

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
2018 - 19

**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 2018 - 2019.

Dr. Satishchandra Joshi

I/C Director

INDEX

SR. No	Name of the Activity	Date
1	NPTEL Local Chapter Initiative	11-Jul-18
2	Dr. R.L.Parab- Industry Interaction	14-Jul-18
3	Entrepreneurship Development Video Lecture Series	24-Jul-18
4	Gurupourima	27-Jul-18
5	Mala Kaay Watate- MCA Project Presentation	31-Jul-18
6	How to write a research paper?	1-Aug-18
7	Ice-breaking exercise for MBA-I	3-Aug-18
8	Chitrarasgrahan- Movie Club-“RAID”	4-Aug-18
9	Alumni Interaction	4-Aug-18
10	Training & Placement Workshop- Abhishek Sharma- MCA	4-Aug-18
11	Alumni Interaction- Mr.Amol Gosavi	14-Aug-18
12	Library Activity	14-Aug-18
13	Independence Day	15-Aug-18
14	Guest Lecture- GADIMA- Maj.Gen. Prithi Singh	25-Aug-18
15	Alumni Interaction- Saurabh Mohite	27-Aug-18
16	Chitra-rasagrahan- “Parmanu”	28-Aug-18
17	Induction Programme	28-Aug-18
18	Guest Lecture- GADIMA- Dnyaneshwar Muley	4-Sept-18
19	Alumni Association Meeting	4-Sept-18
20	Blood Donation Camp	5-Sept-18
21	Best UI Developer	4-Sept-18
22	Pre-placement Preparation	5,6-Sept-18
23	Teachers’ Day Celebration	5-Sept-18
24	Campus Drive- Magneto IT Solutions	7-Sept-18
25	Techno-case 2018- IICMR	8-Sept-18
26	Six Sigma Intro Workshop At DIMR-Dr.Joshi	10-Sept-18
27	Freshers’ Party	11-Sept-18
28	Women Health and Hygiene- Dr.Solunke	11-Sep-18
29	Campy Inc. visit- Guest – Mr.Tushar Kshirsagar	11-Sept-18
30	Group Discussion- MBA	22-Sep-18
31	Alumni Interaction- Amol Gosavi	25-Sep-18

32	NPTEL Local Chapter	28-Sept-18
33	Smart India Hackathon	28-Sept-18
34	Startup Yatra- All Hand Meet-Mumbai	1-Oct-18
35	Inter-college SIP-Convex 2018	6-Oct-18
36	NCDM-2018	5,6- Oct-18
37	Mahabhondala-2018	11-Oct-18
38	Reading Hour-Late APJ Kalam Jayanti (MBA)	15-Oct-18
39	Reading Hour-Late APJ Kalam Jayanti (MCA)	15-Oct-18
40	Reading Hour-Late APJ Kalam Jayanti (Staff)	15-Oct-18
41	Foundation Day	16-Oct-18
42	Speech by Dr. Nimase	16-Oct-18
43	Dr. Amol Kolhe-Shivaji The Management Guru	17-Oct-18
44	Campus to Corporate-Mr. Sanjeev Doshi-RCF	17-Oct-18
47	Boot Camp for startup yatra 2018	24-Oct-18
48	Campus drive L&T Finance Ltd.	25-Oct-18
49	Team Presentation by AME Startup	25-Oct-18
50	Ekta Divas- Sardar Patel Jayanti	31-Oct-18
51	IQAC meeting	01-Dec-18
52	College Development Committee Meeting	06-Dec-18
53	Mrs. Surabhi Bhuskate- Ph D Defence Viva	10-Dec-18
54	Internal FDP	14-Dec-18
55	Governing Council Meeting	24-Dec-18
56	Career Counseling Campaign	24-Dec-18
57	Commencement of Academic sessions	01-Jan-19
58	Pandharpur School Children Visit	04-Jan-19
59	Expert Talk-Digital Marketing	08-Jan-19
60	Baramati Industrial Estate (MIDC) Employers' Survey	08-Jan-19
61	Chandrapur-Mobile Computing Van Project Visit	14-19-Jan-19
62	Brainwave 2019	12-Jan-19
63	Pariksha pe charcha- PM Mr. Narendra Modi's interaction live	29-Jan-19
64	Budget Session- live telecast	01-Feb-19
65	"Facets of cyber security"- by Mr. Mayank Kothwade	01,02-Feb-2019
66	Mr. Suren Kulkarni' interaction with students	06-Feb-19
67	Foundation day/ Vardhapan Din of VIIT	12-Feb-19

68	IC3 regional forum Baramati	12-Feb-19
69	Six sigma green belt certification programme	22-24-Feb-19
70	How to crack CET workshop	22-Feb-19
71	Rubicon Experts Session	6,7-Mar-19
72	Women's Day Celebration ('URI' Film)	08-Mar-19
73	Industrial Visit- Mapro Food Products Ltd. Wai	12-Mar-19
74	e-ITBM- 2019	14,15-Mar-19
75	Emotional Intelligence – Mrs. Nargund	22-Mar-19
76	Industrial Visit- Govind Milk Products Pvt. Ltd. Phaltan	30-Mar-19
77	Session for Heads of Institutes of VP Campus-CDAC Courses	30-Mar-19
78	Farewell Party	12-Apr-19
79	Piaggio visit and Job requirement	14-Apr-19
81	IQAC meeting	16-May-19
82	Job Requirement-(Supply Chain Student)	03-June-19
83	Job Requirement-D-Mart	03-June-19
84	Subject Allocation	06-June-19
85	Infosys Recruitment Drive (GTT)	21-June-19
86	International Yoga Day	21-June-19
87	FDP workshop by Dr. Joshi-De-stress	21-June19
88	Motivational Speech Nanded City Public School-Dr. Joshi	22-June-19

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

What matters most is how
you see yourself

NPTEL LOCAL CHAPTER INITIATIVE

11TH JULY 2018

Coordinator- Mr.Yogesh Raje

Target Participants: All the students and faculty members

An effort to start a NPTEL Local chapter was initiated on 11th July 2018.

NPTEL (National Programme on Technology Enhanced Learning) is a joint initiative of the IITs and IISc. Through this initiative, we offer online courses and certification in various topics.

Students of VIIT can register and give the exams of different courses offered by NPTEL.

