHAH

24TH AUGUST 2016

Target Participants: MBA and MCA students and Staff at VIIT

No. of Participants: 110

Venue: VIIT Auditorium

Time & Duration: 11.15am.-1.15 pm.

Guest: Mr. Milind Shah and Mr. Chakor Shah

Objective(s): To aware students on consumer buying behavior today as well as brand shifting in rural market.

Guest Speaks: Speakers underlined the facts about consumers while purchasing the electronic products, what are their expectations and what type of products and brands they are preferring. As well as guest pointed out in rural markets affected due to buyers behavior.

Outcome(s): Students are getting the insights about what consumers are looking for and what are the ultimate consequences on rural market in the era of competition.

Conclusion: The program concluded by question answer sessions by the MBA and MCA students.

BYST, VIIT MENTORS & ENTREPRENEURSHIP MEET

25TH AUGUST 2016

Target Participants: Mentors & Entrepreneurs

No. of Participants: 120

Venue: Auditorium

Time & Duration: 2.00 pm. To 05.15 pm.

Objective(s):

- To make aware about Android Application in IT Business.

- To develop overall creativity among aspirants Android Developers

Guest Speaks: Mr. Suresh Dabade. CEO-Satyam Builders Pune

Outcome(s): Participants received the practical inputs delivered by the speaker. The personal story of the speaker touched the heart of every participant. The participants understood the way to remain objective oriented and skill to stick with the decision.

Conclusion: The program ended with practical learning through an interaction with BYST-Regional Head Mr. Ajay Joshi and Team of Pune and Baramati Mentors.

EXPLORING CREATIVITY

27TH AUGUST 2016

Target Participants: MCA Students

No. of Participants: 30

Venue: Lab No.2

Time & Duration: 11.30 am to 1.45 p.m.

Objective(s): To explore the creativity of students.

Outcome(s): The different exploring areas like editing, network design, web design, story- telling are given to students to explore their creativity. The group of the two students was formed and total thirteen groups were

participated in this activity. This entire activity is conducted by student's coordinators.

Conclusion: The examiners examined all the groups and done evolutions with parameters like creativity, contents and presentations and two groups were declared as winner and runner up the among the thirteen groups.

IS ANDROID A PROMISING CAREER?

27TH AUGUST 2016

Target Participants: MCA & MBA Students.

No. of Participants: 85

Venue: Auditorium

Time & Duration: 10.30 am. To 12.00 Noon.

Guest: Ms. Shreya Kothari, M.Tech- IIT Guwahati.

Objective(s):

- To make aware about Android Application in IT Business.
- To develop overall creativity among aspirants Android Developers

Guest Speaks: Guest talks about the need of android developers in IT industry and prerequisites to become android developer.

Outcome(s): Participants received the practical inputs delivered by speakers. Students are motivated to have an additional option of Career.

Conclusion:

1. The program ended with practical interaction and planned to have MoU with UpGrade.Com in coming days.
2. Our students would be in a position to get an exposure in reputed IT Companies.

INTER-COLLEGE COLLEGE COMPETITION

27TH AUGUST 2016

Coordinator(s): Dr. Chetan Panse, (Asst. Professor), Mr. Lahori (Director, AMIS, Baramati)

Target Participants: Management students in the vicinity of Baramati.

No. of Participants: 58

Names of participants (VIIT):

MBA

Mr. Akshay R. Talkute (MBA-I)

Ms. Mayuri K. Malve (MBA-II)

MCA

Ms. Reshma D. Babar (MCA-II)

Ms. Ketki R. Ghadge (MCA-II)

Ms. Purva A. Kumbhar (MCA-II)

Ms. Snehal T. Rupnawar (MCA-II)

Mr. Mahesh R. Jadhav (MCA-I)

Venue: Anekant Institute of Management Sciences (AIMS), Baramati.

Time & Duration: 10:00am to 4:00pm

Judges: Mrs. Sudha Patil, Mr. Mohit Raut, Mr. Vinayak Lashkar

Objective(s): To bring out students' views on the given topic for the collage and make them think out of the box.

Guest specks: (As it was a student driven competition, no guest speakers where invited)

Outcome(s): VIIT won first prize in the competition. The winning team was from MBA, Mr. Akshay R. Talkute and Ms. Mayuri K. Malve.

Conclusion: The program concluded with prize distribution.

'IT INFRASTRUCTURE' - COMPONENTS & SIGNIFICANCE IN MODERN IT IMPLEMENTATIONS – A GUEST SESSION

27TH AUGUST 2016

Organizer(s): Mr. Atul Bengeri

Target Participants: Faculty members of the Department of IT and Computer Science.

No. of Participants: 50

Venue: MIT Academy of Engineering, Alandi

Time & Duration: 9.30-5.30 pm.

Guest: Ms. Shreya Koregaokar, (Delhi University)

Objective(s):

- Advancements in IT Hardware
- Advancements & Changes in the Software Components
- Data Center as the Back-Bone
- Cloud Computing

Guest speaks: Talks about current trends in IT including advanced hardware components, importance of data center and cloud computing and their roles.

Outcome(s): Faculties were made aware of divergent trends today in the field of IT.

Conclusion: It was a memorable session. Students enjoyed the interaction.

RESEARCH PROJECT WRITING SKILLS

29TH AUGUST 2016

Target Participants: VIIT Students

No. of Participants: 120

Venue: VIIT Auditorium

Time & Duration: 10.30-11.30 am.

Guest: Ms. Shreya Koregaokar, (Delhi University)

Objective(s): To inculcate the research aptitude in the students.

Guest speaks: She shared her experiences. She basically highlighted on methods to be carried out while carrying out summer internship project as well as research. She focused on the need of research and opportunities of research in various sectors for the students.

Outcome(s): Students were made aware of various research areas.

Conclusion: It was a memorable session. Students enjoyed the interaction.

COMPUTER SECURITY, ENCRYPTION AND DECRYPTION TECHNIQUES

31ST AUGUST 2016

Target Participants: MCA-I and MCA-II Year students

No. of Participants: 50

Venue: Classroom No. 4

Time & Duration: 11.15am. - 1.15 pm.

Guest: Mr. Shekhar Shendage

Objective(s): To aware students to different security issues with computers and how to secure websites by using encryption and decryption techniques.

Guest speaks: He explored different security models of security, various threats to computers as well risk and attacks associated with computers. In another part of the session, he shows practically how to implement the encryption and decryption techniques and how to build the logic for the same.

Outcome(s): Students able to understand various risks, threats and attacks associated with the computer system and how to implement security with websites through encryption and decryption.

Conclusion: The program concluded by vote of thanks by Mr. P. N. Mohite.

NAAC PROCEDURE AND ED CELL DEVELOPMENT AT VPLC, BARAMATI

2ND & 9TH SEPTEMBER 2016

Target Participants: VPLC staff

No. of Participants: 14 (7 teaching + 7 non-teaching)

Venue: VPLC, Baramati

Time & Duration: -

2nd September 2016 = 11.00 am to 2.30 pm.

9th September 2016 = 2.30 pm to 4.30 pm.

Objective(s):

- To create awareness about entire procedure of NAAC.
- To make understand the responsibilities of every staff member, more particularly, NAAC coordinator & IQAC head.
- Requirement of record (Various types of files) to be created.
- To motivate the staff members to face this challenge with a great amount of teamwork.

Outcome(s): Team of VPLC staff members visited VIIT on 10th September 2016 to observe:

1. Records kept in the IQAC
2. Motivational quotations in entire campus.

3. Visual appearance of every infrastructural facility.
4. Entire system.

Conclusion: The VPLC staff members were motivated to face the challenges of NAAC peer team visit.

CAREER OPPORTUNITIES FOR LAW GRADUATES

4TH SEPT. 2016

Guest Speaker: Prof. P. N. Mohite

Target Participants: Law students

No. of Participants: 80

Venue: VP's Law College, Baramati

Time & Duration: 10.00 am to 12.30 pm

Objective(s): To make aware law students about opportunities in general field as well as in management stream.

Outcome(s): Law students received valuable information about career opportunities

Conclusion: Students requested to have further guidance in this regard. Law College Principal Dr. Ashok Kumar also requested to have such guidance workshop with the help of Prof. P. N. Mohite in future.

APNI TOH PATHSHALA - STUDENT DRIVEN ACTIVITY [MCA]

6TH SEPT. 2016

Target Participants: MCA I & MCA-II students

No. of Participants: 40 students

Venue: Class C-2

Time & Duration: 8 am To 1.15 pm

Objective(s): To convey the gratitude's towards all the teacher's.

Lecture Schedule and Co-coordinators:

	<i>Subject</i>	<i>Time</i>	<i>Student</i>
MCA-I	Software Engineering	8.00-9.00	Snehal Rupanwar
	C programming & Data Structure	9.00-10.00	Akash Kharat
	Expert Session	10.15-11.15	Ketaki Ghadge
	DBMS-LAB	12.15-1.15	Trupti Verule
MCA-II	OOAD/ITM	8.00-9.00	Rasika Salunkhe
	DSCPP/Linux Admin. LAB	9.00-10.00	Reshma Babar
	Expert Session	10.30-11.25	Purva Kumbhar
	MTP LAB	11.25-12.20	Ketaki Ghadge
	AIT/NWA1	12.20-1.15	Ketaki Ghadge

Outcome(s): Students conducted the sessions as per the regular timetable.

