

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
2017 - 18**

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

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 2017 - 2018.

Dr. Satishchandra Joshi

I/C Director

PLEDGE TO TRANSFORM THE STUDENTS
FROM NAIVE BEGINNERS
TO MATURED PROFESSIONALS READY
TO TAKE CHALLENGES.

Mr. Amit Chatterjee
Gemalto
Business Developpt. Mgr

Surya Sharma
2007
Altemetric US

Suman Prasad
2007
L&T Infotech, US

Mr. Pawan Bhatia
2008
IBM, UK

Tushar Agarwal
2004
Walmart, Arkansas

Ms. Tejeswini Kokate
HSBC Solutions
Software Engg.

Mr. Vijay Kumar Jambhunathan
FUJITSU Consulting India
IT Consultant

Mr. Indrajeet Harale
IBM, Pune
Sr. Software Engg.

Smita Babar
2007
Mahindra Satyam
Singapore

Mr. Nitesh Nigam
Infosys
IT Consultant

Mr. Prabhakar G
Persistent Technology
Software Engineer

Mr. Mayur Khedkar
Accenture, Bangalore

Mr. Irshad Ahmed
Diamond Web Solution Pvt. Ltd.
Director

Rajat Agarwal
2008
TCS UK

Mr. Abhishek Sengupta
KPI Cummins
Sr. Oracle Associate DBA

Anuradha Naik
2005
Mastek
Frankfort, US

Mr. Yatin Choubal
2004
Hexaware, USA
S/W Developer

Saket Musale
2004
Capgemini, New York

Priyanka Sachdev
2004
Dell Inc
Atlanta, Georgia

We build up and empower our students and alumni to shape career paths that bring meaning to their lives and value to the world. We will do everything in our power to help students feel supported to reach both higher and further

New Jersey

2008
Oracle Financial Services

2008
Infosys Chotre

Syntel US

2005
Somnath Das

IBM Global Services US

Index

SR. No	Name of the Activity	Date
1	Workshop on T-L Andragogy	1-Jul-17
2	Digital Poster Presentation- MCA	3-Jul-17
3	IQAC Meeting	10-Jul-17
4	CDC Meeting	10-Jul-17
5	Student Council Meeting	10-Jul-17
6	Staff Interaction	21-Jul-17
7	SDA- Mala Kaay Watate-MBA	23-Jul-17
8	Alumni Association Meeting	1-Aug-17
9	MCA Guest Lecture - Hadoop	1-Aug-17
10	FDP-IICMR-NIGADI	3-Aug-17
11	Alumni Committee Meeting	5-Aug-17
12	Guest Lecture-HADOOP-Akshay Kulkarni	5-Aug-17
13	Induction Programme- MCA/MBA	12-Aug-17
14	Independence Day	15-Aug-17
15	Eye Camp-EFI	17-Aug-17
16	Guest Lecture	19-Aug-17
17	Freshers' Party	9-Sep-17
18	Youth Webinar- PM Narendra Modi	17-Sep-17
19	Atal Innovation Mission- Facebook Live	21-Sep-17
20	SDA- Poster Competition-MBA	22-Sep-17
21	Gadget Guru	23-Sept-17
22	Wachal tar Wachal -I	25-Sep-17
23	Session on business plan in IT- mca	3-Oct-17
24	Success stories in IT	4-Oct-17
25	Webinar- CISCO Securities - Mca	4-Oct-17
26	17 Marketers- MBA/MCA	5-Oct-17
27	ARC Meeting at SPPU	6-Oct-17
28	Movie Club- MBA/MCA	7-Oct-17
29	JNPT visit-MBA-MCA	11-Oct-17
30	Group Discussion- MCA	17-Oct-17
31	Project Guidance- SPPU & MAMI-Unmesh 2017-MCA	20-Oct-17
32	Website Updation/Revamping	28-Oct-17
33	Sardar Patel Jayanti- Unity Day	31-Oct-17

34	Vigilance Week Celebration	2-Nov-17
35	Guest Lecture- SPM- Kartiki	8-Nov-17
36	Innovation 2017- Faculties	17-Nov-17
37	Modi's Speech- Youth India	8-Dec-17
38	Vigilance Week Celebration	17-Dec-17
39	Industry Exposure Programme	26-Dec-17
40	Faculty Development Programme	29-Dec-17
41	Admin Staff Training Vidya Pratishthan	30-Dec-17
42	Annasaheb Dange College Visit Ashta	5-Jan-18
43	Poster Presentation-II- MBA	6-Jan-18
44	Best Institute Award Team Visit	10-Jan-18
45	Zonal Avishkar 2017- Students	18-Jan-18
46	Pre-submission viva for Ph.D. candidate Mrs.Surabhi Bhuskute	20-Jan-18
47	Wachal tar Wachal -II	20-Jan-18
48	Republic Day Celebrartion	26-Jan-18
49	Career Guidance- Altas Group P.Ltd.	31-Jan-18
50	Alumni Interaction- Ajinkya Bhosale	8-Feb-18
51	eITBM 2018- International Event	12-Feb-18
52	PM's Online chat with students	16-Feb-18
53	Career Guidance	18-Feb-18
54	Parent Meeting	18-Feb-18
55	Various Days' Celebrations	23-Feb-18
56	Senior Citizens' -Students Interaction	23-Feb-18
57	Book Exhibition	18-Feb-18
58	MBA_MCA CET Crack workshop	18-Feb-18
59	Ashish Shelar's Visit	18-Feb-18
60	Bloom's Taxonomy- Manisha	18-Feb-18
61	Abhijit Kamble- Guest Session	5-Mar-18
62	GST workshop for MBA students	5-Mar-18
63	Women's day Celebration	8-Mar-18
64	Governing Council Meeting	10-Mar-18
65	Visit to Reliable Cold Storage, Junction	13-Mar-18
66	Agro Tourism Visit	13-Mar-18
67	Ph.D. Students' Synopsis Presentations	16-Mar-18

68	Guest Session - Patents	16-Mar-18
69	Visit to Old-age Home- Skill Inventory	16-Mar-18
70	Campaigning for Career Guidance	23-Mar-18
71	2 days' MS-Excel Workshop	20-Mar-18
72	MoU with VajraSoft	27-Mar-18
73	Bloom Taxonomy-Manisha	29-Mar-18
74	Guest Session - Cyber & Information Security	10-Apr-18
75	Mr.Sharad Kulkarni & Guests' Visit	10-Apr-18
76	NAAC 3rd Cycle Program @ ArtsSc.College	10-Apr-18
77	Dr.B.R.Ambedkar Jayanti	14-Apr-18
78	Research Meeting	17-Apr-18
79	Grievance Committee Meeting	
80	Submission of Ph.D. Thesis- Mrs.Surabhi Bhuskute	10-May-18
81	FDP- Manisha	21-30-May-18
82	FDP- Meghna- IIT Mumbai	5-9-June-18
83	International Yoga Day	21-June-18
84	Vice President Mr, Vyankaiah Naidu's visit	22-June-18
85	VP English Medium School- Mr.Adsul	29-June-18
86	IQAC Meeting	29-June-18
87	College Development Committee Meeting	29-June-18
88	Pre-submission Ph.D. Thesis Viva- Ms. Kartiki Bhamre	30-June-2018

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

WORKSHOP ON T-L ANDRAGOGY

1ST JULY 2017

ANDRAGOGY

Target Participants: VIIT teaching staff members

No. of Participants: 13

Venue: VIIT Conferenced room

Time & Duration: 8.30 a.m. to 1 p.m.

