

Self-Study Report (SSR)

Criteria 5 - Student Support & Progression

Student benefited by guidance for competitive examinations and career counselling offered by the institution – 2018-19

Guidance for Competitive Examination

Sr. No	Details	No of Students Enrolled
1	Guest Lecture- GADIMA- Maj.Gen. Prithi Singh	135
2	Guest Lecture- GADIMA- Dnyaneshwar Muley	149
3	Campus Drive- Magneto IT Solutions	17
4	Dr. Amol Kolhe-Shivaji The Management Guru	155

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.

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.

CAMPUS DRIVE OF MAGNETO IT SOLUTIONS PVT. LTD.

DATE: 8TH SEPTEMBER 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

DR.AMOL KOLHE- SHIVAJI – THE MANAGEMENT GURU

17-OCT-18

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.

Career counselling

Sr. No	Details	No of Students Enrolled
1	Alumni Interaction	82
2	Alumni Interaction- Saurabh Mohite	82
3	Pre-placement Preparation	32
4	Alumni Interaction- Amol Gosavi	37
5	Smart India Hackathon	56
6	Campus to Corporate-Mr. Sanjeev Doshi-RCF	50
7	Campus drive L&T Finance Ltd.	18
9	Brainwave 2019	90
10	Pariksha pe charcha- PM Mr. Narendra Modi's interaction live	136
11	Budget Session- live telecast	141
12	Mr. Suren Kulkarni' interaction with students	37
14	Rubicon Experts Session	99

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.**

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.

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

17-OCT-18

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.

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.

BRAINWAVE 2019

12 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

29 JAN 2019

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

BUDGET SESSION- LIVE TELECAST

1 FEB 2019

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

SUREN KULKARNI' INTERACTION WITH STUDENTS

6 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.

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 an enriching experience for students.

Self-Study Report (SSR)

Criteria 5 - Student Support & Progression

Student benefited by guidance for competitive examinations and career counselling offered by the institution – 2017-18

Career counselling

Sr. No	Details	No of Students Enrolled
1	Induction Programme- MCA/MBA	100

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.

Self-Study Report (SSR)

Criteria 5 - Student Support & Progression

Student benefited by guidance for competitive examinations and career counselling offered by the institution – 2016-17

1. Guidance for Competitive Examination

Sr. No	Details	No of Students Enrolled
1	Inauguration of Competitive exam forum	77

INAUGURATION OF COMPETITIVE EXAMINATION (MPSC/UPSC) FORUM

16TH FEBRUARY 2017

Title of the event, Day and Date: Inauguration of Competitive Examination (MPSC/UPSC) Forum, Thursday, 16/02/2017.

Coordinator(s): VIIT

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

Venue: Exhibition Hall
Reading Facility available: 24 Hrs.

Library: During Office Hours.

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

Expected Outcome:

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

Career counselling

Sr. No	Details	No of Students Enrolled
1.	4th EAC - Entrepreneurship Awareness Camp- Programme Joint Venture With Edii, Ahmedabad.	40
2.	Industry Institute Interaction with Mr. Ajay Kashikar and Mr. Vaidya – Mohite Sir	16
3.	5th EAC - Entrepreneurship Awareness Camp	101
4.	Guest session on 'Consumer Behaviour' by Mr. Milind Shah and Mr. Chakor Shah	110
5.	Guest session on 'Research Project Writing Skills' by Ms Shreya Koregaonkar	120
6.	Industrial Visit, RBI, Pune	18
7.	9th EAC - Entrepreneurship Awareness Camp- Programme Joint Venture with EDII, Ahmedabad.	65
8.	10th EAC - Entrepreneurship Awareness Camp- Programme Joint Venture with EDII, Ahmedabad.	70

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

28TH TO 30TH JULY 2016

Coordinator(s): Mr.Popat Mohite & EDCell Team

Target Participants: MBA First & Other than VIIT students.

No. of Participants: 40

Venue: Class-C-7

Time & Duration: 10.00 am. To 4.00 pm.

Objective(s): To make aware about Entrepreneurship Thought.

To develop overall entrepreneurial qualities among aspirants.

To motivate the participants for innovative and new business ideas.

Guest Speaks: The list of the speakers attached separately.

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

Conclusion: The program ended with expected result.