Conclusion: Lectures conducted by the students instead of teachers.

APNI TOH PATHSHALA - STUDENT DRIVEN ACTIVITY [MBA]

6TH SEPT. 2016

Target Participants: VIIT Staff & MCA-MBA Students

No. of Participants: 40 Staff & 130 Students

Venue: Class rooms & Auditorium

Time & Duration: 8 am to 4 pm

Objective(s): To give wishes to staff for Teacher's Day.

Outcome(s): MBA II & MCA II year students conducted the sessions of MBA I, MBA II, MCA I & MCA II years for the day and MBA I & MCA I year students organized program in auditorium to celebrate Teacher's Day and wish all faculties by felicitating them.

Conclusion: The program concluded with Distributing Appreciation letters to Faculties for Outstanding Result and snacks & tea served to all the participants.

TEACHERS DAY CELEBRATION

6TH SEPT. 2016

Coordinator(s): VIIT Students

Target Participants: All Staff Members of VIIT

No. of Participants: 40

Venue: VIIT Auditorium

Time & Duration: 2.15 am to 4 pm

Objective(s): To felicitate all staff members of VIIT

Outcome(s): Students of VIIT planned & organized the teacher's day in well discipline manner.

Conclusion: Students Of VIIT organized the teachers' day in well discipline manner.

STUDENT'S COUNCIL MEETING

10TH SEPT. 2016

Target Participants: MBA/MCA students, faculty, librarian and administrative staff

No. of Participants: 105

Venue: VIIT, Auditorium

Time & Duration: 10.30 am to 11.00 am

Objective(s):

- To inform the names of faculty coordinators
- To inform the names of student class representatives
- To inform the names of students impaneled on various committees

Outcome(s): Students and staff members are made aware about role and responsibilities in regards to committee.

Conclusion: Students interacted and agreed to abide.

CHITRARAS GRAHAN-ACTIVITY

10TH SEPT. 2016.

Target Participants: VIIT MBAI, MBA II, MCA I and MCA II students

No. of Participants: 74

Venue: VIIT Auditorium

Time & Duration: 10th September, 2016 in between 10.30 am to 1.15 pm.

Objective(s): To create awareness about entrepreneur abilities and skill among the students.

Name of the Movie: GURU

Outcome(s): Students actively participated in activity.

CONCLUSION: THE PROGRAM CONCLUDED WITH REVIEWS OF THE ACTIVITY.

FELICITATION OF MAMI PRESIDENT

19TH SEPT. 2016.

Target Participants: MBA/MCA students, faculty, librarian and administrative staff

No. of Participants: 115

Venue: VIIT, Auditorium

Time & Duration: 10.30 am to 11.00 am

Objective(s): To felicitate President and to create awareness of MAMI's objectives amongst students.

Guest speaks: President spoke about challenges and issues in the field of computer management.

Outcome(s): Students and staff members are made aware about objectives of MAMI.

Conclusion: Students and staff members supported and confirmed the whole hearted participation in due course.

VPS CLERICAL STAFF TRAINING TO VP STAFF

21ST SEPT. 2016.

Target Participants: Clerical Staff of VP Institutions

No. of Participants: 24

Venue: C4

Time & Duration: 10.00pm to 5.00pm

Faculty: Prof. Popat Mohite, Dr. Sateeshchandra Joshi, Dr. Rupendra Gaikwad.

Objective(s): To make productive in day today and to develop work culture.

Outcome(s): Staff members received the training as planned.

Conclusion: The programme concluded with tea and Vote of Thanks.

VPS ACCOUNTANT TRAINING TO VP STAFF

22ND SEPT. 2016.

Target Participants: Accountant Staff of VP Institutions

No. of Participants: 24

Venue: C4

Time & Duration: 10.00pm to 5.00pm

Faculty: Prof. Popat Mohite, Dr. Sateeshchandra Joshi, Dr. Rupendra Gaikwad, Dr. Rajendra Chaudhari

Objective(s):

- To make update with current changes in Accounts Software.
- To make productive in day to day and to develop work culture.

Outcome(s): Staff members received the training as planned.

Conclusion: The programme concluded with tea and Vote of Thanks.

INDUSTRIAL VISIT, RBI, PUNE

22ND SEPT. 2016.

Target Participants: MBA II Finance students VIIT Baramati
No. of Participants: 18
Venue: RBI, Shivaji Nagar, Pune
Time & Duration: 10.00 am. To 1.45 pm
Industry Host: Ms. Nanda Choudhari, Mr. Vijay Raina and Miss. Rupali

Objective(s): To provide Banking activities and procedural knowledge through industry visit.

Outcome(s): Students get aware with various processes carried out through different functional systems across organization like different Policies and implementation, financial lending and borrowing products.

6TH EAC PROGRAMME

21ST TO 23RD SEPT. 2016.

Target Participants: Law Students.
No. of Participants: 40
Venue: Class-C-4
Time & Duration: 10.00 am. To 4.00 pm.

Objective(s):

- To make aware about Entrepreneurship Thought
- To develop overall entrepreneurial qualities among aspirants

- To motivate the participants for innovative and new business ideas.

Guest Speakers: The list of the speakers attached separately.

Outcome(s): Participants received the training very well during the period of three days.

Conclusion: The programme ended with expected result.

STUDENT DRIVEN ACTIVITY – OUTDOOR GAMES

24TH SEPT. 2016.

Target Participants: MCA Students

No. of Participants and team details: 32 Students

Venue: VIIT Playground

Time & Duration: 8.30 am to 2.30 pm

Objective(s): To give exposure to outdoor games out of routine.

Outcome(s): Students enjoyed both the games i.e. Throw ball and Holly ball.

Winning teams: Throw Ball -Team 2 & Holly Ball - Team 1

Conclusion: The programme concluded with Distributing small prizes to all participants and winners.

BUSINESS QUIZ

26TH SEPT. 2016.

Target Participants: MCA & MBA Students

No. of Participants: 46 Students

Venue: C-7 Class room

Time & Duration: 2.30 to 4.00 pm

Guest: Girish Tokshiya

Objective(s): To give wishes to staff for Teacher's Day.

Guest speaks: Importance of reading Newspaper.

Outcome(s): Students get aware about the importance of reading newspaper and they decided to start to read newspaper daily.

Conclusion: The programme concluded with Distributing certificates & medals to the winners.

PRINCIPALS' MEET

27TH SEPT. 2016.

Target Participants: Principals and directors of colleges, Institutes and polytechnic in and around Baramati.

No. of Participants: 19

Venue: VIIT Auditorium.

Time & Duration: 05.00 pm. onwards

Objective(s): On the advice of Hon. Shri. Sharadchandra Pawar Sir, VIIT has organized a meet of principals and directors of colleges, Institutes and polytechnic in and

around Baramati to create harmony among the institutions and to undertake collaborative activities.

Outcome(s): All the participants expressed their gratitude on the initiative.

SIP COMPETITION AT AIMS

30TH SEPT. 2016.

Participants: MBA – II students

1. Ms. Amrapali Ahiwale (HR)
2. Ms. Mayuri Malve (Finance)
3. Ms. Nilophar Khan (Finance)
4. Ms. Gauri Surve (Finance)
5. Ms. Prajakta Pende (Finance)

Venue: Anekant Institute of Management Studies, Baramati.

Time & Duration: 10.00 am - 4.00 pm.

Objective(s):

- To inculcate competitive instinct among students.
- To make the students aware about quality standards in SIP.

Outcome(s): First two prizes were won by our students:

1. Ms. Amrapali Ahiwale – 1st prize
2. Ms. Mayuri Malave – 1st Runner up
3. Ms. Nilophar Khan - 1st Runner up

Conclusion: The programme concluded with prize distribution.

FRESHERS' PARTY

1ST OCT. 2016.

Target Participants: MCA I and MBA I year Students

No. of Participants: 90

Venue: VIIT Auditorium

Time & Duration: 2.15 am to 8 p.m.

Objective(s): To welcome the fresher's of MCA and MBA in the family of VIIT

Outcome(s): Students of MCA I and MBA I year were familiarized about members of VIIT and they mixed up with their seniors.

Conclusion: Students Of VIIT panned & organized the Fresher's Party in well discipline manner along with dinner.

STUDENT DRIVEN ACTIVITY

"WACHAL TAR WACHAL"

1ST OCT. 2016.

Target Participants: Students of MBA – I and MBA – II yr.

No. of Participants: 35

Venue: VIIT, Auditorium

Time & Duration: 10.30-12.30 am.

Objective(s): To create awareness for versatile reading among students for their overall development.

Nature of the activity: The session started with a motivational video on importance of reading. Followed by some students presented the book reviews for the audience. The list of books includes **The Secret, Mrutunjaya, Success stories of entrepreneurs** etc.