DR. R L PARAB -INDUSTRY INSTITUTE INTERACTION

17TH JUL-18

Coordinator: Dr. Santosh Parakh

Target Participants: MCA - III

No. of Participants: 26

Venue: Class 1

Time & Duration: 10:30 AM to 11:30 AM

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

Outcome: An Agricultural Advisory Consultant, Dr. R.L. Parab, interacted with MCA-III students. He elaborated account of business activities they have been treating in various agricultural segment. For his own web development, he selected four MCA students as follows.

1. Ms. Snehal Patil
2. Ms. Aishwarya Lad
3. Ms. Mayuri Dhanawade
4. Ms. SHarayu Bhosale

Conclusion: Student got an idea about industry expectations from business graduate and for selected candidate, a task of Agricultural website is assigned.

Conclusion: Student learnt how to sell IT product and they also understood challenges in Business Development department.

ENTREPRENEURSHIP DEVELOPMENT VIDEO LECTURE SERIES

24TH JULY 2018

Coordinator: Mr. Ajit Adsul

Target Participants: MCAIII students

No. of Participants: 09

Venue: C 1: Interactive Class Room

Time & Duration: 11.30-01.00pm

Objective: To develop Entrepreneurial Culture among the MCA Students by telecasting Video Lecture series of renowned Entrepreneurs.

Outcome: All the participants gained deep knowledge of Entrepreneurship Development by watching the Video Lecture/Interview Series like Mr. Hanumantrao Gaikwad, BVG, Ms. Jayanti Kathale, Promoter- "Purnbrahm- Largest Chain of Indian Food" etc.

At the end of the session, students' were very happy and confident.

GURUPOURNIMA CELEBRATION

27TH JULY 2018

Coordinators: All VIIT students'

Target Participants: All students and staff members of VIIT

No. of Participants: 100

Venue: Class 4

Time & Duration: 12:00 PM to 1:15 PM

Objective: To celebrate Gurupournima event.

Outcome(s): VIIT students' celebrated Guru Purnima on 31st July 2015 in VIIT campus. MCA and MBA students had organized program for all VIIT's staff at Class room no 5. All staffs were felicitated by offering rose by the students. Program began with Student's speech on Guru Purnima with utterly devotion to teachers. Then from the faculty members, Dr. Sateeshchandra Joshi and Dr.

Santosh Parakh enlightened the session by giving speech. Some more students and other staff members also shared their thoughts on same.

Conclusion: Students share their thoughts about the importance of Guru in their life.

MALA KAY WATATE

31ST JULY 2018

Coordinators: All MCA staff

Target Participants: MCA-III

No. of Participants: 29

Venue: LAB 2

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

Objective(s):

1. To improve the stage daring,
2. To create interest regarding current technological updates.

Outcome: All MCA III students came up with an innovative idea. In the curriculum of SPPU, it is compulsory to begin industrial project from semester V and the same project, they have to carry for semester VI. Total 11 groups were participated and they presented their project proposals and everybody learnt new technological concepts.

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

HOW TO WRITE RESEARCH PAPER

1ST AUGUST 2018

Coordinators: Mr.Yogesh Raje & Dr. Santosh Parakh

Target Participants: A total eleven (11) groups of students wrote the papers.

Objective: Students of MCA II year have written review papers on Machine learning.

Resource Persons/Facilitators: Mr.Yogesh Raje provided the initial guidelines for the students. Dr.Santosh P. gave the guidelines regarding how to write research paper.

Outcome: This activity got three (3) Research papers selected for National Level Conference and One (1) Research paper is selected for International Research Journal.

LIBRARY ACTIVITY

1ST AUGUST 2018

Coordinator(s): Dr Yuvraj Nalawade

Target Participants: MBA - II

No. of Participants: 23

Venue: Library

Time & Duration: 10:30 AM to 11:30 AM

Objective: To create reading interest among student.

Outcome(s): A session of fundamentals of financial management for MBA Finance specialization was conducted in Library. Every student was called upon to access the library books for references made.

Conclusion: Student learnt use and importance of reading habit of reference books for core concepts of financial management.

ICE BREAKING EXERCISE- MBA-I

3RD AUGUST 2018

Coordinators/Facilitators: Ms.Manisha S. & Dr. S.P.Joshi

Target Participants: MBA-I students

No. of Participants: 48

Venue: VIIT Amphy Theatre

Time & Duration: 10.30 to 12 p.m.

Objective: To create a friendly atmosphere and making students get acquainted with each other.

Ice breaking exercise for freshers of MBA programme was conducted. Students were divided into 8 groups. The groups were named after various suspects who had committed fraud on public sector banks and those frauds are serious economic offenses.

Similarly the appropriate authorities like Income Tax Department (I Tax), Enforcement Directorate (ED), Reserve Bank of India (RBI) and C.B.I. also had representation.

Students were asked to express on behalf of respective entities. All the participants enjoyed the exercise and they acquainted themselves each other. Such exercise helps students to gel together and experience the peer learning.

Outcome: All the participants presented respective subjects related to personalities and entities they were representing. To conclude the students actively participated & program concluded with tea served to all the participants.

CHITRARASAGRAHAN- MOVIE CLUB

4TH AUGUST 2018

Coordinator(s): Mr. Ajit Adsul & Ms. Manisha Shelkande

Target Participants: MBA Students

No. of Participants: 50

Venue: VIIT Auditorium

Time & Duration: 10.30am to 01.00 pm.

Objective(s): Understanding concepts of sincerity, honesty, self-esteem in Professional & Personal Life.

Outcome(s): Under the regular activity of movie club (Chitrarasagrahan), the movie 'RAID' was shown for management students (MBA).

Students were extremely delighted with this telecast and it helps them to understand & imbibe concepts of Sincerity, honesty, self-esteem, self-confidence.

Conclusion: Development of "Nation First" attitude among students i.e. budding economic pillars of country. All students participated enthusiastically in the said activity.

PLACEMENT: INTERVIEW INTRODUCTORY WORKSHOP

4TH AUGUST 2018

No. of Participants: 46

Venue: Classroom

Guest Speaker: Abhishek Sharma, Lead Consultant at TIBCO

Objective: Degrees are valuable and essential parts in securing career goals. In addition to college core academic and technical skill requirements, the preparation for an interview holds the key for having an edge over other candidates to get a job.

Subjects: C, C++, Java, Operating Systems, DBMS, Linux & the pattern of questions generally asked in the interviews irrespective of the companies. These questions need upfront preparation rather than answering them on the go.

Outcome: This session focussed on the roadmap for the preparation of the interview along with real life experiences of the alumni who had excelled in the interview process.