Objective: To present the methods and propose techniques for ensuing academic semester.

Outcome: All the faculties presented respective subjects those they were to teach for the upcoming semester.

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

DIGITAL POSTER PRESENTATION

3RD JULY 2017

Target Participants: MCA & MBA Students

No. of Participants: 50 students

Venue: Lab-1 & 2

Time & Duration: 11.30 am To 1.00 pm

Objective: To cultivate creativity and sensitivity among students.

Outcome: Students shared their abilities and thoughts about the importance various contemporary subjects for various posters.

IQAC MEETING

10TH JULY 2017

Target Participants: IQAC members

No. of Participants: 8

Venue: VIIT, Conference room

Time & Duration: 2.30 PM to 3.30 PM

Objective: To transact business as per agenda set for the meeting and suggest and provide advice for continuous improvements in academic as well as administrative activities of VIIT.

Outcome: Hon'ble members discussed and brain stormed on various facets pf overall development VIIT.

Conclusion: All members actively participated. They made constructive suggestions.

COLLEGE DEVELOPMENT COMMITTEE

MEETING

10TH JULY 2017

Target Participants: College Development Committee

No. of Participants: 8

Venue: VIIT, Conference room

Time & Duration: 2.30 PM to 3.30 PM

Objective: To transact business as per agenda set for the meeting. The committee was earlier called Local Management Committee. Now due to new enactment of Public Universities, the committee is re- constituted as College Development Committee. The committee is entrusted with the role of closely monitoring the overall development and continuous improvements in academic as well as administrative activities of VIIT.

Outcome: Hon'ble members discussed and brain stormed on various facets of overall development VIIT.

Conclusion: All members actively participated. They also made constructive suggestions.

STUDENT COUNCIL MEETING

10TH JULY 2017

Target Participants: MBA and MCA students

No. of Participants: 100

Venue: Respective classrooms.

Time & Duration: 11.30 am. To 1.00 pm.

Objective: To constitute Student Council for academic year 2017-18 and also constitute various sub-committees to take care of various activities of the Institute.

Outcome: A healthy discussion among students of all the students of MBA and MCA took place. The responsibilities of various committees were discussed and allocated.

Conclusion: The program concluded with vote of thanks. Students expressed happiness over the constitution of Students' Council.

FACULTY MEETING

21TH JULY 2017

Target Participants: Teaching staff

No. of Participants: 12

Venue: VIIT Conference Room

Time & Duration: 2.30 p.m. To 4.00 pm.

Objective: To mark the beginning of new academic year and its teaching sessions.

Outcome: Teaching staff provided the teaching plans and discussed various tools and techniques used for making students learn the subjects with flair and enthusiasm.

Conclusion: It was useful interaction.

MALA KAA Y WATATE- MBA

23RD JULY 2017

Target Participants: MBA II students VIIT Baramati

No. of Participants: 36

Time & Duration: 11.00 am. To 1 pm

Objective: To provide encourage to the students to express themselves and put their thoughts on the platform that would enrich their presentation and public speaking skills.

Outcome: Students got aware with various elements of public speaking. It provided opportunity to express themselves with basics of communication techniques.

Conclusion: All the students were engrossed in the activity.

ALUMNI ASSOCIATION MEETING

1ST AUGUST 2017

Target Participants: Alumni Association Members

No. of Participants: 35

Venue: VIIT, Seminar Hall

Time & Duration: 2.30 PM to 3.30 PM

Objective: To transact business as per agenda set for the meeting. The Association assumes that the alumni must play with the role of closely monitoring the overall development and continuous improvements in academic as well as administrative activities of VIIT.

Outcome: Hon'ble members discussed and brain stormed on various facets of overall development VIIT.

Conclusion: All members actively participated and made constructive suggestions.

MCA GUEST LECTURE - HADOOP

1ST AUGUST 2017

Target Participants: MCA students

No. of Participants: 30

Venue: Lab-3 at VIIT

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

Objective: To create awareness about the technology and intricacies of HADOP.

Outcome: The participants became aware of various fundamentals, tools and techniques used for HADOOP.

Conclusion: Every participant took away the learnings of the workshop.

FDP @ IICMR, NIGADI

3RD AUGUST 2017

Target Participants: MCA faculty member

No. of Participants: 25

Venue: IICMR, Nigadi

Time & Duration: 9:00 AM to 4.00 PM

Objective: To create interest regarding current technological updates. To increase learning as well as presentation ability among participating faculty members.

Outcome: Participants got important inputs and ideas to conduct the sessions as per newly introduced tracks more effectively.

Conclusion: All participants actively interacted and learnt innovative ideas related to technology. The FDP also helped the participants to improve their presentation skills.

ALUMNI COMMITTEE MEETING

5TH AUGUST 2017

Target Participants: Alumni Committee Members

No. of Participants: 8

Venue: VIIT, Conference room

Time & Duration: 2.30 pm To 3.30 pm

Objective: To review the decision and discussion had in the Alumni Meeting especially about the scheme of soft

loans/scholarship to be launched for eligible MBA and MCA students.

Outcome: The matter was discussed extensively and was decided to prescribe the application form as well as lay down the norms for providing such soft loan or scholarship to eligible students.

GUEST LECTURE HADOOP- AKSHAY KULKARNI

5TH AUGUST 2017

Target Participants: MCA students

No. of Participants: 30

Venue: Lab-3 at VIIT

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

Objective: To create awareness about the technology and intricacies of HADOOP.

Outcome: The participants became aware of various fundamentals, tools and techniques used for HADOOP.

Conclusion: Every participant took away the learnings of the workshop.