Students of MBA – I yr. conducted ‘Chalta Bolta’, a quiz type game for the audience. The questions based on general knowledge were asked and successful respondents were rewarded. Some students performed street play revealing the importance of reading in our life. The activity was concluded with poster presentations on the same theme (**Wachal tar Wachal**). Dr. R D Chaudhari, Head of the Department appreciated efforts of the students and also guided on importance of reading for overall personality development.

ORIENTATION SESSION ON AVISHKAR

4TH OCT. 2016.

Target Participants: Participants from three other Management Institutes viz. MIM, Kalamb, Anekant Institute of Management Studies, Baramati and Shivnagar Vidya Prasarak Mandal’s Institute of Management, Baramati

No. of Participants: 75 Students

Venue: VIIT Auditorium, Baramati

Time & Duration: 10.30 a.m. to 1.00 p.m

Guest: Dr. Ram Gambhir was invited as Resource Person to deliver speech on how to prepare for poster competition of Avishkar.

Objective(s): To acquaint the students about Avishkar 2016.

Guest speaks: Guests briefed the students of competition and need to innovate.

Outcome(s): Students/faculties were given valuable inputs.

Conclusion: The programme was well appreciated. Dr. Gambhir’s experience sharing was also lauded by the participants.

SESSION ON ‘CYBER ETHICS’ BY DR. A. C. GOJE IN A STATE LEVEL SEMINAR ON CYBER LAWS ORGANISED BY VIDYA PRATI SHTHAN’S VASANTRAO PAWAR LAW COLLEGE, BARAMATI

4TH OCT. 2016.

Target Participants: Law students and researchers.

No. of Participants: 120 Students

Venue: VP’s Law College, Baramati

Time & Duration: 3.30 p.m. to 4.30 p.m.

Objective(s): To address the participants on Cyber Ethics and behavior in digital era.

Outcome(s): Concept of Cyber Ethics was well understood by the participants. Various examples and symbols used while online communication were shown to the participants. Finally various case studies bases on the cyber ethics were shared.

Conclusion: Contents delivered during session was appreciated by the participants.

SESSION ON 'DIMENSIONS OF CYBER CRIME, IMPACT AND CHALLENGES IN INDIA' BY MR. MAYANK KOTHAWADE IN A STATE LEVEL SEMINAR ON CYBER LAWS ORGANISED BY VIDYA PRATISHTHAN'S VASANTRAO PAWAR LAW COLLEGE, BARAMATI
4TH OCT. 2016.

Target Participants: Law students and researchers.

No. of Participants: 120 Students

Venue: VP's Law College, Baramati

Time & Duration: 4.30 p.m. to 5.30 p.m.

Objective(s): To apprise the students and researchers about cybercrimes and its challenges in India.

Outcome(s): Students and researcher were given the insights of cybercrimes and measure to safeguard. As well as the facts of cybercrimes were highlighted with the help of facts obtained from government sources. Finally law students were addressed towards making career in the cyber laws and the scope in the domain.

Conclusion: The program was well cherished from all the participants.

GUEST LECTURE BY DR. KHACHANE
5TH OCT. 2016.

Target Participants: VIIT Networking Track Students

No. of Participants: 10

Venue: Lab No.2

Time & Duration: 8 am to 10 a.m.

Guest: Dr. Nandakumar Khachane

Objective(s): To provide extra inputs on DNS Implementation

Guest speaks: Guest had clear all concepts of DNS and gave demo of how to implement DNS. Guest also spoke about opportunities for Networking Track.

Outcome(s): Students learnt how to implement DNS.

Conclusion: Guest speaker demonstrates very well about DNS implementation.

EXPERT AT AIMS
7TH OCT. 2016.

Coordinator(s): Prof. Umesh Kolimath, AIMS, Baramati

Target Participants: MCA & MBA Students and other delegates

No. of Participants: 50 Students

Venue: Anekant Institute of Management Studies Campus, Baramati

Time & Duration: 9.30 a.m. to 4.00 p.m. for both the days
Guest: Dr. Sateeshchandra Joshi, VIIT was invited as Judge for paper presentations and Panelist for Panel Discussion

Objective(s): To be present as a resource person for the conference.

Guest speaks: Guests spoke about the cultural and ethical changes occurring all over business world. Need to calibrate was insisted.

Outcome(s): Students/faculties who made respective presentations were given valuable inputs.

Conclusion: The programme was well appreciated. His experience sharing was also lauded by the participants.

PARENT MEET [MBA]
8TH OCT. 2016.

Target Participants: Parents of MBA students

No. of Participants: 42

Venue: VIIT, Auditorium

Time & Duration: 10.00 am - 2.00 pm.

Objective(s):

To make the parents aware about following things:

- Developmental activities in the institute.
- Attendance of their children.
- Academic performance of students.

- Participation of students in various inter-institute competitions.
- Results of the students.
- Discipline of the institute.

Outcome(s): Overall there was a feeling of satisfaction among the parents regarding development of their children. However, two things were highlighted, like facilities in the girls' hostel and time of beginning of the lectures. Competent authorities assured them to resolve the issues at the earliest.

Conclusion: The programme concluded with a suggestion to have communication by SMS to all the parents. Then after the campus visit, lunch was organized for all the parents.

GUEST LECTURE BY MR. RAKESH KULKARNI ON 'ANGULARJS'

13TH OCT. 2016.

Target Participants: VIIT- Application Development Track Students
No. of Participants: 14
Venue: Lab No.2
Time & Duration: 11.15 am to 1.15 p.m.
Guest: Mr. Rakesh Kulkarni

Objective(s): To provide extra inputs on AngularJS

Guest speaks: Guest had clear all concepts of AngularJS and also demonstrates the CRUD operations using AngularJs.

Outcome(s): Students for the extra inputs on AngularJS .

Conclusion: Guest speaker demonstrates very well about AngularJS.

SESSION ON 'AVISHKAR ORIENTATION' AT MALEGAON BY DR. S. P. JOSHI

13TH OCT. 2016.

Coordinator(s): Shivnagar Vidya Prasarak Mandal's college of Commerce, Science and Computer Education, Malegaon

Target Participants: Undergraduate and Post Graduates Students of various specialization

No. of Participants: 75 Students

Venue: Shivnagar Vidya Prasarak Mandal's college of Commerce, Science and Computer Education Malegaon, Baramati

Time & Duration: 9.30 a.m. to 1.00 p.m

Guest: Dr. Sateeshchandra Joshi was invited as Resource Person to deliver speech on how to prepare for poster competition of Avishkar. Dr.C.N. Rawal, Principal, B.M.C.C. Pune was the other resource person.

Objective(s): To acquaint the students about Avishkar 2016.

Guest speaks: The other speaker gave a brief account of how Avishkar Competition is held. He also stressed the need for preparing the mindset of the students to compete with new innovative ideas and contents of research useful of the society as a whole.

Outcome(s): Students/faculties were given valuable inputs.

Conclusion: The programme was well appreciated. His experience sharing was also lauded by the participants.

PARENTS' MEET [MCA]

15TH OCT. 2016.

Target Participants: Parents of MCA Students

No. of Participants: 49

Venue: VIIT Auditorium

Time & Duration: 10 am to 1.15 p.m.

Guest: All Parents

Objective(s): To give updated information about college activities to all Parents

Outcome(s): Updated Information about college and progress of their ward is communicated to the parents.

Conclusion: Parents gave some suggestions for improvement.

BOOK EXHIBITION

15TH OCT. 2016.

Target Participants: Participants from three other Management Institutes viz. MIM, Kalamb, Anekant Institute of Management Studies, Baramati and Shivnagar Vidya Prasarak Mandal's Institute of Management, Baramati

No. of Participants: 75 Students

Venue: VIIT, Baramati

Time & Duration: 10.30 a.m. to 1.00 p.m

Guest: On the occasion of Foundation of VIIT, a Book Exhibition was organized. All MBA and MCA students

actively participated. Dr. Ram Gambhir was invited as Resource Person to deliver speech on how to prepare for poster competition of Avishkar.

Objective(s): To acquaint the students about Avishkar 2016.

Outcome(s): Students/faculties were given valuable inputs.

Conclusion: The programme was well appreciated. His experience sharing was also lauded by the participants.

RELAY OF MOTIVATIONAL SPEECH BY MR. VISHWAS NAGARE PATIL 'FACE FAILURE: NEVER GIVE UP'

22ND OCT. 2016.

Coordinator(s): Vidya Pratishthan

Target Participants: Vidya Pratishthan's Students

No. of Participants: 1500

Venue: Ga Di Ma Auditorium

Time & Duration: 11.30 am.

Guest: Mr. Vishwas Nagare Patil, IPS Officer

Objective(s): To make aware students about learning throughout life.

Guest speaks: On the occasion of 44th foundation day of Vidya Pratishthan guest shared his experience of life and directs them about the learning through the life experiences. He encourage the students about handling the failures of various stages in life and motivate them by the message "Never Give-up .Tackle every situation by giving your best." Guest also guided the students about the Competitive exams, its study pattern, where to focus and how to lead.