ALUMNI INTERACTION- SAURABH MOHITE

4TH AUGUST 2018

No. of Participant: 82

Venue: Classroom

Guest Speaker: Mr. Saurabh Mohite, HR (BP) at Dalmia Cement, Pune.

Alumni are the strongest representation of VIIT in the outside world; many of them are doing extremely well in their respective fields and also contributing to the growth of our institute with their support and expertise.

Objectives:

1. Inviting Industry alumni experts to share knowledge with students.
2. Alumni Guest Lectures are a platform where the alumni guide and provide insights on various topics to our current batch of students.
 - HR Analytics

- Change dynamics and impact of Supply Chain Management,
- Integrated Marketing Communications

Outcome: We have been fortunate to have our alumni who share their invaluable knowledge that they have gained in the corporate world with our students and share their insights on some of the important domains. The initiative ended as a great success where he managed to connect with the students and get them on-board to take active part in the proceedings of the institute.

ALUMNI INTERACTION — AMOL GOSAVI

14TH AUG 18

Target Participants: MCA - II

No. of Participants: 33

Venue: Class 7

Time & Duration: 10:30 AM to 11:30 AM

Objective(s): To create awareness about current Business Development situation in IT segment with reference to Medical Retail Store ERP product.

Outcome(s): Alumni, Mr. Amol Gosavi shared his experience about current Business Development situation in IT segment with reference to Medical Retail Store ERP product. He showed demo of complete ERP package for retail medical store. He also explained how his product is correlating with current ERP packages with various medical ERP systems.

LIBRARY ACTIVITY

14TH AUG 18

Coordinator(s): Dr Santosh Parakh

Target Participants: MCA - II (Track I)

No. of Participants: 18

999Venue: Library

Time & Duration: 10:30 AM to 11:30 AM

Objective: To create reading interest among student.

Outcome(s): A session of Design and Analysis of Algorithm - of MCA-II was conducted in Library. Every student was called upon with one reference book of Design and Analysis of Algorithm. With the help of reference books, concept of Flow Shop Scheduling is covered. Flow Shop Scheduling is one of the difficult and important concept in computing optimization.

Conclusion: Student learnt use and importance of reading habit of reference books for core computing subject.

GUEST LECTURE- MAJ.GEN. PRITHI SINGH

25TH AUGUST 2018

Target Participants: MBA-I & MCA students

Guest: Adv. Ashok Prabhune, Mr.Dattatray Unde, Mr. Rajiv Shah, Mrs. Neelimatai Gujar and Mrs. Sunetratai Pawar

No. of Participants: More than 80

Venue: Ga Di Ma Auditorium

Guest Speaker: Maj. Gen. Prithi Singh, Commanding Officer, Maharashtra & Goa

Time & Duration: 11 a.m.

He gave a wonderful motivational speech for the youth present. He shared his real war experiences. He stressed the need for being ready to face any challenge head on. The Officer also proudly gave a really zeal-some account of the soldiers who have lost their limbs during the battles and wars and how these soldiers a still leading a joyful and exemplary life. He answered the questions asked by the students.

INDEPENDENCE DAY CELEBRATION

15TH AUGUST 2018

Target Participants: MBA-I & MCA students

Flag Hoisting By: Advocate Mr. Ashok Prabhune, Vice President, Vidya Pratishthan

No. of Participants: More than 80

Venue: VP's Ground

Time & Duration: 7.30-9 am.

Guest: Adv. Ashok Prabhune, Mr.Dattatray Unde, Mr. Rajiv Shah, Mrs. Neelimatai Gujar and Mrs. Sunetratai Pawar.

No nonsense[®]

PLACEMENT

GROUP DISCUSSION-MBA

27TH AUGUST 2018

Target Participants: MBA-I

No. of Participants: 48

Venue: Respective classroom.

Time & Duration: 11.30 a.m. to 12.30 p.m.

Objective: Programme was conducted within the MBA-I Classroom. Dr.S.P. Joshi provided the multiple topics and the students were supposed to choose anyone of the same and indulge in Group Discussion. This exercise was kept to be part of Business Communication Lab, a subject that is taught for MBA Programme.

Outcome: A healthy discussion among all the students of MBA-I.

Conclusion: Students expressed happiness over the programme.

CHITRA-RASAGRAHAN

28TH AUGUST 2018

Movie: "Parmanu"

Date & Time: 28 August 2018 at 10.30 am

Target Participants: MBA and MCA Students

Venue: VIIT Auditorium

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

Outcome: Students learn Time management, leadership and Team spirit. This movie is more like a huge learning experience. They enjoyed the show and learnt fundamentals of planning and precision in execution. Overall, it was a great learning experience.

INDUCTION PROGRAMME

28TH AUGUST 2018

Target Participants: MBA-I & MCA students

No. of Participants: 100

Venue: Respective classrooms.

Guest Speaker: Dr.R.S.Bichkar, Officiating Director, VIIT, Principal, VPKBIET.

Time & Duration: 2.30 pm. To 4.30 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.

BEST UI DEVELOPER

4TH SEPTEMBER 2018

Coordinator(s): Mr. Pravin Bagal and Mr. Shekhar Bhise (MCA Students)

Target Participants: All MCA students

No. of Participants: 65

Venue: LAB 2

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

Objective(s):

1. To create interest regarding current technological updates.
2. To increase learning and development ability among students.

Outcome: A group of 3 students (one from MCA-I, MCA-II and MCA-III) were formed by Simple Random Sampling Method and they were asked to design a home page by any technology on the theme "Social networking is good or bad for primary Students". Total time of 2 hours given to them and finally MCA staff members evaluated their work with the help of content relevancy, Creativity and final presentation.

Conclusion: All MCA student learnt how to design home page of a website with Rapid Application Development.

VIIT ALUMNI ASSOCIATION MEETING

4TH SEPTEMBER 2018

Coordinator(s): VIIT Alumni Association
Target Participants:
No. of Participants: 10
Venue: VIIT, Baramati
Time & Duration: 11.30-01.00 PM.

Description: Meeting was conducted under the chairmanship of Vice-president Mr.Swanand Thorat.

Various issues about the placements were discussed and guidelines were provided by the alumni students. Also discussion was held on Alumni Association soft loan scheme and amount was approved for MCA student.