INDUCTION PROGRAMME- MBA, MCA

12TH AUGUST 2017

Target Participants: MBA and MCA students

No. of Participants: 100

Venue: Respective classrooms.

Time & Duration: 2.30 pm. To 5.30 pm.

Objective(s): a) To make students aware about the various rules and regulations as well as matters of discipline. b) To provide the students with information about the syllabus, teaching faculties, subjects dealt with and c) To formally introduce the first year students to the overall environment of VIIT. It also intended to indulge in Ice-breaking exercise.

Outcome: A healthy discussion among all the students of MBA and MCA took place. The senior students mingled with the new comers making it convenient to comfort them in the environment.

Conclusion: The program concluded with vote of thanks. Students expressed happiness over the programme.

INDEPENDENCE DAY

15TH AUGUST 2017

Target Participants: VIIT Staff and Students
Flag Hosting By: Mr. Ramanik Mota
No. of Participants: More than 80
Venue: VP's Ground
Time & Duration: 7.30-10.00 am.
Guest: Adv. Ashok Prabhune, Mr. Dattatray Unde, Mr. Rajiv Shah, Mrs. Neelimatai Gujar and Mrs. Sunetratai Pawar

Objective: 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. Students went to the Ceremony Ground in a rally displaying the message of "Supporting Indian Soldiers."

Guest speaks: Highlighted on the growth of the country and the achievements by the Indians in various spheres of life.

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

EYE CAMP- ENVIRONMENTAL FORUM OF INDIA

17TH AUGUST 2017

Organizer: Environmental Forum of India, Baramati.
Target Participants: Eye patients and old age citizens of Baramati. Our students worked as volunteers for the programme
No. of Participants: 12
Venue: Panchayat Samitee Complex
Time & Duration: 10.00 am. To 4.00 pm.
Guest Name: Hon'ble Mr. Ajit Pawar, Mrs. Sunetratai Pawar

Objective: To make aware about health of the eyes and create overall awareness about the eye and health care.
Outcome: Participants actively worked for social cause.

Conclusion: The program ended with expected result.

GUEST LECTURE- NITIN THORA

19TH AUGUST 2017

Target Participants: MCA students
No. of Participants: 30
Venue: Lab-3 at VIIT
Time & Duration: 9:00 AM to 1:00 PM
Objective: To create awareness about Service Oriented Architecture

Outcome: The participants became aware of various fundamentals, tools and techniques used for Service Oriented Architecture

Conclusion: Every participant took away the learnings of the workshop.

FRESHERS' PARTY

9TH SEPTEMBER 2017

Target Participants: MBA I and MCA I 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. A healthy discussion among students of all the students of MBA and MCA took place. The senior students mingled with the new comers making it convenient to comfort them in the environment. Programme ended with dinner.

Conclusion: The program concluded with vote of thanks. Students expressed happiness over the programme. Students of VIIT planned & organized the Fresher's Party in well discipline manner along with dinner.

YOUTH WEBINAR – PRIME MINISTER'S ADDRESS TO THE YOUTH OF INDIA

17TH SEPTEMBER 2017

Target Participants: MCA - students
Venue: VIIT Auditorium
Time & Duration: 12 Noon to 1 p.m.
Objective: To telecast and share speech by Prime Minister Narentra Mody

Outcome: All the participants gained lot of knowledge and understanding. At the end of the session, students' were found to be very happy and confident.

Conclusion: The program concluded by question answer sessions by the MBA and MCA students which were asked by students across the country.

ATAL INNOVATION MISSION- FACEBOOK LIVE

21ST SEPTEMBER 2017

Target Participants: Faculty members and technical support staff
No. of Participants: 12
Venue: VIIT conference room
Time & Duration: 12.00 noon To 1.30 pm.
Objective: To make aware about the Atal Incubation Center. The purpose and objectives of the GOI to set up such centers was broadly discussed. It was a Facebook live streaming viewed by all faculty members and technical support staff.

Outcome: Participants received the practical inputs delivered.

Conclusion: The program ended with summarizing practical learning through an interaction.

POSTER COMPETITION - MBA

22ND SEPTEMBER 2017

Target Participants: MCA Students
No. of Participants: 30
Venue: Lab No.2
Time & Duration: 11.30 am to 1.45 p.m.

Objective: To explore the creativity of students.
Outcome: 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.

GADGET GURU

23RD SEPTEMBER 2018

Target participants: All MCA students
Time: 2.30 am to 4.30 pm
Venue: Lab 2
Each participant presented for max. 10 min. about the latest gadget in the market.

A group of max. 2 students was allowed.

During the presentations, participants highlighted the following points;

1. Name of the Gadget
2. Manufacturer/Company name
3. Manufacturing country
4. Brief information about the gadget
5. Why to use the gadget/Purpose/Use
6. Enhanced Features
7. Benefits to society or individual
8. Associated Risks
9. Care taken while using the gadget.

It was a creative and informative exercise.

WACHAL TAR WACHAL - I

25TH SEPTEMBER 2017

No. of Participants: 85
Venue: C-4
Time & Duration: 11.30 am. To 1 p.m.
Objective: Cultivate reading habits among students.

Outcome: Participants received the practical inputs by reading through novels by eminent authors.

Conclusion: Students would be in a better position to comprehend and decide in various real life situations.

SESSION ON BUSINESS PLAN IN IT- MCA

3RD OCTOBER 2017

Target Participants: MCA students.
No. of Participants: 58
Venue: VIIT Auditorium
Time & Duration: 11.30 am to 1 pm

Objective: To develop students' with right mindset to prepare appropriate business plan for various IT and ITES. learn the trick of the trade for appropriately developing business plans.

Outcome: Prof. Mohite and Prof. R.R. Gaikewad, VIIT MBA faculties conducted the workshop to enable the students

Conclusion: The program was well and concluded with lots of learnings for students.

SUCCESS STORIES IN IT

4TH OCTOBER 2017

Target Participants: MCA Students
Venue: Lab 2, VIIT
Time & Duration: 8:30 AM to 1:30 PM

Objective: To acquaint the students with various success stories in IT and to develop problem solving skills and alternative thinking process.

Outcome(s): All the participants gained deep knowledge and were given insight on problem solving techniques. They also learnt the process of alternative thinking.

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

WEBINAR ON CISCO SECURITIES- MCA

4TH OCTOBER 2017

Target Participants: MCA students
Venue: Lab 2, VIIT

Objective: a) To develop problem solving skills and their implementation through cisco securities
b) To understand and implement concepts of information and data security.
c) To make awareness regarding CISCO securities.

Outcome(s): All the participants gained deep knowledge of CISCO securities. At the end of the session, students' were very happy and confident.