Outcome(s): Students feel encouraged and also gain the knowledge about Competitive exams.

Conclusion: The session concluded with the Question – answers.

GOVERNING COUNCIL MEETING: MUMBAI

22ND OCT. 2016.

Target Participants: Governing Council Members

No. of Participants: 7

Venue: Yashwantrao Chavan Center, Mumbai

Time: 11.00 am.

Members: Hon. Mr. Sharad Pawar, Mr. Sharadd Kulkarni, Mr. Ashok Prabhune, Mr. Harish Mehta, Mr. Deepak Ghaisas, Mrs. Supriya Sule. Dr. Amol Goje was present as secretary of the council.

Objective(s): To transact governing council agenda set for the meeting.

Conclusion: The meeting reviewed the functioning and its IQAC. They were also informed about academic and administrative audit and its findings. The council was informed about preparation for NBA in the forthcoming 2017-18.

The council also reviewed admission scenario and was provided information about added specializations for MBA. The matter of launching BMS(Bachelor of Management Science), efforts for entrepreneurship development and placement was discussed.

WEBINAR ON "CLOUD, MOBILITY AND NETWORK VIRTUALIZATION"

25TH OCT. 2016.

Target Participants: MCA-II year students

No. of Participants: 24 Students

Venue: VIIT, Auditorium

Time & Duration: 9.00 a.m. to 11.00 a.m.

Organizer: vForum-2016 VMware India

Objective(s): To acquaint the students about Cloud, Mobility and Network Virtualization.

Outcome(s): Students were given valuable inputs in the domain of networking.

Conclusion: Students able to understand the current trends in the area of networking

MOU WITH MUDHOJI COLLEGE, PHALTAN

27TH OCT. 2016.

Parties Involve: VIIT, Baramati & Mudhoji College, Phaltan

Venue: VIIT, Baramati

Time & Duration: 12.00 a.m. to 1.30 p.m.

Objective(s): The cooperation between both the parties will take place on the following matters:

- Research, Training and Consultancy
- Student and Faculty exchange
- CSR activities
- Exposure to students for practical learning
- Extension Education

Outcome(s): MOU signed successfully to get the benefits of knowledge and resources from both the parties for the betterment of students and faculties.

Conclusion: Both the parties agreed upon the issues addressed above and meeting was over by serving the lunch.

7TH ENTREPRENEURSHIP AWARENESS CAMP 16TH TO 18TH NOVEMBER 2016

Coordinator(s): VIIT in association with EDII, Ahmedabad

Target Participants: Students of MBA & MCA

No. of Participants: 80

Venue: VIIT, Baramati

Time & Duration: 9.00 am to 5.00 pm.

Objective(s): To create awareness among students to become entrepreneurs

Guest speaks: Mr. Prafulla Jadhav, Chief Manager-Bank of Maharashtra, Branch Baramati, Mr. Asish Pallod, Entrepreneur-Baramati., Mr. Sunil Pawar, Agriculture Entrepreneur – Baramati,, Mr. Anil Kadam Entrepreneur – Baramati guided the participants.

Conclusion: It was an attempt to create the awareness among within students of Engineering/Diploma/ Science , Arts and Commerce graduate/ BCA/BBA/MBA/MCA The objective of Entrepreneurship Development .There were total 150 participants participated in this camp.

RANGMANCH 21ST NOVEMBER 2016

Target Participants: Students of MBA & MCA

No. of Participants: About 30 students from MBA, MCA and other courses.

Venue: VIIT Lawns and Campus area

Time & Duration: 5 p.m. onwards

Objective(s): To attempt an activity for personality development of students through dramatics, theatre games and exercises.

Guest speaks: Celebrity Actor Mr. Ashok Samarth- ("Singham" Fame) expressed the need to become adventurous and effective communicator. He stressed the importance of voice culture and pronunciation basics.

Conclusion: Students expressed their huge satisfaction after going through the process of dramatics, theatric gaming and exercises. They felt the need for change. They also were adaptive to gain the fruits of effective and useful communication.

CONSTITUTION DAY CELEBRATION

26TH NOVEMBER 2016.

Venue: VIIT Auditorium, Baramati

Time & Duration: 11.00 a.m.

Objective(s): To commemorate and to resolve to hold high the principles enshrined by the Constitution. To appreciate and salute the efforts of the Constitution Committee led by Dr. Babasaheb Ambedkar.

Outcome(s): All the students and faculty members wholeheartedly participated in the programme. Representative students and faculty members expressed their thoughts.

Conclusion: It was a memorable event. It was eventually 125th Birth Anniversary of Dr. Ambedkar. The students and the faculty members reiterated the faith in the text, contents and implied thoughts expressed in the Constitution.

SURPRISE VISIT BY ADVOCATE NILIMATAI GUJAR TO GIRLS' HOSTEL

26TH NOVEMBER 2016

Venue: Ladies Hostel-D

Details: Advocate Nilimatai Gujar, Trustee Member had surprise visit at Ladies Hostel D on 26 Nov 2016. The members of Anti-ragging Committee Mr.Sanjay Jagtap and Mrs.Rohini Gaikwad were present with her. She had interaction with all MBA/MCA hostel students as well as hostel rector Mrs. Sunita Taware.

FACULTY DEVELOPMENT PROGRAMME, SHIRDI

16TH & 17TH DECEMBER 2016

Coordinator(s): Sanjivani Engineering College, Kopergaon

Target Participants: Faculties of MBA & MCA

No. of Participants: 2 from VIIT. 1. Mr Ajit Adsul – MCA, 2. Mr Sagar Nimbalkar – MBA participated. (A total No. of Participants: 33)

Venue: Hotel Pushpak Resort, Shirdi, District Ahmednagar, Maharashtra

Time & Duration: 2 days

Objective(s): Participate in state level workshop on Faculty Development- On Innovative Teaching Pedagogy & Quality Research

Contents: The contents of the Programme were

- Activity & Project-based Teaching
- Use of Audio Visual in teaching
- Use of social media and Movie clips in teaching
- Making class more interesting and Class control techniques

Resource Persons: Dr. Kamal Jain, IIM, Indore, Prof. Sushantkumar Mishra, IIM Indore.

Conclusion: It was an enriching experience. New teaching pedagogies were discussed and demonstrated. Participants were encouraged to indulge in activity based sessions.

24ST NCSC 2016

26TH TO 31ST DEC. 2016

Organizer(s): Department of Science and Technology in association with Vidya pratishthan, VIIT and Environmental Forum of India.

Venue: VP campus, Baramati.

No. of participants: More than 1500 children scientists from all over India participate. Children scientists from Asian countries were special participants.

These delegates were felicitated at the auspicious hands of Mrs. Sunetratai Pawar. The delegates were also handed over certificates, mementos and medals. All of them were delighted to receive the recognition.

Children scientists of the ASEAN countries were given an opportunity to present their projects in front of the Evaluators. The scientists were thrilled with the experience. They also witnessed presentations by children scientists from all over India.

These delegates also visited Krishi Vikas Kendra, Baramati. They were very inquisitive and eager to know the various experiments and projects carried out at KVK.

Each delegate was happy to visit the Science Exhibition organized during the event. They also enjoyed the food court as well as fun and frolic at the various games show at the exhibition.

The teams of each of those ASEAN countries actively participated in the Cultural Programme also. They sported their talent and pleased one and all in the audience.

These delegates also witnessed the Valedictory Function. This session was addressed by Hon'ble Shri. Prakash Javadekar, Union HRD Minister, Government of India.

Conclusion: As per all the participants and the delegates, this National Children Science Congress, truly was one of the Life Time Experience. They expressed that it is a treasure of moments. They feel that they will cherish these for years to come.

OPEN FORUM SESSION FOR SMART INDIA HACKATHON

4TH JANUARY 2017

Target Participants: MCA and MBA
Venue: VIIT, Auditorium
Time & Duration: 11.00 AM. To 12:00

Guest: Mr. Gireendra Kasmalkar, Founding Director, Ideas to Impacts Innovation Pvt. Ltd & Member, Organizing Committee, Smart India Hackathon 2017.

Objectives: The aim of this initiative is to harness the creativity and technical expertise of young minds studying in technology institutes to think out of the box and come up with innovative and disruptive tech solutions for some of the daunting problems faced by our nation.

Theme: Smart India Hackathon 2017 is a pan India 36-hour nonstop digital programming competition. The participating teams will simultaneously compete from across 33 locations in India to offer digital yet sustainable innovative solutions to solve real time challenges faced by the nation.

Outcome(s): All participants learnt regarding Smart India Hackathon 2017. •The participating teams will simultaneously compete from across 33 locations in India to offer digital yet sustainable innovative solutions to solve real time challenges faced by the nation.

PROGRAMME ON WOMEN SAFETY

5TH JANUARY 2017

Target Participants: MBA/MCA students, faculty & administrative staff
Venue: VIIT, Auditorium
Time & Duration: 10.30 am

Guest: - Mr. Sureshsinh Gaud, Police Inspector, Baramati Police Station and Mr. Sagar Bhosale, Counsellor, Women Counselling Centre, Baramati.