GUEST LECTURE- MR.DNYANESHWAR MULEY

4TH SEPTEMBER 2018

Target Participants: Students – Interested in Competitive Exams preparation
No. of Participants: More than 80
Venue: Ga Di Ma Auditorium

Guest Speakers: Mr. Dnyaneshwar Muley, Secretary, Ministry of External Affairs, Government of India, Mr.Anant Takawale

Time & Duration: 11 a.m.

He gave a wonderful and informative speech about the process of passport issue. He provided valuable information about Government of India initiative of “Passport at your Doorsteps.” He and the other speaker also touched upon need for preparation to appear for examinations to become a professional for Indian Administrative Services and such other competitive examinations.

BLOOD DONATION CAMP

05TH SEPTEMBER 2018

Coordinator: VIIT, Baramati

Target Participants: Students, teaching and administrative staff of VIIT

No. of Participants: 20

Venue: Exhibition Hall, VIIT, Baramati

Time & Duration: 2.30 to 5.00 p.m.

Objectives:

1. To celebrate the occasion of teacher's day with social activity

2. To nurture social concern among the students and staff of the institute.

Outcome: Institute organized blood donation camp on the occasion of Teacher's Day on 5th September 2018. Institute organized this activity in association with Girija Blood Bank, Baramati. Total 20 donors participated actively including students of MBA and MCA, teaching staff and administration staff of the institute.

TEACHERS' DAY CELEBRATION

5TH SEPTEMBER 2018

Coordinator(s): All the students of VIIT

Target Participants: All the Teaching Staff, Administrative Staff and Students of VIIT.

Venue: VIIT Auditorium Time & Duration: 10.30am to 01.00 pm.

Objective: Felicitation of VIIT Staff for their unconditional contribution for the students and Institute Development.

Outcome(s): MBA & MCA students shown their affiliation towards Institute Staff as their Mentor for the development.

PRE-PLACEMENT PREPARATION

5TH AND 6TH SEPTEMBER 2018

Mr. Yoesh Raje conducted the two days training on Wordpress and Magento. The outcome of this training was six MCA students could reach upto Last round of company's selection process. The students learnt how to develop website using Magneto and Wordpress framework.

TECHNO-CASE COMPETITION AT IICMR, PUNE

8TH SEPT 18

Target Participants: MCA – II (Track-III)

No. of Participants: 04

Venue: IICMR, Pune

Time & Duration: 9:00 AM to 5:30 PM

Objective: To participate in Techno-case competition held at IICMR, Pune.

Conclusion: A team of Mr Shyam Bhosale and Ms Shital Pawar won second prize in this competition.

Outcome(s): Four students of MCA-II year (Track-III) was participated in Techno-case competition at IICMR, Pune. Students presented their Poster based on the theme 'Security issues in digital world'. Following students were participated in this competition.

1. Mr Pravin Bagal
2. Ms Shital Rasal
3. Mr Shyam Bhosale
4. Mr Pratik Pawar

CAMPUS DRIVE OF MAGNETO IT SOLUTIONS PVT. LTD.

8TH SEPT 2018

No of students Participated: 17 MCA 2018-20 Batch
Company Representative: Mr. Pravin, HR Business Head.

Venue: Conference Room and LAB 2

The company works with passion to bring ideas to life, and create stunning applications for business. However, as an entrepreneur, everyone knows better than anyone else that passion, dedication, and hard work are worth very little, unless they produce results. Everyone knows that too, so one can be sure that the app we create will not only look great but also bring the results you require.

Objective: Campus Drive for MCA and BE TI students of VIIT and VPKBITE

Selection procedure was to be as follows:

1. Aptitude Test
2. Group Discussion

Above two rounds will be on the day of campus in college

Shortlisted candidates were to appear in Pune for following interview process:-

3. Technical Machine test
4. Technical Interview
5. HR Interview

SIX SIGMA INTRO WORKSHOP - CONDUCTED BY DR.S.P.JOSHI AT DNYANSAGAR INSTITUTE OF MANAGEMENT & RESEARCH 10TH SEPTEMBER 2018

Target Participants: MBA students, Dnyansagar Institute of Management & Research

No. of Participants: More than 80

Time: 2.30 p.m. to 4 p.m.

Speaker: Dr. Sateeshchandra Joshi

Venue: DIMR, Balewadi, Seminar Hall.

Objective: To orient students about the course on Six Sigma. It was being offered by AIQM a UK accredited Institute.

Outcome: Students were happy with the inputs given by the Guest Speaker. He was felicitated by Dr.Sajid Alvi, Director, DIMR.Balewadi, Pune.

FRESHER'S PARTY CELEBRATION 11TH SEPTEMBER 2018

Coordinators: All the students of VIIT

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

Outcome: 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 a very disciplined and professional manner along with dinner.

CAMPY INC. REPRESENTED BY MR. TUSHAR KSHIRSAGAR

11TH SEPTEMBER 2018

Target Participants: MBA & MCA students

No. of Participants: More than 100

Time: 2.30 p.m. to 4 p.m.

Speaker: Mr. Tushar Kshirsagar

Venue: VIIT Auditorium.

Objective: To acquaint the students about the Campus Social Media App introduced by Campy Inc.

Outcome: The speaker lauded the efforts of the MCA students who had created websites. He expressed desire to visit our campus for recruitment as well as offers for internships. Students were happy with the inputs given by the Speaker.

WOMEN'S HEALTH AND HYGIENE

11TH SEPTEMBER 2019

Dr. Solanke from Medico's Grid, Baramati conducted an awareness session for women Health and Hygiene. Girl students across the various academic programmes and women teaching and non-teaching staff attended the session.

This programme was organized by Ms. Meghana Sawant and Ms. Rohini Gaikwad.

Vote of thanks were offered by Ms. Rohini Gaikwad.

GROUP DISCUSSION — MBA

22ND SEPTEMBER 2018

Group discussion session was conducted in the MBA-I class. The students were given subjects for discussion by the teaching faculty members. Two groups were made to debate and discuss the topics. Students expressed themselves and enjoyed the session.

This discussion was mentored by Dr. Sateeshchandra Joshi.

NPTEL LOCAL CHAPTER

28TH SEPTEMBER 2018

VIIT has now started the NPTEL Local chapter on 28th September 2018. The process was initiated on 11th July 2018.

NPTEL (National Programme on Technology Enhanced Learning) is a joint initiative of the IITs and IISc. Through this initiative, we offer online courses and certification in various topics.

Students of VIIT can register and give the exams of different courses offered by NPTEL. For course details students have to register on <https://onlinecourses.nptel.ac.in/>

SMART INDIA HACKATHON

28TH SEPTEMBER 2018

This programme was broadcasted live. The students witnessed the programme. Gained valuable information from the programme.