17 MARKETEERS

5TH OCTOBER 2017

Target Participants: MBA II Marketing students
No. of Participants: 17
Venue: Natraj Kala Manch Ground
Time & Duration: 2 full days
Guest: Hon'ble Shri. Ajit Pawar

Objective(s): To aware students to different aspects of real business world. Make them entrepreneurs and provide them opportunity of real time business situations.

Outcome(s): Students able to understand various risks and complexities of real time business and market situations.
Conclusion: The program was a reservoir of real time business situations. Students gained rich experience.

ARC MEETING AT SPPU

6TH OCTOBER 2017

Target Participants: Academic Research Coordinators' of various colleges and institutions
No. of Participants: 60
Venue: VPLC, Baramati
Time & Duration: - One full day

Objective(s):

- 1) To acquaint the coordinators with rules and regulations of various research projects carried out at various colleges and centers
- 2) To make understand the responsibilities of every ARC and head of the institutions.
- 3) Requirement of record/vouchers/reports (Various types of files) to be created.

Outcome(s): ARCs came to know the records to be maintained and they were motivated to face the challenges.

MOVIE CLUB- MBA, MCA

7TH OCTOBER 2017

Target Participants: MBA and MCA Students
Venue: Auditorium
Time & Duration: 10:30AM to 12:30PM (02 Hrs.)
Theme: "Time Machine"

Outcome: It depicts the change that is permanent thing in life. It makes viewers realize what is in store for the future generation and that the historical truths that lead to present and future. This movie is more like a huge learning experience.

JNPT VISIT

11TH OCTOBER 2017

Target Participants: MCA I & MCA-II students
No. of Participants: 110 students
Time & Duration: 4 a.m. to 12 midnight

Objective(s): To visit the Javaharlal Nehru Port Trust, Nhava Sheva, Near Mumbai

Outcome(s): Students visited the giant sized port and were bewildered to see huge ships coming in and going out. Upload and download utilities, huge cranes and material handling equipments observed.

Conclusion: It was a memorable experience for one and all who visited the Port.

GROUP DISCUSSION MCA

17TH OCTOBER 2017

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 acquaint the students with skills and techniques of group discussions. It is usually a pre-employment testing technique.

Outcome(s): MBA II & MCA II year students learnt a lot during the session

Conclusion: The program concluded summarization of learnings from the session. It created increased awareness about the surrounding business world. It also makes them aware of threats and challenges the future is posing them against.

UNMESH 2017- PROJECT GUIDANCE WORKSHOP- MCA- SPPU AND MAMI

20TH OCTOBER 2017

Target Participants: All MCA Teaching Staff
No. of Participants:
Venue: VIIT Auditorium
Time & Duration: Full day

Objective(s): To acquaint the teaching staff with the essentials of Project Guidance especially for MCA major and minor projects.

Outcome(s): MCA faculties got an insight as to how the minor and major projects of their students are to be dealt with. It provided them guidelines to help students get exposure to System Development Life Cycle.

Conclusion: Programme achieved expected outcome.

WEBSITE UPDATION AND RE-VAMPING

28TH OCTOBER 2017

Target Participants: Teaching and Administrative Staff

No. of Participants: 20

Venue: VIIT Conference room

Time & Duration: 2.30 p.m.

Objective(s): Director Sir wished to take review of updates needed for website of the Institute. He instructed the staff members to regularly review the website and update the same from time to time. It was told that institute is now migrating to newly created website and necessary updates are being made.

Outcome(s): Increased awareness among staff is a big plus for institutional website and its updates.

Conclusion: However, the speed with which such updates are made, needs further boost.

SARDAR PATEL JAYANTI- UNITY DAY

31ST OCTOBER 2017

Sardar Patel Jayanti was celebrated in the campus. Students remembered the gallant contribution of Sardar Patel in building our Nation.

Students also took pledge no to be succumbed by the bad and injurious vices, corrupt practices and so on.

The celebration was a lesson to be learnt by one and all.

VIGILANCE WEEK CELEBRATION

2ND NOVEMBER 2017

As per the directives of AICTE, New Delhi, Vigilance Awareness Week was observed in our Institute. Students were given oath for observing vigilance and to have absolutely no tolerance for corruption and bad social vices.

Students witnessed two videos viz. Leaders are born or made and Video circulated by AICTE. Students' Representatives Mr. also spoke on the occasion. Essay and Poster Competition for students were declared.

GUEST LECTURE- SPM- KARTIKI BHAMRE

8TH NOVEMBER 2017

Target Participants: MCA – II—30 students

Venue: Lab 2, VIIT

Time & Duration: 10.30 to 1 p.m.

Guest: Ms. Kartiki

Objective: To develop the fundamentals of Software Project Management

Guest speak: Following topics were covered by trainers

1. Basics of Software Projects elements
2. Tools and techniques
3. Resources Management and allocation
4. Budgeting, Controls, Testing and Implementation strategies

Outcome(s): All the participants gained deep knowledge of software project management.

INNOVATION 2017- FACULTIES

17TH NOVEMBER 2017

Target Participants: Researchers who have appeared for Innovation 2017

No. of Participants: 5

Venue: Abasaheb Garware College of Arts and Science, Karve Road, Pune

Time & Duration: 10.00 pm to 4.00 pm

Faculty participated: Dr.Sateeshchandra Joshi, Dr.Rupendra Gaikwad, Prof. Papat Mohite, Mr. Sagar Nimnbalkar and Dr. Santosh Parakh

Objective(s): To present the ideas those are going the make socio-techno change in the life style of human beings as well as business world around.

Outcome(s): All the participants made very effective presentations of their respective research projects. The audience were impressed with the thoughts expressed.

Conclusion: The programme concluded with handing over of participation certificates since it was a programme hosted by Abasaheb Garware College in association with Research Cell of Savitribai Phule Pune University.

YOUTH INDIA- PRIME MINISTER SHRI. NARENDRA MODY'S SPEECH LIVE

8TH DECEMBER 2017

Target Participants: All the students of MBA & MCA
No. of Participants: 100
Venue: VIIT Auditorium
Time & Duration:

Objective(s): Live telecast of Prime Minister Narendra Modi's address to the youth.

Outcome(s): Students were inspired to contribute to the nation building initiatives.

VIGILANCE WEEK CELEBRATION

17TH DECEMBER 2017

As per the directives of AICTE, New Delhi, Vigilance Awareness Week was observed in our Institute. Students were given oath by Dr.R.R,Gaikwad for observing vigilance and to have absolutely no tolerance for corruption and bad social vices.

Competition for school and college students was organized. Results of Essay and Poster Competition for students were declared. Individual winners were given cash prizes by the Government's GST Department.