Objective: Creating awareness amongst women in regards to women's safety at work place

Guest speak: Mr. Sagar Bhosale focused on sexual harassment of women at work place (Prevention, Prohibition and Redressal Act 2013). Mr. Sureshsinh Gaud interacted with students about lodging complaint with police station. He also shared tips how to defend ourselves from the unwanted situation.

Outcome(s): Made aware about the rules and regulations in regards to safety.

Conclusion: Build up confidence about Law and Order. Students and staff members interacted in free manner.

CHITRA RAS GRAHAN-II 7TH JANUARY 2017

Target Participants: MBA and MCA Students

Venue: Class Room 01

Time & Duration: 10:30AM to 12:30PM (02 Hrs.)

Theme: 'A Wednesday' is a brave attempt which makes a commentary about the social and political fabric of India. In the recent past, many Hindi movies have treaded along this path and sought to bring in a revolution in at least the way people think about issues. 'A Wednesday' is a welcome addition to that league. It mocks the government, reminding it of the duties it ought to be performing as the caretaker of the common people. Another thumbs up for showing the power of the common man and stating in no uncertain terms that religion is secondary to nationality. And the best part is that all this social commentary isn't preachy speak.

Outcome: It depicts and the frustrations of a common man against the injustice happening in his country, while most of us turn a deaf ear and bear with the injustice, One person

takes control decides that he needs to be heard, which eventually shakes up the entire police department! This movie is more like a wakeup call.

"PASSPORT AT YOUR DOORSTEPS" A SPEECH BY MR. DNYANESHWAR MULEY, SECRETARY, MINISTRY OF EXTERNAL AFFAIRS, GOVERNMENT OF INDIA 14TH JANUARY 2017

Coordinator: Dr. Devmane, Principal, Kamalnayan Bajaj College of Engineering and Technology

Target Participants: Students and Faculties of MBA & MCA, all those who aspire to obtain passport.

No. of Participants: 500

Venue: Ga Di Ma Auditorium, Baramati

Time & Duration: 2.30 pm.

Objective(s): Acquaint the participants with the formalities involved in getting a Passport. Passport at your doorsteps programme campaign

Guest speaker: Mr. Dnyaneshwar Muley, Secretary, Ministry of External Affairs, Government of India in gracious presence of Hon'ble Shri. Sharad Pawar.

Conclusion: Participants received glimpses of hardship faced by Mr.Muley and his journey from small village near Islampur, Dist. Sangli to become the IFS Cadre Government Official.

ONE WEEK WORKSHOP ON PYTHON & DJANGO 9TH TO 14TH JANUARY 2017

Target Participants: MCA – II

Venue: Lab 2, VIIT

Time & Duration: 9th to 14th Jan 2017, From 8:30 AM to 1:30 PM

Guest: Mr Rakesh Kulkarni and Mr.Akshay Kulkarni

Objective:

- To develop problem solving skills and their implementation through Python
- To understand and implement concepts of object oriented methodology using Python.
- To make awareness regarding D-Jango Framework.

Guest speak: Following topics were covered by trainers

- Installation of python on Windows and Linux.
- Program of python
- Module 1 : Basics of python, Python Data Structures
- Module 2 : Python For Networking, Socket Programing, Socket Module
- Module 3 : Web Development using Django, Introduction and Features, Installation of Python on Windows and Linux, Creating Apps

Outcome(s): All the participants gained deep knowledge of Python and D-Jango technology. At the end of the session, students' found very happy and confident.

GIS WORKSHOP
10TH JANUARY 2017

Coordinator(s): Dr Santosh Parakh

Target Participants: MCA, MBA, BE, BCA, BCS and ME Students and Faculties

Venue: VIIT, Auditorium

Time & Duration: 11:00 AM to 1:00 PM

Guest: Pradeep Phadke, Mr Shrikant Gabale.

Objective: To make aware regarding use of GIS technology in current technological development.

Guest speak: Following topics were covered by guest

1. GIS Basics and current scenario of GIS.
2. GIS Uncertainties
3. Data representation and Data Capture.
4. Raster-to-vector translation
5. Projections coordinate systems and registration

Outcome(s): Participants understood GIS technology and its use in current technological development.

E-ITBM-2017
13TH & 14TH JANUARY 2017

8TH EAC - ENTREPRENEURSHIP AWARENESS CAMP- PROGRAMME JOINT VENTURE WITH EDII, AHMEDABAD. 19TH 21ST JANUARY 2017

Target Participants: MBA First & Other than VIIT students.
No. of Participants: 60
Venue: Class- C-12
Time & Duration: 10.00 am. To 4.00 pm.

Objective(s):

1. To make aware about Entrepreneurship Thought
2. To develop overall entrepreneurial qualities among aspirants
3. To motivate the participants for innovative and new business ideas.

Guest Speaks: The list of the speakers attached separately.

Outcome(s): Participants received the training very well during the period of three days.

Conclusion: The programme ended with expected result.

TRAFFIC RULE AWARENESS. 19TH JANUARY 2017

Target Participants: VIIT students.
No. of Participants: 180
Chief Guest: Mr. Dattatraya Sangolkar, R. T. O., Baramati
Venue: VIIT, Auditorium
Time & Duration: 11.00 am. To 12.00 pm.

Objective(s): To make the students and faculties aware about the traffic rules and safety.

Guest Speaks: He provided a brief account of various rules and regulations of traffic and safety. He gave funny illustrations of cause and consequences of accidents.

Outcome(s): Participants received the important inputs and were provided useful insights about traffic and safety.

Conclusion: The programme ended with expected result.

VISIT OF FOREIGN STUDENTS 21ST JANUARY 2017

Target Participants: MBA/MCA students, faculty and administrative staff

Venue: VIIT, Auditorium

Time & Duration: 10.00 am

Objective: Interaction with foreign students.

Outcome(s): MBA/MCA students interacted with foreign students in regards to academic and student driven activities. Foreign students also shared their views and purpose of visit to India.

Conclusion: Various activities run by VIIT shown to foreign students.

WACHAN BHISHI – I

21ST JANUARY 2017

Target Participants: Students of MBA & MCA

No. of Participants: 40

Venue: Open air theatre- VIIT

Time & Duration: 11 a.m. to 12.30 p.m.

Objective(s): Cultivate the habit of reading among students. Two students read the stories from a reputed Diwali magazine of 2016. Both the stories carried strong social messages on women empowerment.

Conclusion: Students were impressed with the thought. They were delighted to have a different approach to the habit of reading. A contributory approach.

MCA INDUSTRIAL VISIT AT I-MEDITA, PUNE [CISCO REGISTERED PARTNER]

25TH JANUARY 2017

Target Participants: Students MCA

No. of Participants: 24

Venue: I-Media-Baner, Pune

Time & Duration: 9.30 a.m. to 2.30 p.m.

About industrial visit: Over 22 students visited I-Medita Networking Labs and were introduced to the world of Networking. The motto of this Industrial visit was to give practical insights about Networking Industry and to discuss how they can start their high flying careers in the Networking domain.

Objectives:

- Made Students Aware with Industry Practices.
- Role of Network Engineers in companies like Airtel, Vodafone, HCL, Accenture, etc.
- Increase Practical Awareness of Networking and Big Data Hadoop Industrial sectors among students.

- 4. Acquaint students with interesting facts and breath-taking innovations in Networking, Big Data -Hadoop and other technologies.

Conclusion:

1. Information shared on the key certifications involved in Networking and their importance in industry.
2. Explanation of how all the networking devices and Data Centers Works and their role in Industry.
3. Few Hand on Practical's were also shown to students.

GO CASHLESS GO GREEN 26TH JANUARY 2017

Target Participants: Students of MBA & MCA
No. of Participants: 30
Venue: Open air theatre- VIIT
Time & Duration: 7 a.m. to 9.00 a.m.

Objective(s): Placard sporting the social messages on Go Cashless Go green were displayed by MBA and MCA students. A march to the flag hoisting ceremony ground was organized. Students actively participated with lot of enthusiasm and courage. A strong social message for digital payments, usage of credit debit card and online transactions was spread.

Conclusion: Students were impressed with the thought. They were delighted to have a different approach to the habit of reading. A contributory approach.

ONE DAY WORKSHOP ON JAVA PROGRAMMING AT SHARDANAGAR BY MR. MAYANK KOTHAWADE 28TH JANUARY 2017

Coordinator and Organizer: Department of Computer Application, Shardabai Pawar Mahila Mahavidyalaya, Shardanagar
Guest: Mr. Mayank R. Kothawade, VIIT, Baramati
Target Participants: BCA, B.Sc. Computer science students
No. of Participants: 95
Venue: Auditorium, Department of Computer Application, Shardabai Pawar Mahila Mahavidyalaya, Shardanagar
Time & Duration: 9.30 am-5.00 pm.