GUEST SESSION- MAYANK KOTHAWADE- NETWORKING

SEP-2018

Mr. Mayank Kothawade conducted session for MCA students on Networking Fundamentals. Session was immensely useful for students.

STARTUP YATRA- ALL HANDS MEET- MUMBAI

1ST OCT 2018

All hands meet was organized at Sahyadri Guest House for communicating the program for Start Up Yatra which was organized by Maharashtra Innovation Center, Mumbai, Government of Maharashtra, Startup India Initiative of the Government of India. Dr. Sateeshchandra Joshi participated in the all hands meeting. Delegates from 17 District places who were supposed to host the Start Up Van or Start Up Boot Camps wholeheartedly participated.

INTER COLLEGE SUMMER INTERNSHIP PROJECT -CONVEX 2018 RESEARCH COMPETITION

6TH OCT 2018

Inter college summer internship project -Convex 2018 Research Competition was organised by Anekant Institute of Management Studies (AIMS), Baramati on 6th October 2018.

Our student Ms.Ankita Panhale bagged 2nd position in this competition. Congratulations to her for the great achievement.

MAHA-BHONDLA-2018

11ST OCT 2018

Venue: VIIT Lawn.

Audience: VIIT MBA and MCA Girls along with Female Teaching and Nonteaching Staff.

Bhondla is the custom celebrated as the Sun moves to the thirteenth constellation of the zodiac called Hasta'. "All sixteen days between Ghatasthapana and Kojagiri Purnima young girls celebrate the Bhondla/Hadga with gusto. A rangoli, representing a motif of two elephants with garlands in their trunks, is drawn either on the floor or on a paat (low wooden stool). The girls go around the motif in a circle, holding each other's hands and singing the Bhondla songs.

All the Bhondla songs are traditional songs passed down the generations.

Today, however, a very few people have the time for this beautiful tradition, VIIT has been Celebrating this tradition.

Navratri is one the most popular festivals celebrated throughout India. This nine-day long festival is dedicated to Maa Durga. During this festival, people worship Maa Durga and seek her blessings of health, wealth and prosperity. People also observe fast during these nine days to appease Maa Durga. This year, Navratri is being observed during 10th – 18th October 2018. During Navratri, people choose their best of the clothes and dress up. They wear bright and colorful clothes and express their happiness. VIIT had celebrated this occasion with Yellow theme on 11th October, 2018.

NCDM-2018

5TH & 6TH OCTOBER 2018

National Conference on Data Mining and Machine Learning was organized at Allana Institute of Management Sciences, Pune. VIIT students actively participated in the conference and presented their research papers:

Following students presented their research papers titled against each of them:

Mahadev Zunje- A prediction on knee Osteoarthritis using various Machine Learning Methods

Aakash Bhaikatti- A prediction on knee Osteoarthritis using various Machine Learning Methods

Radhika Lad- A prediction on Diabetes using various Machine Learning Methods

Sarika Gharbude- A prediction on Diabetes using various Machine Learning Methods

Nargis Metkari- Natural Language Processing (NLP)

Radhika Yadav- Natural Language Processing (NLP)

READING HOUR- LATE APJ ABDUL KALAM JAYANTI- MBA

15TH OCT 18

Reading Hour was organized at 11.30 a.m. to pay tribute to the memory of Ex-President of India Late Dr.A.P.J. Abdul Kalam, His book on Insights to the life as well as a book by Dr.Robin Sharma was read by the students' representatives viz. Ms Snehal Patil, Ms.Priyanka Patil and Ms.Nisha Agarwal to the classroom colleagues. This program was organized at Library.

READING HOUR- LATE APJ ABDUL KALAM JAYANTI- MCA

15TH OCT 2018

Reading Hour was organized at 12.30 p.m. to pay tribute to the memory of Ex-President of India Late Dr.A.P.J. Abdul Kalam, His books such as Wings of fire, Insights to the life were read by the students' representative to the classroom colleagues. This program was organized at Library.

INDUSTRIAL VISIT

READING HOUR- LATE APJ ABDUL KALAM JAYANTI- STAFF

15TH OCT 2018

Reading Hour was organized to pay tribute to the memory of Ex-President of India Late Dr.A.P.J. Abdul Kalam, Two books were read by 1. Mr.Mayank Kothawade- "Vyakti and Valli by Mr.P.L.Deshpande" and 2. Ms.Kalpana Nagthane- "Boardroom by Mr.Achyut Godbole". This program was organized at Conference room at 4 p.m.

FOUNDATION DAY

16TH OCT 2018

Foundation Day of Vidya Pratishthan was celebrated at the ground of the campus at 7.30 am. Flag was hoisted at the auspicious hands of Dr.Sarjerao Nimse, Ex-Vice Chancellor Lukhnow University.

SPEECH BY DR.SARJERAO NIMSE

16TH OCT 2018

The flag hoisting programme was followed by Speech by Dr. Nimse at GaDiMa Sabhagruha. He provided account of various initiatives which could be taken to improve the quality of education. He expressed about the challenges faced by educational system of India since independence. He mentioned about the Macalley Model and stressed need for skill based education. Importance of Research and Innovation was also highlighted.

Students from schools performed Maharashtra Lokdhara at the GaDiMa.

CAMPUS TO CORPORATE- MR.SANJIV DOSHI-HEAD HR, RASHTRIYA CHEMICALS AND FERTILIZERS, MUMBAI

17TH OCT 2018

Event Coordinator(s): Mr. Ajit Adsul

Target Participants: MBA Students

Speaker: Mr. Sanjeev Doshi, Chief Manager- Corporate HR, Rashtriya Chemicals & Fertilizers, Mumbai, Renowned Speaker @ XLRI and Indian Institute of Management

No. of Participants: 50

Venue: VIIT Auditorium

Time & Duration: 10.30am to 11.30 am.

Objective(s): Journey from 'Campus to Corporate'.

Mr. Sanjeev Doshi, interacted with the MBA students on requirements/expectations of Corporate Houses from MBA graduates.

He shared his views, experiences and deliberately answered the queries raised by the students and faculty members.

Outcome(s): Students were extremely delighted with this Interactions of Mr. Doshi and this definitely helped the students to understand & imbibe various concepts of Management.

All students participated enthusiastically in the said activity.