INDUSTRY EXPOSURE PROGRAMME

26TH DECEMBER 2017

All MBA faculty members who were guide for SIP

Objective: To get acquainted with various business processes involved in the companies and organizations, MBA students were pursuing their Summer Internship Projects.

Outcome: Faculties could establish a good rapport with the counterparts i.e. Project Guides from the companies and organizations. It resulted in health discussion and exchange of thoughts.

Conclusion: It is an attempt to establish Institute and Industry Interactive Initiative, which would result great rewards in future.

FACULTY DEVELOPMENT PROGRAMME - MBA, MCA

29TH DECEMBER 2017

Target Participants: All faculty members of MBA & MCA
No. of Participants: 12
Venue: C-1 Class room
Time & Duration: 10.30 to 12.30 p.m. for two days i.e 29th & 30th December 2017

Objective: To present and share the techniques and methods used for teaching subjects allocated to each faculty members

Outcome: Faculties made presentations of the teaching plans, methods and techniques for teaching the subjects allocated. It was a wonderful brain storming session.

Conclusion: The programme plays an important role in design and implementation of new and unique knowledge sharing ideas.

ADMIN STAFF TRAINING FOR VIDYA PRATISHTHAN

30TH DECEMBER 2017

Target Participants: Accountant Staff of VP Institutions
No. of Participants: 24
Venue: C1
Time & Duration: 10.00pm to 5.00pm
Trainers: Prof. Popat Mohite, Dr. Sateeshchandra Joshi,
Dr. Rupendra Gaikwad, Dr.RajendraChaudhari

Objective:

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

Outcome: Staff members received the training as planned.

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

VISIT TO ANNASHEB DANGE COLLEGE OF ENGINEERING, ASHTA, SANGLI

5TH JANUARY 2018

Participants: All the teaching and Administrative staff of VIIT

Venue: Annasaheb Dange College of Engineering, Ashta, Sangli

Time & Duration: 4.00 a.m. to 11 p.m.

Objective: To study and learn the intricacies of NBA accreditation process especially the documentation requirements and mental preparation of NBA process.

Outcome: Faculty members as well as administrative staff learnt many things during the visit. They observed the ways and means to maintain up to date and sensible records as required for the process.

Conclusion: The programme concluded with special vote of thanks to the management of the Engineering College.

POSTER PRESENTATION- II- MBA

6TH JANUARY 2018

Target Participants: MBA I and MBA II Students

Venue: Library Reading Hall, VIIT Baramati

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

Objective: To make awareness about latest business trends and news as well as technology among the students.

Outcome: Poster Presentation of the students on different topics like business success as well as failure stories, social trends, IOT, Artificial intelligence, and current technologies in a group. It encourages their creative skills.

Conclusion: Students learn new social as well as business trends and also technological updates like IOT, Artificial Intelligence, fingerprint sensors and other new technologies through poster presentations. Students also learned the time management, teamwork and creativity through this event.

BEST INSTITUTE AWARD COMMITTEE VISIT

10TH JANUARY 2018

Savitribai Phule Pune University's committee visited the campus of VIIT. The visit was ascertaining eligibility for Best Institute Award, which was scheduled to be given away on the Foundation Day of the University.

Venue: VIIT campus

Time & Duration: 2 p.m. to 4 .00

Objective: The committee members heard the presentation made by Director Sir. They also took a round of various facilities in the premises of the campus.

Outcome: Institute was able to present its case for a strong contender for the Best Institute Award.

ZONAL AVISHKAR - STUDENTS

18TH JANUARY 2018

Participants: Ms. Sejal Ahiwale, Ms. Shriya Deshmukh, Ms.Tejaswini Khandge, Ms.Shraddha Shukla, Ms.Manasi Nikam

No. of Participants: 5 students

Venue: Wadia College Campus, Pune 1

Time & Duration: 10.30 a.m. to 4.00 p.m

Objective(s): To present the innovative ideas through posters derived from research projects carried out at the Institute under the guidance of Dr. S.P.Joshi and Mr.Nimbalkar.

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

Conclusion: The presentations were well appreciated.

PRE-SUBMISSION- VIVA MRS. SURABHI BHUSKUTE

20TH JANUARY 2018

Participant: Mrs. Surabhi Bhuskute, Research Student, VIIT Research Center

Venue: Neville Wadia Institute of Management Studies & Research, Pune 1

Time & Duration: 11 a.m. to 1 p.m.

Objective: The student was supposed to make her Ph.D. Thesis Pre-submission presentation followed by viva conducted by subject experts.

Outcome: The presentation was successfully made and the subject experts lauded the effort put in by the candidate. The experts were Dr.A.B.Dadas and Dr.Roshan Kazi.

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

WACHAL TAR WACHAL- II

20TH JANUARY 2018

No. of Participants: 85

Venue: C-4

Time & Duration: 11.30 am. To 1 p.m.

Objective: Cultivate reading habits among students.

Outcome: Participants received the practical inputs by reading through novels by eminent authors.

Conclusion: Students would be in a better position to comprehend and decide in various real life situations.

REPUBLIC DAY CELEBRATION

26TH JANUARY 2018

Republic Day was celebrated on the Vidya Pratishthan's Ground where, the flag hoisting ceremony was organized.

The programme was marked by parade by NCC students. It also had glimpse of traditional folk dance and demonstration of self defence. Honble Vice President of Vidya Pratishthan Advocate Shri Ashok Prabhune, Sunetratai Pawar and hon'ble trustees of Vidya Pratishthan were also present.

CAREER GUIDANCE- ALTAS GROUP P. LTD.

31ST JANUARY 2018

Mr. Sandesh Shetty interacted with MBA and MCA students. He briefed them about opportunities in Hospitality Industry.

He also highlighted the need for specific skill sets required for the jobs available with the industry and its expectations from students.

AJINKYA BHOSALE (ALUMNI INTERACTION) OPPORTUNITIES IN THE FIELD OF PYTHON

5TH FEBRUARY 2018

E-ITBM- AN INTERNATIONAL EVENT

12TH & 13TH FEBRUARY 2018

Target Participants: 100

Venue: VIIT Auditorium

Inauguration and panel discussion was the first session of the event.

The event was inaugurated at the auspicious hands of Dr. Younus Khataybeh.

He spoke as a chief guest of the event.

Session included speeches as detailed below:

Online business Dr. Younus Khataybeh

Work force and changes Yogesh Upadhyay

Digital marketing Vrushsen Naphade smart solutions, digital transformation

Human identification and verification- revisiting biometric technologies- machine level learning approach- Dr. Shivanand Gornale

Artificial intelligence and machine learning- Deepak Pardeshi

This Session was moderated by Dr. Goje

Paper presentations were the highlight of the post lunch.