Objective(s):
1. To acquaint BCA, B.Sc. Computer science students with java programming language with practical hands on session

2. To highlight participants on career opportunities and challenges

Guest speaks: Mr. Mayank Kothawade conducted a full day session on java programming with the topics RMI and Networking in java. Entire session was practical oriented. At the end guest share the challenges and opportunities in field of java programming.

Conclusion: Students get confident about the topics covered during session and execute their programs successfully.

OUTDOOR SPORTS ACTIVITY 28TH JANUARY 2017

Target Participants: All the students of MBA and MCA
No. of Participants: 35
Venue: VP's ground
Time & Duration: 10.30-1.30 pm.

Objective(s): To let students understand concepts of team building through sports activities. To contribute to overall development of students.

Nature of the activity: In order to relax students from busy academic schedule, outdoor sports activities were conducted. For boys and girls, cricket and throw ball competitions were organized respectively. The planning and organizing of the entire event was done by students only. In throw ball, MCA – II yr. girls and in cricket, MBA – II yr. boys won their respective final encounters. The activity was concluded with the appreciation of winning teams.

BUDGET SESSION OF PARLIAMENT- LIVE

1ST FEBRUARY 2017

Target Participants: All the students of MBA

No. of Participants: 76

Venue: VIIT, Auditorium

Time & Duration: 11.30-1.30 pm.

Objective(s):

- To let students understand concepts and contents of Union Budget and
- To contribute to overall development of students.

Nature of the activity: In order to make students understand the importance and nitty-gritties of Union Budget. It amounts to increased awareness among students.

DHYANI-MONEY

4TH FEBRUARY 2017

Target Participants: MBA/MCA students, faculty and administrative staff

Venue: VIIT, Auditorium

Time & Duration: 10.30 am

Objective: To present Union Budget 2017-18 through act and to display Poster based on Budget facts.

Outcome(s): Majority of finance students with the help of other specializations and MCA students, staged an act based on Union budget. Student drafted script, dialogue and also collected relevant songs according to theme. Students decided and allocated different characters and their costumes too. They learnt coordination, importance of practice, patience and importantly budget concepts.

Conclusion: Generally, a budget is little bit complicated and full of technical jargons, but it was presented through entertainment. Yet it was informative with proper message of financial aspects.

HEARTIFEST- 2K17

6TH FEBRUARY TO 10TH 2017

Target Participants: MCA I, MCA II, MBAI, MBA II year Students

No. of Participants: 180

Venue: VIIT Auditorium

Time & Duration: 9 am to 1p.m.

Objective(s): Annual Gathering of MCA and MBA in the family of VIIT

Outcome(s): Students of MCA and MBA year were enjoyed the event with members of VIIT and they mixed up with their seniors.

Conclusion: Students Of VIIT panned & organized the Heartist 2017 event in well discipline manner.

“HOW TO CRACK MAH-CET” FOR MBA & MCA 7TH FEBRUARY 2017

Target Participants: MBA and MCA aspirants.

Contributors: Dr. Rupendra Gaikwad, Dr. Santosh Parakh, Dr. Sateeshchandra Joshi, Mr. Popat Mohite, Mrs. Rohini Gaikwad, Mr. Yuvraj Nalawade, Mr. Mayank Kothawade

No. of Participants: 187 (7th February 2017)

Venue: VIIT, Auditorium, C1 & C2

Time & Duration: 10.00 am - 1.30 pm.

Objective(s):

- To make the students aware about the process of CET.
- To give them insights of CET with syllabus, various sections and marking schemes.
- To conduct some practical problems and solutions as well as demonstrations of quick methods to solve tough questions.

Outcome(s): During all the three workshops, students got a feeling of satisfaction. Actually, we have a legacy of conducting such workshops for last three years. Every year, the students who take benefit of our workshop, tell their juniors about the importance and effectivity of our workshop. This is how our workshop became popular in Baramati region. Students attend from the places like Satara, Phaltan, Akulj, Pandharpur, Paniv, Natepute, Indapur, Malegaon, Bhigwan, Sharadanagar, etc.

Conclusion: The students were satisfied with the input they received from our experts on CET. We provided tea and snacks in the beginning of the programme. It was concluded with lunch to the attendees.

TUMHI BI GHADA NA 11TH FEBRUARY 2017

Target Participants: MCA-II, MCA-III year Students

No. of Participants: 45

Venue: VIIT Auditorium

Time & Duration: 9.00 am to 1.00 p.m.

Objectives: To create awareness about entrepreneurship.

Outcome: Increased awareness about traits of a successful entrepreneur.

Conclusion: The participants received valuable inputs. The participants also expressed about their dreams to become entrepreneur and a successful professional.

ONE DAY WORKSHOP ON JAVA PROGRAMMING BY MR. MAYANK KOTHAWADE AT COLLEGE OF COMPUTER APPLICATION FOR WOMEN, SATARA

23TH FEBRUARY 2017

Coordinator and Organizer: Prof. Samiksha Nikam (Principal), Prof. Kishori Pawar, College of Computer Application for Women, Satara

Guest: Mr. Mayank R. Kothawade, Mr. Sagar Nimbalkar VIIT, Baramati

Target Participants: BCA students

No. of Participants: 75

Venue: College of Computer Application for Women, Satara

Time & Duration: 9.30 am-5.00 pm.

Objective(s):

- To acquaint BCA java programming language with hands on sessions using IDEs Netbeans and Eclipse.
- To highlight participants on career opportunities in the field of IT.

Guest speaks: Mr. Mayank Kothawade conducted a full day session on Java Database Connectivity. Demonstration on installation and configuration of IDEs NetBeans and Eclipse was covered by the speaker. At the end discussion with the participants held on career opportunities in the field of IT.

Conclusion: Students get confident about Java Database Connectivity and able to execute their programs using NetBeans and Eclipse.

“LAKSHYA-2017” JURY MEMBER AT MUDHOJI COLLEGE, PHALTAN

14TH FEBRUARY 2017

Organizer: Computer and Management Department, Phaltan Education Society's Mudhoji College, Phaltan.

Guest: Mr. Mayank R. Kothawade, VIIT, Baramati
Target Participants: Students of all streams from the different colleges in the vicinity.
No. of Participants/Teams: 75 teams
Venue: Computer and Management Department, Phaltan Education Society's Mudhoji College, Phaltan
Time & Duration: 9.30 am-5.30 pm.

Nature of Event: State level one-day event "Lakshya-2017". Event was well organized and different flavors were added to it in terms of Research paper presentation, sports, Poster Presentation and Business and Techno quiz.

Role & Responsibility: Jury Member, Evaluation of research papers presented.

Conclusion: More than 25 papers from both Computer and management streams were presented by the participants. Finally three winners from each stream were selected.

SOFT SKILLS TRAINING CONDUCTED AT VP COLLEGE FOR BCS FINAL YEAR STUDENTS

14TH FEBRUARY 2017

Organizer: VP's Arts, Science & Commerce college, Baramati
Speaker: Mr. P. N. Mohite, VIIT, Baramati

Target Participants: Students of all streams.
No. of Participants/Teams: More than 80 students.
Venue: VP's Arts, Science & Commerce college, Baramati
Time & Duration: 11.30 am-1.30 pm.

Objective: Soft skill training & career guidance

Conclusion: Participants enjoyed the interaction and received valuable inputs.

GUEST SESSION AT T.C.COLLEGE, BARAMATI

15TH FEBRUARY 2017

Target Participants: BCA students, T.C.College
No. of Participants: 66
Venue: T.C.College, Baramati
Time & Duration: 12.00-3.00 PM.
Guest: Prof. P.N.Mohite & Mrs. Rohini Gaikwad

Guest speaks: Prof. P.N.Mohite guided on "Decision Making". He steered the students on making right decisions in critical situations.

Mrs. Rohini Gaikwad enlightened on the Current IT trend and opportunities. Students had healthy discussion on it.

INAUGURATION OF COMPETITIVE EXAMINATION (MPSC/UPSC) FORUM 16TH FEBRUARY 2017

Target Participants: All Aspirants for Competitive Examination (MPSC/UPSC)

Venue: Exhibition Hall

Reading Facility available: 24 Hrs.

Library: During Office Hours.

Objective: The objective is to provide academic facilities to the students of Maharashtra aspiring for administrative career by successfully appearing for the Civil Services Examinations. The long-term goal of this Center is to create awareness and interest among students about Civil Services, and ensure that an increasing percent of youth from Maharashtra gets represented in the services.

Expected Outcome: Increasing percent of youth from Maharashtra gets represented in the services to serve the Nation.

9TH EAC - ENTREPRENEURSHIP AWARENESS CAMP- PROGRAMME JOINT VENTURE WITH EDII, AHMEDABAD. 16TH - 18TH FEBRUARY 2017

Target Participants: MBA First & Other than VIIT students.

No. of Participants: 65

Venue: Class-C-12

Time & Duration: 10.00 am. To 4.00 pm.

16, 17 and 18 February 2017

Objective(s):

- To make aware about Entrepreneurship Thought
- To develop overall entrepreneurial qualities among aspirants
- To motivate the participants for innovative and new business ideas.