The Programme was successfully coordinated by Dr. S.P.Joshi, Mr.Ajit Adsul, Mr.Mayank Kothawade and Mr.Sanjay Jagtap along with the VIIT team members.

CAMPUS DRIVE- L&T FINANCE LTD.

25-OCT-18

L&T Finance Limited provides various financial products and services in India. It operates through Rural Business, Housing Business, Wholesale Business, and Defocused Business segments. The Rural Business segment offers farm equipment, micro finance, and two wheeler finance products. The Housing Business segment provides property loans and real estate finance products. The Wholesale Business segment offers infrastructure finance products, structured corporate loans, and supply chain finance products. The Defocused Business segment provides commercial vehicle finance products, construction equipment finance products, SME term loans, and leases. The company was incorporated in 1993 and is headquartered in Kolkata, India.

Objective: Pool Campus Drive

No. of students Participated: 18

No. of students Placed: 7

Name:

1. Pravin Waghmare.
2. Tejas Narole
3. Akshay Devkar
4. Sushant Patole
5. Nitin Rajput
6. Rachit Mutha
7. Atul Raut

Company Representative: Mr. Parth and Mr. Aniket

Venue: Conference Room

As a part of Campus Placement Drive, L & T Finance Ltd. Visited Campus for recruitment of Finance Specialization Students. 6 students were selected and a package of Rs.2 Lakhs was offered. Heartiest Congratulations to those who were selected.

DR.AMOL KOLHE- SHIVAJI — THE MANAGEMENT GURU

17TH OCT 2018

Dr. Amol Kolhe (Swarajrakshak Sambhaji Serial Artist playing the role of Sambhaji Raje) addressed the gathering with motivating thoughts and glimpses of shrewd and exemplary leadership of Raja Chhatrapati Shivaji. He explained the qualities the great king possessed to foresee the danger to integrity and freedom of then Maharashtra.

BOOTCAMP FOR STARTUP YATRA-2018

24-OCT-18

BootCamp for Startup Yatra- an initiative of Maharashtra Innovation Center, InvestIndia,Startup India in association with Government of Maharashtra and Government of India was organized at VIIT campus. A total of over 200 participants were registered for the event. 122 ideas were pitched. And judges shortlisted a total 32 ideas for grand finale at Nagpur. About 52 participants were registered for Train the Trainer Workshop organized during the day.

Programme was inaugurated at the auspicious presence of Hon'ble Dr.Rajiv Shah, Member, Vidya Pratishthan, Mr.Dhananjay Jamdar, President, Baramati Chamber of Industries and Dr.Pawar, Ex-Vice Chancellor, D.Y. Patil University, Kolhapur.

Hon'ble Adv. Ashok Prabhune, Vice President, Vidya Pratishthan graced the occasion of Valedictory Moments of the Camp.

TEAM PRESENTATION- EXAM. SOFTWARE

25TH OCT 2018

AME(A Startup Venture) team members visited the campus under the leadership of Dr.Vinayak Kale. They demonstrated the glimpse of software created by them for effective Examination Coordination as well as implementation. The presentation was attended by all the faculty members as well as concerned administrative staff members.

EKTA DIVAS- CELEBRATION OF SARDAR PATEL JAYANTI

31ST OCT 2018

Oath of Unity was given to the students on the Occasion by Dr.Sateeshchandra Joshi at 11 a.m. MBA & MCA students were present during the celebration of Ekta Divas to mark the birth anniversary of Late Sardar Vallabhbhai Patel.

IQAC MEETING

1ST DEC 2018

IQAC Meeting was held on 1st December 2018 at 10.30 a.m. at Conference Room of VIIT. Industry Representatives Mr. Dhananjay Jamdar and Mr. Ashish Pallod attended the meeting along with Mr. Rajiv Shah. Teaching and non-teaching representatives also attended the meeting.

The meeting had very focused and purely academic discussions on overall improvement of quality of inputs given to students. Industry representative expressed their satisfaction on the overall view of Institutional website. Some suggestions were also provided for further betterment.

IQAC coordinator Mr. Sagar Nimbalkar presented the AQAR and AAA reports before the meeting.

Meeting concluded with vote of thanks given by Mr.Nimbalkar.

COLLEGE DEVELOPMENT COMMITTEE MEETING

6TH DEC 2018

College Development Committee Meeting was held on 6th December 2018 at 4.00 p.m. at Conference Room of VIIT. Hon'ble Adv. Mr.Ashok Prabhune, Vice President and Ho'ble Mr.D.R. Unde, Secretary of Vidya Pratishthan attended the meeting along with Teaching and non-teaching representatives. The students' representative also attended the meeting.

The meeting had very focused and purely on two aspects viz. Admissions for the forthcoming academic year and overall improvement of quality of inputs given to students. Both the hon'ble office bearers of Vidya Pratishthan interacted with the staff representative, expressed their satisfaction on the overall view of Institutional website. Some suggestions were also provided for further betterment.

Dr. S.P.Joshi in-charge Director briefed about the plans for Admission and corporate connect to the members. IQAC coordinator Mr. Sagar Nimbalkar presented the AQAR and AAA reports before the meeting.

Meeting concluded with vote of thanks given by Ms. Rohini Gaikwad.

BOOTCAMP

FOR STARTUP YATRA

2018

PH.D. RESEARCH CENTER- MRS. SURABHI BHUSKUTE' PH.D. DEFENCE VIVA AND DECLARATION OF AWARD OF PH.D. GUIDE: DR.SATEESHCHANDRA JOSHI

10TH DEC 2018

A final defence Viva voce for Ph.D. of Mrs.Surabhi Bhuskute was held in PUMBA on Monday, 10th December 2018. She successfully defended her topic of research. She was awarded Ph. D. under Commerce and Management faculty with Human Resource Management Specialisation.

She completed her Ph.D. research under the guidance of Dr. Sateechandra Joshi.

Notably, it is the FIRST Ph.D. student of who is awarded Ph.D. under VIIT Research Center.

STAFF MEETING FOR SUBJECT ALLOCATION AND INTERNAL FDP

14TH DEC 2018

Faculty Development Programme for Faculties was organized. Intention of the programme was to make every teaching faculty present his/her teaching andragogy for subjects allocated for the forthcoming semester scheduled to commence from 1st January 2019.

It was a very fruitful exercise. Faculties discussed various tools and techniques they intend to use to impart the subjects. It was also decided that each faculty from among the weekly sessions would provide skill related

elements in the sessions conducted. This would enhance the learning of the students. Also few of the sessions need to be conducted in the Library as well as Computer Labs.