However, in the Panel discussion 2-

Atul Benegere- Summarised startups in India

Dr. Gornale- Adhar card interventions

Dr. Khalid Ali - Crisis Tourism

This Session moderated by Dr. Joshi

Day 2- started with Ms. Jidapa's presentation on Work life balance and changing work places

Mr. Kapse spoke on Big data and data science

Mr. Bhanusimha Satya narayan explained the mentoring concept a work place in the age of digitization. He gave wonderful examples for Role and characteristics of mentor and mentee.

Dr.A.B.Dad and Dr. Raman Preet were the guests for Valedictory session. Dr.Dadas shared his experiences and stressed on goal orientation. Dr.Raman Preet gave importance to self-motivation and drive to succeed.

PRIME MINISTER'S ONLINE CHAT WITH STUDENTS- EXAM FEVER

16TH FEBRUARY 2018

Target Participants: MCA & MBA Students and other delegates

No. of Participants: 100

Venue: Class room C-1

Time & Duration: 11.30 a.m. to 1 p.m.

Objective: To rejuvenate the Indian Youth to take challenges and encourage them to take up the role of entrepreneurs and contribute to the growth of our Nation.

Outcome: The students were impressed by the thoughts expressed by hon'ble Prime Minister.

Conclusion: It was an absorbing session.

PARENT MEETING

18TH FEBRUARY 2018

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:

1. Developmental activities in the institute.
2. Attendance of their children.
3. Academic performance of students.
4. Participation of students in various inter-institute competitions.
5. Results of the students.
6. 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.

BOOK EXHIBITION

18TH FEBRUARY 2018

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

Venue: VIIT, Baramati

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

Objective: To acquaint the students with various publications and their books, novels, competitive examination study materials etc.

Outcome: Students/faculties gave wonderful response.

Conclusion: The programme was well appreciated.

MBA, MCA MH-CET CRASH COURSE

18TH FEBRUARY 2018

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: 150

Venue: VIIT, Auditorium, C1 & C2

Time & Duration: 10.00 am - 1.30 pm.

Objective(s):

1. To make the students aware about the process of CET.
2. To give them insights of CET with syllabus, various sections and marking schemes.
3. 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 four 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 attended were from the places like Oosmanabad, 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.

MR.ASHISH SHELAR'S VISIT TO CAMPUS

18TH FEBRUARY 2018

Mr.Ashish Shelar, President of Mumbai Pradesh Bharatiya Janata Party, visited our campus along with Hon'ble Shri. Sharad Pawar.

He also made it a point to visit the wonderful infrastructure of VIIT.

He was all praise for social connect VIIT keeps through the project of Computer on Wheels. He observed those vans as well as the van meant for Health on Wheels project.

BLOOM'S TAXONOMY- I- MANISHA SHELKANDE

18TH FEBRUARY 2018

Venue: VIIT Conference room

No. of participants: 10

Objective: Director Sir had advised Ms.Manisha and Ms. Meghna to obtain information on Bloom Taxonomy and make presentation to the teaching faculties

Outcome: Valuable information about bloom's taxonomy was shared by the duo. The presentation highlighted need to focus on learning outcome as envisaged to expect certain skillsets cultivated among the learners.

VARIOUS DAYS' CELEBRATIONS

23RD FEBRUARY 2018

Students celebrated various days viz. Rose Day, Mis-Match Day, Traditional Day, chocolate day etc. It was week-long celebration.

The programme ended with a neat and compact cultural programme. Students enjoyed it.

ABHIJIT KAMBLE- GUEST SESSION FOR MCA

5TH MARCH 2018

Target Participants: MBA & MCA

Venue: C-1

Guest: Mr. Abhijit Kamble, Awadhut Consultancy

Topic: Psychology and Career

Objective: To know oneself, identify strengths and develop successful career

Guest speak: Need for self-analysis and building up self confidence level

Outcome: All the participants gained deep knowledge from inputs received from the speaker. At the end of the session, students' found very happy and confident.

GST WORKSHOP- MBA FINANCE STUDENTS

5TH TO 8TH MARCH 2018

Target Participants: MBA - II

Venue: Lab 2, VIIT

Guest: Mr. Lavkush Pandey- Tax consultant

Objective: To develop knowledge base for GST regime and respective tax reforms

Outcome(s): All the participants gained practical knowledge of GST. At the end of the session, participants were found to be very happy and confident.

SENIOR CITIZENS AND STUDENTS INTERACTION

23RD FEBRUARY 2018

In the cultural programme marking end of their various days celebrations, students invited senior citizens from an old-age home from Tandulwadi, Baramati.

These senior citizens were felicitated and the students also obtained their blessings. They ensured the veterans that they would visit their old age home frequently and organize cultural programmes, reading sessions regularly.

Senior citizens were all praise for the gesture shown by students.

ONKAR DANGE (ALUMNI INTERACTIONS)

1ST MARCH 2018

Target participants: MCA students

Guest Name: Mr. Onkar Dange, Clover Infotech Pvt Ltd, Mumbai, Alumni of VIIT

Topic: Data warehouse and PowerBI

Outcome: Students enjoyed the interaction. They were happy to receive valuable Inputs and experience shared by the Alumni.

WOMEN'S DAY- GUIDANCE FOR STARTUP BY MRS.GOPHANE, WORK LIFE BALANCE- DIPTI KADAM

8TH MARCH 2018

Mrs. Gophane spoke about her experience in start-up and its success. She stressed the importance of Start-up and work life balance. She provided valuable inputs for the participants. Ms. Dipti Kadam also explained the importance of Work Life Balance for women.

GOVERNING COUNCIL MEETING

10TH MARCH 2018

Target Participants: Governing Council Members

No. of Participants: 6

Venue: Yashwantrao Chavan Center, Mumbai

Time: 11.00 am.

Members: Hon. Mr. Sharad Kulkarni, Mr. Ashok Prabhune, Mr. Harish Mehta, Mr. Deepak Ghaisas, Mr. Inder Chopra were present. Dr. Amol Goje was present as secretary of the council.

Objective: 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. They were informed about recent exits by about 4 faculty members from the teaching staff of VIIT. The matter of launching BMS(Bachelor of Management Science), efforts for entrepreneurship development and placement was also discussed.

VISIT TO RELIABLE COLD STORAGE- JUNCTION

13TH MARCH 2018

The Institute organised the Industrial Visit to Reliable Cold Storage Pvt. LTd., Junction, Walchandnagar.