Guest Speaks: The list of the speakers attached separately.

Outcome(s): Participants received the training very well during the period of three days.

Conclusion: The programme ended with expected result.

NAAC SPONSORED STATE- LEVEL ONE DAY WORKSHOP ON "ACADEMIC & ADMINISTRATIVE AUDIT" 18TH FEBRUARY 2017

Target Participants: Principals/ Directors, NAAC Coordinators, IQAC heads of various colleges/higher educational institutions from Maharashtra state.

CELEBRATION OF SHIV JAYANTI

19TH FEBRUARY 2017

Chief Guest: Dr. Mohammad Miyan, Former Vice Chancellor, Maulana Azaad National Urdu University, Hyderabad and Executive Council member of NAAC.

No. of Participants: 80 (Participants attended from 5 districts of Maharashtra, viz, Nashik, Solapur, Satara, Ahmednagar and Pune)

Venue: VIIT, Auditorium

Time & Duration: 10.00 am - 1.30 pm.

Objective(s):

- To learn the process of academic audit and administrative audit.
- To know which factors to be considered while making AAA.
- To get awareness about gravity of this activity prior to accreditation.

Outcome(s): Apart from the theoretical knowledge and procedure shared by the chief guest during his key note on the topic, we circulated a document, which is actually a tool to conduct academic as well as administrative audit. All the participants were happy to receive this document as this was going to be the takeaway for them. Based on which, they can conduct AAA at their respective colleges.

Conclusion: The document and the parameters mentioned in that document was very well accepted by all the participants and appreciated by the chief guest. The programme ended with delicious lunch and one to one interaction with the chief guest.

ShivJayanti is celebrated on 19th February in Maharashtra to commemorate the birth anniversary of the great Maratha warrior Shivaji Maharaj.

Shivaji was founder of Maratha Empire and his military and civil administration was of greatest importance in Konkan region. He was a king not only in Maharashtra but also in

India.

Shiv Jayanti, the birth anniversary of Shivaji Maharaj, was celebrated with traditional fervor in VIIT on Tuesday 19th February, 2016. The Maharashtra state celebrates 389th birth anniversary of the leader.

In VIIT, Dr. Amol C. Goje, Director paid floral tributes to Chhatrapati Shivaji Maharaj.

All the staff members and students were present for this gracious occasion.

HOW TO CRACK CET FOR MCA? BY VIIT, BARAMATI

22ND FEBRUARY 2017

Target Participants: BCA, BCS and B.Sc aspirants

Venue: VIIT, Auditorium

Time & Duration: 9:30 AM to 1:00 PM

Objective: To make awareness regarding paper pattern of MCA CET and mathematical shortcuts for effective time management.

Guest speak: Following topics were covered by VIIT Staff.

- Dr Gaikwad – Career Counselling
- Dr Santosh and My Yuvraj – Logical reasoning
- Ms Rohini – Quantative Aptitude
- Mr Mayank – Computer Fundamantals.

Outcome(s): All the students understood Importance of shortcuts to solve tricky questions in CET. Also they learnt MCA CET Pattern and they found very enthusiastic at the end of the program.

A GUEST SESSION ON “HOW TO CRACK MCA-CET” BY MR. MAYANK KOTHAWADE AT MUDHOJI COLLEGE, PHALTAN 25TH FEBRUARY 2017

Target Participants: BCA, BCS and B.Sc aspirants

Venue: Lecture Hall, Mudhoji College, Phaltan

Time & Duration: 11:30 AM to 2:30 PM

Objective: career counselling and guidelines on how to appear for the MCA-CET.

Following topics were covered.

- Dr. R. D. Chaudhary – Career Counselling
- Mr Mayank – Computer Fundamentals.

Outcome(s): Students grasp new ideas and short cuts to crack the CET.

WACHAN BHISHI – II 25TH FEBRUARY 2017

Target Participants: Students of MBA & MCA

No. of Participants: 30

Venue: Open air theatre- VIIT

Time & Duration: 3 p.m. to 4.00 pm

Objective(s): Cultivate the habit of reading among students. Two students read the stories from two different books viz. Manogat- Mr. Chandrashekhar Gokhale (MBA students Mr. Krishna Ghawale and Mr. Ashish Gangatire and Story of Barak Obama was read by MCA students viz. Both the stories carried strong social messages on women empowerment.

Conclusion: Students were impressed with the thoughts. They were delighted to have a different approach to the habit of reading. A contributory approach.

POSTERS' COMPETITION 25TH FEBRUARY 2017

Target Participants: MCA I and MCA II Students

Venue: Library Reading Hall, VIIT Baramati

Time & Duration: 10:30 am to 1:30 pm

Objective: To make awareness about latest technology among the students.

Outcome(s): Poster Presentation of the students on different topics like IOT, Artificial inelligence, and current technologies in a group.

Conclusion: Students learn new technological updates like IOT, Artificial Intelligence, fingerprint sensors and other new technologies through poster presentations. Students also learned the time management, team work and creativity through this event.

MAD-AD SHOW

25TH FEBRUARY 2017

Target Participants: MBA students

No. of Participants: 23

Venue: C1

Time & Duration: 10.30 am - 1.30 pm.

Objective(s):

- To learn the power of communication through fun.
- To sharpen the creativity among students.
- To initiate 'Out of the Box' thinking among students.

Outcome(s): Overall there was a feeling of happiness and achievement among the students regarding creativity of their own. They got the confidence that they also can think 'Out of the Box'. There was a feeling of creativity fun out of creativity among all of the participants.

Conclusion: The programme concluded with distribution of chocolates to all of the students and special appreciation of the participants.

"CAREER GUIDANCE" BY MR. POPAT MOHITE AND MR. MAYANK KOTHAWADE AT MAHARSHI SHANKARRAO MOHITE PATIL COLLEGE OF MANAGEMENT (BBA, BCA), AKLUJ

28TH FEBRUARY 2017

Target Participants: BCA, BCS and B.Sc and BBA aspirants

Venue: Lecture Hall, Maharshi Shankarrao Mohite Patil College of Management (Bba, Bca), Akluj

Time & Duration: 10:30 AM to 1:30 PM

Objective:

- To make students aware on post-graduation courses and career opportunities in different streams.
- To make awareness regarding paper pattern of MCA/MBA CET and shortcuts for effective time management during examination.

Guest speak: Following topics were covered by VIIT Staff.

- Mr. Popat Mohite – Career Counselling
- Mr Mayank Kothawade – Logical reasoning, Quantities Aptitude, Computer Fundamentals

Outcome(s): All the students understood importance of post-graduation courses shortcuts to solve tricky questions in CET. They receive overall content in a very enthusiastic manner. By the end of the session they ask several questions and queries which motivates them to make a career in the management field.

“HOW TO CRACK MAH-CET” FOR MBA & MCA

2ND MARCH 2017

Target Participants: MBA and MCA aspirants.

Contributors: Dr. Rupendra Gaikwad, Dr. Santosh Parakh, Dr. Sateeshchandra Joshi, Mr. Popat Mohite, Mrs. Rohini Gaikwad, Mr. Yuvraj Nalawade, Mr. Mayank Kothawade

No. of Participants: 25 (2nd March 2017)

Venue: VIIT, Auditorium, C1 & C2

Time & Duration: 10.00 am - 1.30 pm.

Objective(s):

- To make the students aware about the process of CET.
- To give them insights of CET with syllabus, various sections and marking schemes.
- To conduct some practical problems and solutions as well as demonstrations of quick methods to solve tough questions.

Outcome(s): During all the three workshops, students got a feeling of satisfaction. Actually, we have a legacy of conducting such workshops for last three years. Every year, the students who take benefit of our workshop, tell their juniors about the importance and effectivity of our workshop. This is how our workshop became popular in Baramati region. Students attend from the places like Satara, Phaltan, Akluj, Pandharpur, Paniv, Natepute, Indapur, Malegaon, Bhigwan, Sharadanagar, etc.

Conclusion: The students were satisfied with the input they received from our experts on CET. We provided tea and snacks in the beginning of the programme. It was concluded with lunch to the attendees.

INDOOR SPORTS

4TH MARCH 2017

Target Participants: MBA & MCA students.

No. of Participants: 40

Venue: Library reading hall.

Time& Duration: 10.30 am. To 1.00 pm.

Objective(s): Fun at campus.

Outcome(s): Participants enjoyed the event and had fun.

Conclusion: The programme ended with expected result.

10TH EAC-ENTREPRENEURSHIP AWARENESS CAMP- PROGRAMME JOINT VENTURE WITH EDII, AHMEDABAD. 8TH TO 10TH MARCH 2017

Target Participants: MBA First & Other than VIIT students.
No. of Participants: 70
Venue: Class-C-12
Time & Duration: 10.00 am. To 4.00 pm. - 8, 9 and 10th March 2017

Objective(s):

- To make aware about Entrepreneurship Thought
- To develop overall entrepreneurial qualities among aspirants
- To motivate the participants for innovative and new business ideas.