GOVERNING COUNCIL MEETING

24TH DEC 2018

Governing Council Meeting was organized at Yashwantrao Chavan Center, Mumbai. The meeting was presided over by Mr. Sharad Kulkarni, Chairman of Governing Council. Mr. Deepak Ghaisas, Mr. Sharad Godbole and Mr. Inder Chopra were also present during the meeting. Dr.Sateeshchandra Joshi, Incharge Director VIIT presented with academic and other activities of VIIT to honorable members. The meeting provided valuable suggestions from Honorable members for improvement and further progress.

CAREER COUNSELING CAMPAIGN- AN OUTREACH ACTIVITY

24TH DEC 2018

Faculty members of VIIT undertook a campaign for Career Counselling in the vicinity of Baramati.

COMMENCEMENT OF ACADEMIC SESSIONS FOR MBA AND MCA

1ST JAN 2019

Academic Sessions for Semester II and IV commenced on 1st January 2019. Faculty members engaged their respective sessions as per the time table. Academic Calendar for the semester was also planned and uploaded.

PANDHARPUR SCHOOL CHILDREN VISIT TO VIIT

4TH JAN 2019

Children from Pandharpur School visited our campus. They were taken for a brief infrastructure tour. The children were bewildered and curious to know about VIIT. i.

EXPERT TALK ON "DIGITAL MARKETING- AVENUES, FACETS AND BUSINESS OPPORTUNITIES" AT VIIT, BARAMATI.

8TH JAN 2019

An Expert Session on "Digital Marketing : Career and Challenges" (for both MBA and MCA students) was scheduled on Tuesday, 8th January 2019 at 10.30am in VIIT , Baramati.

Guest: Mr. Santosh Jamdade, Founder, Digital Udyojak Mitra.

Target Audience: both MBA and MCA students

Venue: C1 Interactive Classroom, VIIT

BARAMATI INDUSTRIAL ESTATE (MIDC) EMPLOYERS' SURVEY

8TH JAN 2019

A survey is being conducted at Baramati industrial area. This will provide valuable information about the profile of various employers along with their strengths and weaknesses.

CHANDRAPUR — MOBILE COMPUTING VAN PROJECT VISIT

14TH TO 18TH JAN 2019

Incharge Director Dr.Sateeshchandra Joshi visited the Chandrapur Computing Van Project to take a close review of the activities carried out in the project.

BRAINWAVE 2019

12ND JAN 2019

Brainwave 2019, annual event was organized. It was inaugurated at the auspicious hands of Dr.Bharat Shinde, Principal, Vidya Pratishthan's Arts, Science and Commerce College. Students from Undergraduate Colleges actively participated in various competitions conducted during the event. Dr. Ramchandra Pawar was the guest of honour for the valedictory function of the event.

PARIKSHA PE CHARCHA- PM MR. NARENDRA MODY'S INTERACTION LIVE

29TH JAN 2019

PM Mr. Narendra Mody's Pariksha Pe Charcha was presented live to the students.

BUDGET SESSION- LIVE TELECAST

1ST FEB 2019

Union budget for the year 2019-20 was telecast live. Students were engrossed in the session.

"FACETS OF CYBER SECURITY"- BY MR.MAYANK KOTHWADE

1ST & 2ND FEB 2019

A workshop was engaged by Mr. Mayank Kothawade at IICMR, Nigadi. The inputs shared were well appreciated.

SUREN KULKARNI' INTERACTION WITH STUDENTS

6TH FEB 2019

Mr. Suren Kulkarni discussed the challenges for career in information technology as well as Digital Marketing. He shared his experience with the students.

FOUNDATION DAY/VARDHAPAN DIN OF VIIT

12TH FEB 2019

Foundation day was celebrated with traditional worship.

IC3 REGIONAL FORUM BARAMATI

12TH FEB 2019

Students participated in IC3 Regional Forum. They learnt about variety of academic courses and options for Indian as well as Overseas Universities.

SIX SIGMA GREEN BELT CERTIFICATION PROGRAMME

22ND TO 24TH FEBRUARY 2019

5 students from MBA participated in Six Sigma Green Belt Certification programme organized by Asian Institute of Quality Management (A venture of Asian Management Training Center, A UK Accredited Institute). All of them successfully completed the programme:

1. Mr. Mahesh Rakhunde (Virkar) – A Grade
2. Mr. Pradeep Shinde- A Grade
3. Ms. Sayali Zagade- A Grade
4. Ms. Snehal Mahajan
5. Ms. Prajakta Patil

HOW TO CRACK CET WORKSHOP

23RD FEB 2019

Workshop on “How to crack MH-CET for aspiring MBA and MCA students was organized. It received good response. Students aspiring had visited our campus and became aware of the features of our campus and Institute in particular. They received nice inputs to prepare themselves for the challenges to face the MH-CET successfully.

RUBICON EXPERTS SESSION

6TH AND 7TH MAR 2019

Experts' session on communication basics and interview techniques was conducted for MBA and MCA students. The session was conducted by experts Mr. Shaikh and his colleague from Rubicon. It was enriching experience for students.

INDUSTRIAL VISIT- MAPRO FOOD PRODUCTS LTD.

12TH MARCH 2019

Students of MBA visited Pustakancha Gaon- Bhilar. They also visited Mapro Food Products Ltd. at Panchagani to witness the business processes upto merchandizing and retailing. It was one of the unique experience. They also

witnessed the agro based activities of grading and packaging of strawberries at Bhilar.

E-ITBM- 2019

14TH AND 15TH MARCH 2019

eITBM- 2019 was organized on 14th and 15th March 2019. Dr. Ashish Tawkar, Business Coach and Corporate Trainer was the key note speaker. Theme of the Conference was Digitization and Entrepreneurship.

In the afternoon session, Mr. Nitin Kamat focused on Digital Business Management.

On the second day, Mr. Sadashiv Patil, VP(HR & IR), Bharat Forge Ltd. Spoke on the need for focus areas for digitization and challenges for Human Resource Management. Mr. Sankeshwarkar gave an overview of challenges faced by professionals in Textile Sector. He invited students to visit the textile park and know more about various business processes involved and challenges faced.

Overall, the Conference was a knowledge feast for the participants.

EMOTIONAL INTELLIGENCE- MRS. NARGUND

22ND MARCH 2019

A guest lecture session for Emotional Intelligence for MBA-I students was organized. Mrs. Archana Nargund, Psychologist and Counsellor from Vidya Pratishthan's Nanded City Public School provided excellent insight to the students on the subject of Emotional Intelligence.