Students of Supply Chain Management (SCM), International Business Management (IBM) visited along with Faculty Members to take inputs regarding the operations of Cold Storage Unit. Students also learnt various things related to SCM and Business across the overseas Market.

The Practical inputs were discussed by the Entrepreneur, Mr. Bharat Shinde. He also enlightened the students regarding opportunities in the respective field for MBA Graduates.

AGRO TOURISM AND ENTREPRENEURIAL OPPORTUNITIES INTERACTION WITH KAPIL JACHAK

13TH MARCH 2018

A visit was organised to PARINEETA AGRO TOURISM, Jachak vasti.

Students of Marketing Management specialization, International Business Management learnt the concept of AgroToursim. Student also saw the various types of plants and learnt professional approach towards technical Farming and Agro Tourism set by hard core farmer Mr. Kapil dada Jachak, recipient of various National and International Awards.

PH.D. STUDENTS' SYNOPSIS PRESENTATIONS

16TH MARCH 2018

Venue: Baramati Hostel, Pune 16.

Time & Duration: 10 a.m. to 1.30 p.m.

Objective(s): To conduct interview and presentations (viva) on the synopsis to be by Ph.D. registering students for VIIT Research Center.

Outcome(s): All the aspiring research students appeared for the interview and made presentations of their proposed research topics. Experts viz. Dr.Santosh Deshpande, Dr.Amod Markale, Dr.Nandkumar Nikam, Dr.A.B.Dadas and Dr. Dhananjay Bagul made valueable suggestions to the candidates and the candidates selected were communicated to Savitribai Phule Pune University for registration as Ph. D. Students for VIIT Research Center.

Conclusion: Research Center got Research Students to pursue Ph.D. under the guidance of Dr.Amol Goje, Dr.Sateeshchandra Joshi and Dr.Rupendra Gaikwad.

GUEST SESSION ON PATENTS AND COPYRIGHTS

16TH MARCH 2018

Target Participants: MBA & MCA students and faculty members

Venue: VIIT Auditorium

Guest: Ms. Kalyani Ahir, VajraSoft

Objective: To acquaint the students about the need, process and effects of registering for patent and copyrights.

Guest speaks:

Following aspects were covered by the speaker:

1. Provided brief account for registering for patents and copy rights

2. Spoke about the procedure to be followed for patents

3. She explained with examples how does non registration of patents/copyright results into loss. Effects of registration were emphasized especially in case of products resulting into Intellectual Property Rights.

Outcome: All the participants gained deep knowledge about patents and copyrights.

VISIT TO OLD AGE HOME- SKILL INVENTORY- MBA-HR STUDENTS

16TH MARCH 2018

MBA HR students visited Old Age Home located at Tandulwadi. They carried questionnaire to conduct survey to prepare skill inventory of the residents of the Old Age Home. The purpose being providing them few activities to make use of their inherent skills for SMEs and MSMEs around MIDC Baramati.

2 DAYS MS-EXCEL WORKSHOP FOR MBA STUDENTS

20TH MARCH 2018

Title of the event, Day and Date: 19th and 20th March 2018

Target Participants: Students of MBA II

No. of Participants: 29

Venue: Lab 2

Time & Duration: 2 days

Objective(s): To provide the students with working proficiency in operating and using MS-Excel.

Contents: The contents of the Programme were

1. Basic menu of MS-Excel – opening a file, naming columns, putting data, adding, deleting, copying, cutting and pasting
2. Use of pivot table, vlookup
3. Installing and using Data Analysis Toolpak

Resource Person: Dr. Sateeshchandra Joshi

Conclusion: It was an enriching experience. Participants were given certificates by Dr. Amol Goje, Director, VIIT

MOU WITH VAJRASOFT

27TH MARCH 2018

An MoU was signed between VIIT and VajraSoft.

BLOOMS TAXONOMY-II- MANISHA

29TH MARCH 2018

Venue: VIIT Conference room

No. of participants: 10

Objective: In light of work being done for Academic Files to be prepared for NAAC/NBA work, Ms.Manisha and Ms. Meghna obtained further information on Bloom Taxonomy and made presentation to the teaching faculties

Outcome: It was really valuable information about bloom's taxonomy. This will definitely help while maintaining academic files for future especially to monitor the continuous evaluation and its measurable outcomes. The presentation highlighted need to focus on learning outcome as envisaged to expect certain skillsets cultivated among the learners.

GUEST SESSION ON CYBER AND INFORMATION SECURITY- MR.BHUSHAN GOKHALE

10TH APRIL 2018

Target Participants: MCA and MBA

Venue: VIIT, Auditorium

Time & Duration: 11.00 AM. To 12:00

Guest: Mr. Bhushan Gokhale, IIT, Mumbai

Objectives: The purpose was to introduce to the students as well as faculty members about the potential threats to the data and information stored either on server or in external data storage device.

Outcome: Students got excellent insight about the subject matter. The speaker gave real life stories and anecdotes to

explain the Data and Information Security Systems those need to be installed to protect possible hacking or stealing/theft of data or information.

HON'BLE SHRI.SHARAD KULKARNI, CHAIRMAN, GOVERNING COUNCIL, VIIT AND THEIR GUESTS VISIT TO OUR CAMPUS

10TH APRIL 2018

Participants: Mr.Sharad Kulkarni and his guests who accompanied him to visit the Vidya Pratishthan Educational Campus

Venue: VIIT, Auditorium

Time & Duration: 10.30 am

Objective: He along with his team wanted to visit various institutions within the campus of Vidya Pratishthan.

Outcome: They were accompanied by Dr.S.P.Joshi and Mr. Ajit Adsul. They visited schools (Both CBSC as well as SSC board, English and Marathi), Arts Science Commerce College, Law College, College of Architecture, Museum, Nakshtra Garden etc. In the afternoon they visited Ferrero's Plant at MIDC. Next day they were taken to KVK, Malegaon.

Conclusion: Mr.Sharad Kulkarni himself along with his guests appreciated the courtesy extended by VIIT.

NAAC 3RD CYCLE- MOCK PROGRAMME AT VP'S ARTS, SCIENCE AND COMMERCE COLLEGE

10TH APRIL 2018

Participants: Mr.Sagar Nimbalkar

Venue: VP's Arts, Science & Commerce College, Baramati

Objective: Mr.Nimbalkar was deputed to attend the programme at Arts Science Commerce College. The college is preparing for 3rd Cycle of NAAC accreditation process. He has been identified to take charge of IQAC cell of VIIT.

Outcome: He was able to observe and note relevant practices followed by the college so that few could be utilized and implemented in VIIT.