Guest Speaks: The list of the speakers attached separately.

Outcome(s): Participants received the training very well during the period of three days.

Conclusion: The programme ended with expected result.

BRAINWAVE 2017 11TH MARCH 2017

Target Participants: All the under graduate students.
No. of Participants: 95
Venue: VIIT's Auditorium
Time & Duration: 09.00-5.00 pm.

Nature of the activity: In order to provide the platform for undergraduate students to explore their talent, skills and knowledge in various areas, VIIT organized a state level competition "Brainwave 2017". The competition took place in four area viz. poster presentation, business quiz, techno quiz and programming expert.

We got very good response for "Brainwave 2017". Total 95 undergraduate students from various colleges participated in multiple activities.

We received students' participation from,

1. Mudhoji College Phaltan
2. T C College Baramati
3. VP's KBCOE, Baramati,
4. AES's College of Engineering, Pune
5. Sharadabai Pawar Mahila Mahavidyalaya, Sharadanagar
6. ICA, Baramati

The activity-wise participation was like,

1. Poster Presentation - 10 Teams
2. Techno Quiz - 32 Teams
3. Business Quiz - 18 Teams
4. Programming Expert - 14 students

Conclusion: All the participants were seeming to be happy for their participation and overall organizing of the competition.

RAJASTHAN EXCURSION FOR MBA STUDENTS

11TH TO 18TH MARCH 2017

Target Participants: Students of 1st and 2nd Year of MBA

No. of Participants: 41

Venue: An excursion tour to city of Jaipur and visit to Ranthambore, a tiger sanctuary

Time & Duration: A week.

Objective(s): Make students explore the geographic and environmental diversity of the country and to learn about the architectural, historic and environmental issues through observations and discussions.

Conclusion: Students enjoyed as well as learnt the eco-diversity and cultural similarities, peculiarities and differences. They also saw the tiger sanctuary and experienced the thrill of forest trail.

GUEST SESSION ON "CYBER SECURITY & CYBER CRIME INVESTIGATIONS" BY MR. MAYANK KOTHAWADE AT VPKBIET

3RD APRIL 2017

Coordinator(s): Vidya Pratishthan's Kamalnayan Bajaj Institute of Engineering & Technology (VPKBIET), Baramati.

Target Participants: Engineering students (FE and SE)

No. of Participants: 140

Venue: VPKBIET Auditorium

Time & Duration: 2.30 pm. To 5.00 pm.

Objective(s):

1. To make aware about Cyber security and its impact.
2. To introduce digital forensics and legal procedures.
3. To inspire the participants to implement security practices.

Guest Speaks: Mr. Mayank Kothawade address the participants on the "CYBER SECURITY & Cyber Crime Investigations" which covers types of cybercrimes, types of cyber criminals, digital forensics, cybercrime investigations and cybercrime scenario in India.

Outcome(s): Participants received the content transported very well during the session.

Conclusion: The programme ended with the promise to start implementing security practices on own devices.

FAREWELL PARTY

21ST APRIL 2017

Farewell party for MCA III Year and MBA II Year students was organized by their juniors. It had a touch of happiness and sorrow. The juniors felt that they are going to miss their seniors. It was however, all great mood of joy and fun. Student participation was astonishing. Student participation was overwhelming.

Students surely had fond memories with the campus and teaching fraternity. It was followed by dinner.

LMC MEETING

29TH APRIL 2017

No. of Participants: 9
Venue: VIIT, Conference room
Time & Duration: 4.00 pm

Meeting was organized to discuss matters related to the institute which include discussion on new Maharashtra Public Universities Act 2016, Academic results of MBA and

MCA Admission scenario of current year, findings of academic and administrative audits etc.

IQAC MEETING

29TH APRIL 2017

No. of Participants: 12
Venue: VIIT, Conference room
Time & Duration: 3.00 pm.

The meeting was organized to discuss about the program organized under the sponsorship of NAAC for academic and administrative audit. It also discussed about student driven activities for academic year 2017, EACs, BYST programs, Industrial visit, upgrade and enhancement of teaching learning process, usage of new trends in teaching methodologies and such other allied activities including FDPs including industry exposure programs etc. Hon. Members suggested to include collaborative activities of the institute and inclusion of SAARC country students' admission in our campus.

WIKSATES' PRESENTATION ON STUDENT PROFILING THROUGH MEDIA USAGE

12TH MAY 2017

No. of Participants: 4
Venue: VIIT conference room
Time & Duration: 2.30 pm. To 5.00 pm.

Objective(s): To create awareness about outcome based measurable teaching learning process, an automated version.

Guest Speaks: Mr. Kulkarni from the company gave presentation on tools and technique to be used for outcome based teaching learning process.

Outcome(s): Representative participants used the tools and techniques hands on and had an interaction with the presenters.

INTRANATIONAL YOGA DAY

No. of Participants: 20
Venue: VIIT Amphi theater
Time & Duration: 8.00 am. To 9.00 am.

Objective(s):

- To create awareness about yoga and perform simple yoga exercises.
- To celebrate international yoga day

Outcome(s): All the participants perform yoga exercises and enjoyed the celebration of international yoga day. They had refreshing experience.

CAREER GUIDANCE SESSION HELD AT PDEA'S 2017

Venue: 4 colleges run by PDEA, Pune.

Objective(s): To create awareness about outcome based measurable teaching learning process, an automated version.

Outcome(s): Career guidance sessions imparted to the students of colleges run by PDEA. The details are as given under.

Sr.	Name of the college	Date	Total No. of Participants
1.	Gholap College, Sangvi	11th Feb. 2017	486
2.	Waghirte College, Saswad	13th Feb. 2017	
3.	Annasaheb Magar College, Hadapsar	14th Feb. 2017	
4.	Prof. Ramakrishna More College, Akurdi	20th Feb. 2017	

ONE DAY WORKSHOP ON GST AT VIIT

27TH JUNE 2017

बारामतीत होणार जीएसटीचे कार्यालय

केंद्रीय अबकारी विभागाचे अतिरिक्त आयुक्त रकेश लडवाल यांची माहिती

बारामती चेंबर ऑफ कॉमर्स अंधेड इंडस्ट्रीजचे अध्यक्ष धनंजय रामदास यांनी प्रस्ताविकापत्रे सांगितले की उद्योजक व इतर क्षेत्रातील कदात्यांचे जीएसटीबाबत प्रबोधन करण्यासाठी अतापतरीम तैयार करण्यासाठी आयोगित केलेली अस्पष्ट, नवीन कटघणाली लागू झाल्यानंतर जीएसटीबाबत पुन्हा कायदेशीर आयोगित करावा आहे. एम्प्लॉयअपआयटीचे प्रा. रमेश गायकवाड, चंद्रकांत गायकवाड, मदन देशमुख, अरविंद फाले, सतीश प्रसाद यांच्यासह बारामती शहरातील १५० पेक्षा जास्त उद्योग प्रतिनिधी उपस्थित होते. प्रा. सतीशचंद्र जोगी यांनी आपार मातले.

अस्पष्ट, एक महत्त्वक आयुक्त चार अधीक्षक, चार निरीक्षक व कर्मचारी यांची नेमणूक होणार आहे. पिनूयु सहाय्यक आयुक्त डॉ. पिनूयु कडे यांनी सांगितले की, १ जुलैपासून संपूर्ण देशभर जीएसटी कटघणाली लागू होताना कदात्यांच्या मनात आत्मिक भीती व शंका आहेत. परंतु जीएसटीचा अधिकारिणा कदात्यांचे शकसमाधान करण्यास कटिबद्ध आहेत. त्यांच्या वेगवेगळी बारामती एमआयडीसीमध्ये अधीक्षक कार्यालयात खास हेल्पलाईन (०२१११ - २४४०८२) सुरू करण्यात आलेली अस्पष्ट, कदात्यांनी या सुविधेचा लाभ घ्यावा, असे आवाहन त्यांनी केले.

बारामती चेंबर ऑफ कॉमर्स अंधेड इंडस्ट्रीज व विद्या प्रतिष्ठानच्या संयुक्त व्हीआयआयटी यांच्या संयुक्त विद्यमाने जीएसटीबाबत आयोजित कार्यशाळेमध्ये ते बोलत होते. ते म्हणाले, बारामती, वॉड, इंड्यापूर व पुंढर या चार तालुक्यांसाठी हे विभागीय कार्यालय कार्यरत होणार

*“Perception is lost
without education,*

*Without perception,
discernment is lost.*

*Without discernment,
there is no progress.*

*Without progress
there is poverty,*

*Poverty makes
The depressed more miserable.*

*All this Misfortune,
for want of education.”*

- Mahatma Jyotiba Phule

A photograph of a beach with blue water and golden sand. The water is in the upper two-thirds of the image, and the sand is in the lower third. The text is overlaid on the image.

Some people come into our lives
and quickly go.

Some stay for a while,
leave behind their FOOTPRINTS
on our hearts,
and we are never,
ever the same

In the end,
we only REGRET
the CHANCES we didn't TAKE.