Students were delighted to receive the inputs. She also had gaming and practical exposure session with the representative students.

INDUSTRIAL - GOVIND MILK PRODUCTS PVT. LTD.

30TH MAR 2019

A total of 52 MBA I Students Visited Govind Milk Products Pvt. Ltd., Phaltan. Student Observed the working of a milk plant and allied products on the site. It was enriching experience. Students enjoyed Cold Lassi which was graciously served to them as a goodwill gesture. This visit could be organized due to kind co-operation by Mr. Niranjana Vora, Govind Milk.

SESSION FOR HEADS OF DEPARTMENTS AND INSTITUTIONS WITHIN VIDYA PRATISHTHAN'S CAMPUS- C-DAC AND OTHER COURSES BEING OFFERED BY VIIT

30TH MAR 2019

A session on various courses being offered by VIIT under the aegis of C-DAC and Indira Gandhi Open University was conducted. The session was attended by various heads of institutes within Vidya Pratishthan. Purpose was to acquaint them about the courses being hosted in VIIT Campus.

FAREWELL PARTY

12TH APRIL 2019

1st Year students of MBA and MCA organized a fun filled event for Farewell of their seniors. Students had dance performances, skit presentation, Down the Memory Lane foto presentations as well as singing of songs. Programme ended with dinner.

Students enjoyed the event.

VISIT TO PIAGGIO

14TH APR 2019

TPO Ms.Meghna Sawant and Dr. Santosh Parakh visited Piaggio Vehicles P. Ltd. They were told about the opening for HR(Female) at Piaggio Vehicles pvt ltd.

Piaggio has conducted interview on 15th April 2019 for Female HR Candidate On third party roll OF B.A. Corporation which comes under National Employment Enhancement Mission- NEEM at Piaggio Vehicles Pvt Ltd.

Requirement was as detailed below :

Unmarried

First Class

Salary: Rs 10600/- per month

Shift : 8:45 to 5:15 pm

Canteen Facility Available.

IQAC MEETING

16TH MAY 2019

IQAC Meeting was held on 16th May 2019 at 10.30 a.m. at Conference Room of VIIT. Industry Representatives Mr. Dhananjay Jamdar and Mr. Ashish Pallod attended the meeting along with Mr. Rajiv Shah. Teaching and non-teaching representatives also attended the meeting.

The meeting had very focused and purely academic discussions on overall improvement of quality of inputs given to students. Industry representative expressed their satisfaction on the overall view of Institutional website. Some suggestions were also provided for further betterment.

Meeting concluded with vote of thanks given by Mr.Nimbalk

JOB REQUIREMENT-(SUPPLY CHAIN STUDENT)

03RD JUNE 2019

Requirement for Trainee || Supply Chain & Logistics had come from Bauli. Requirement was shared with MBA students.

1. Mr.Abhinay Kumbhar
2. Mr. Pradeep Shinde
3. Mr. Tushar Dongre

Candidates were interviewed in line with requirement of the organization.

JOB REQUIREMENT-D-MART

3RD JUN 2019

Job requirement from D-Mart was posted to students. D-Mart was Hiring Management Post Graduates (freshers- 2019 batch) for the post of Department Manager - Trainee across multiple locations pan India.

Students had lukewarm response to the above requirement.

SUBJECT ALLOCATION

06TH JUNE 2019

Task of subject allocation for the forthcoming academic year i.e. 2019-20 was carried out in the staff meeting held. Teaching faculties were allocated the subjects to be taught. They were instructed to prepare teaching plan and presentations to peer members about teaching tools and andragogies used for delivery of their sessions in the forthcoming academic year.

In a way, it was a kind of faculty development programme.

INFOSYS RECRUITMENT DRIVE (GTT)

21ST JUNE 2019

Infosys JOB Vacancy for MBA (Finance) was shared with the students. , A pool campus drive was organized by Global talent track P. Ltd. A company outsourced for hiring the freshers for the jobs at Infosys. Overall, it was a successfully organized event.

INTERNATIONAL YOGA DAY

21ST JUNE 2019

International Yoga Day was celebrated at the Institute Campus. Teaching and Non-teaching Staff participated in the program. Dr.Joshi, Incharge Director gave a brief of need and importance of Yoga. All the staff did yoga exercise for mental and spiritual health. Exercises included Vrukshasan, AnulumVilom, Bhasrika, Bhramari, Baddhpadmasan etc. The team also enjoyed Hasya Yoga.

All of them chanted Om. And every one concentrated on Breathing.

FACULTY DEVELOPMENT WORKSHOP- "HOW TO DE-STRESS?" - BY DR.SATEESHCHANDRA JOSHI

21ST JUNE 2019

Dr.Sateeshchandra Joshi, I/C Director of VIIT interacted and gave speech to the teaching and non-teaching staff of VIIT, on "How to de-stress and perform better?" It

was a 2 (Two) hours session. All the staff members wholeheartedly participated in the programme. They interacted and raised doubts about how to handle pressures of others' expectations i.e. their peers, family, relatives and friends.

Dr.Joshi suggested them practical hints to handle such pressures. He gave students tips for smart and effectively prepare list in the form of "To Do List". He shared approach that make them effective employee and an ideal team man. Becoming a good human beings also is a key, he suggested that one has to treat every single individual other than himself/herself to be customer. One has to treat the other person courteously. Mutual respect would ensure amicable relationships and stress-free life.

MOTIVATIONAL SPEECH FOR NANDED CITY PUBLIC SCHOOL STANDARD IX AND X STUDENTS- "HOW TO HANDLE PRESSURES AND SUCCEED"- BY DR.SATEESHCHANDRA JOSHI

22ND JUNE 2019

Dr.Sateeshchandra Joshi, I/C Director of VIIT interacted and gave speech to the Students of Vidya Pratishthan's Nanded Public School, Nanded City, Pune on "How to handle pressures and succeed." It was a 2 (Two) hours session. Students wholeheartedly participated in the programme. They interacted and raised doubts about how to handle pressures of expectations of their peers, teachers and parents.

Dr.Joshi suggested them practical hints to handle such pressures. He gave students tips for smart and effect study time table. He shared approach that make them good human beings also make their parents proud. Principal of the school Mrs. Vanadana Joshi expressed that more such interactions would be immensely useful. Mrs. Archana Nargund gave vote of thanks.

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

It's My VOYAGE