DR. AMBEDKAR'S JAYANTI

14TH APRIL 2018

Dr. Ambedkar's Jayanti was celebrated at VIIT. Staff members came to the Campus and garlanded the Photo Frame of Dr.Ambedkar.

Floral tributes were offered to the memories of the architect of Indian Constitution.

RESEARCH MEETING

17TH APRIL 2018

VIIT Research Center invited all its research students to make presentations on progress made by them during the tenure so far.

Newly registered students presented the topics approved by SPPU's Experts for their respective research.

PARIKSHIT DESHPANDE (ALUMNI INTERACTION)

28TH APRIL 2018

Target participants: MCA students

Guest Name: Mr.Parikshit Deshpande, Zensar technologies, Pune , Alumni of VIIT

Topic: Database Management

Outcome: Students actively participated in the interaction. They were happy to receive valuable Inputs and experience shared by the Alumni.

SUBMISSION OF PH.D.THESIS BY MRS.SURABHI BHUSKUTE

10TH MAY 2018

Mrs. Surabhi Bhuskute completed her research work for Ph. D under the guidance of Dr.Sateeshchandra Joshi.

She submitted her thesis on "HR implications of Mergers and Acquisitions with special reference to selected Banks." After completing the further formalities, she will defend her thesis in the Thesis Defence Viva.

FACULTY DEVELOPMENT PROGRAMME @ SABS COLLEGE, BENGALURU- ATTENDED BY FACULTY MEMBER 21ST TO 30TH MAY 2018

Ms. Manisha Shelkande attended Faculty Development Programme on Research Methodology at Bengaluru. The details were as under:

1st International level 10 days-Faculties Refresher Course
(A Complete Real Research Workshop)

Date: 21-30 May 2018

Place: SABS College, Bengaluru

Topic: "Research Methodology, Primary & Secondary Data Analysis using SPSS, AMOS, R, Gretl, Eviews, STATA & Advance Excel".

FACULTY DEVELOPMENT PROGRAMME @ IIT, MUMBAI- ATTENDED BY FACULTY MEMBER 5TH TO 9TH JUNE 2018

Ms. Meghna Sawant attended Faculty Development Programme on Research Methodology at IIT, Mumbai. Details were as under:

Continuing Education Program (CEP)

Date: 5th to 9th June, 2018.

Place: IIT Bombay.

Topic: "Research approaches and methods in Management and Social Sciences".

INTERNATIONAL YOGA DAY CELEBRATION 21ST JUNE 2018

VIIT celebrated International Yoga Day at VIIT Campus. All the staff members assembled at the campus. They had a session of yoga exercises.

Dr.Sateeshchandra Joshi conducted the Yoga Workout session.

All of them performed about 5 different Yoga asanas. They also indulged in few body exercises to boost physical and mental fitness.

VICE PRESIDENT'S VISIT TO CAMPUS 22ND JUNE 2018

Hon'ble Vice President of India, Mr.Vyankaiah Naidu visited Vidya Pratishthan's Campus. He was briefly within the campus and was pleased with the set up of our educational hub. He was all praise for the developmental model of Baramati.

IQAC MEETING 29TH JUNE 2018

Target Participants: IQAC members

No. of Participants: 8

Venue: VIIT, Conference room

Time & Duration: 11 a.m. to 1.30 PM

Objective: To transact business as per agenda set for the meeting and suggest and provide advice for continuous improvements in academic as well as administrative activities of VIIT.

Outcome: Hon'ble members discussed and brain stormed on various facets pf overall development VIIT.

Conclusion: All members actively participated. They made constructive suggestions.

COLLEGE DEVELOPMENT COMMITTEE MEETING 29TH JUNE 2018

Target Participants: College Development Committee

No. of Participants: 8

Venue: VIIT, Conference room

Time & Duration: 5.00 PM

Objective: To transact business as per agenda set for the meeting. The committee was earlier called Local Management Committee. Now due to new enactment of Public Universities, the committee is re- constituted as College Development Committee. New members to be inducted were finalized.

Admissions Scenario for academic year 2018-19 was discussed.

Outcome: Hon'ble members discussed and brain stormed on various facets of overall development VIIT.

Conclusion: All members actively participated. They also made constructive suggestions.

PRE-SUBMISSION- VIVA MRS.KARTIKI BHAMRE

30TH JUNE 2018

Participant: Ms. Kartiki, Research Student, VIIT Research Center

Venue: Institute of Management and career courses, Pune 411005.

Time & Duration: 11 a.m. to 1 p.m.

Objective: The student was supposed to make her Ph.D.Thesis Pre-submission presentation followed by viva conducted by subject experts.

Outcome: The presentation was successfully made and the subject experts lauded the effort put in by the candidate. Few constructive suggestions were also made by the expert. The expert was Dr.Santosh Deshpande.

Conclusion: Contents delivered during session were appreciated by the expert.

CAREER GUIDANCE CAMPAIGN

As a part of career guidance campaign, all the faculty members formed themselves in various teams to visit the educational campuses situated near Baramati as well as neighbouring districts of Solapur, Ahmednagar and Satara.

COMPANIES AND ORGANIZATIONS VISITING OUR CAMPUS

1. Piaggio Vehicles Pvt.Ltd, IT Head- Sunil Pawar, Senior HR- Prashant Jagtap.
2. Vespa (Two Wheeler), Plant Head- Sunil Sangole.
3. Ferrero India Pvt.Ltd, Plant Head- Marco
4. ICICI Bank, Branch Manager- Somnath Gardade.
5. Force Motors Limited, Territory Sales Manager- Akshay Rajdekar and Regional Sales Manager- Shankar Roy.
6. SBI Life Insurance, Divisional Sales Manager- Suhas Bedagkar.
7. ADMINT MEDIA, Chief Inspiration Officer- Vrushasen Naphade.
8. Reliance Digital, State HR- Rajesh Gotmare.
9. Xontage Software Solutions, HR Executive- Pravin Lalge.
10. Altas Group, Manager- Sandesh Shetty.
11. Shrinath Engineering Works.
12. Dwij IT Solution, Ganesh Bhosale.
13. Bhatt Management Services Pvt.Ltd, Pratik Bhatt.
14. Bitworld Solutions Pvt.Ltd, Director- Sandeep Khomane.
15. Unica Power, Ashish Saste
16. Jyotichand Bhaichand Saraf & Sons Pvt Ltd, Senior HR- Deshpande Smita.
17. Ellicium Solutions Pvt.Ltd, Senior Manager- Mandar Deshpande.

VIDYA PRATISHTHAN AERIAL PERSPECTIVE

*“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