INDUSTRY INSTITUTE INTERACTION WITH MR. AJAY KASHIKAR AND MR. VAIDYA

11TH AUGUST 2016

Coordinator(s) & Organizer: VIIT, Baramati

Target Participants: Faculty Members of MCA & MBA

No. of Participants: 16

Venue: VIIT Conference Room

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

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

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

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

5TH EAC - ENTREPRENEURSHIP AWARENESS CAMP

18TH TO 20TH AUGUST 2016

Coordinator(s): Mr.Popat Mohite & EDCCell Team

Target Participants: Students participated from various streams like Engineering, Management and IT etc.

No. of Participants: 101

Venue: Class C-1

Time & Duration: 10.00 am. To 4.00 pm.

Guest Name: Mr. Ashutosh Vaidya and Mr. Ajay Kashikar

Objective(s): To make aware about Entrepreneurship Thought
To develop overall entrepreneurial qualities among aspirants
To motivate the participants for innovative and new business ideas.

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

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

Conclusion: The program ended with expected result.

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

24TH AUGUST 2016

Coordinator(s): MCA and MBA
Department

Target Participants: MBA and MCA
students and Staff at VIIT

No. of Participants: 110

Venue: VIIT Auditorium

Time & Duration: 11.15am.-1.15 pm.

Guest: Mr. Milind Shah and Mr.
Chakor Shah

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

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

and MCA students.

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

Conclusion: The program concluded by question answer sessions by the MBA

RESEARCH PROJECT WRITING SKILLS

29TH AUGUST 2016

Coordinator(s):

MCA Dept.

Target Participants:

VIIT Students

No. of Participants:

120

Venue:

VIIT Auditorium

Time & Duration:

10.30-11.30 am.

Guest: Ms. Shreya

Koregaokar, (Delhi University)

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

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

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

Conclusion: It was a memorable

session. Students enjoyed the interaction.

INDUSTRIAL VISIT, RBI, PUNE

22ND SEPT. 2016.

Coordinator(s): Training placement cell (Dr. Rajendra Choudhari and Mangesh Kamble)

Target Participants: MBA Finance students VIIT Baramati

No. of Participants: 18

Venue: RBI, Shivaji Pune

Time & Duration: 10.00
1.45 pm

Industry Host: Ms. Nanda Choudhari, Mr. Vijay Raina and Miss. Rupali

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

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

and
Mr.

II

Nagar,
am. To

9TH EAC - ENTREPRENEURSHIP AWARENESS CAMP- PROGRAMME JOINT VENTURE WITH EDII, AHMEDABAD.

16TH-18TH FEBRUARY 2017.

Coordinator(s): Mr. Papat Mohite
& Team EDCell

Target Participants: MBA First
& Other than VIIT students.

No. of Participants: 65

Venue: Class-C-12

Time & Duration: 10.00 am. To
4.00 pm.

16, 17 and 18

February 2017

Objective(s): 1. To make aware
about Entrepreneurship Thought
2. To develop overall
entrepreneurial qualities among aspirants

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

Guest Speaks: The list of the speakers attached separately.

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

Conclusion: The programme ended with expected result.

10TH EAC - ENTREPRENEURSHIP AWARENESS CAMP- PROGRAMME JOINT VENTURE WITH EDII, AHMEDABAD.

8TH TO 10TH MARCH 2017

Coordinator(s): Mr. Popat Mohite & Team
EDCell

Target Participants: MBA First & Other
than VIIT students.

No. of Participants: 70

Venue: Class-C-12

Time & Duration: 10.00 am. To 4.00 pm.
8, 9 and 10th March

2017

Objective(s): To make aware about
Entrepreneurship Thought

To develop overall entrepreneurial qualities among aspirants

To motivate the participants for innovative and new business ideas.

Guest Speaks: The list of the speakers attached separately.

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

Conclusion: The programme ended with expected result.

Self-Study Report (SSR)

Criteria 5 - Student Support & Progression

Student benefited by guidance for competitive examinations and career counselling offered by the institution – 2015-16

1. Career counselling

Sr. No	Details	No of Students Enrolled
1.	MBA Induction Programme	55
2.	EDP Programme	90
3.	MCA Induction Programme	28
4.	III Cell Guest Lecture – Secrete to become an successful Entrepreneur - Mr. Anil Kadam	80
5.	3WD Soft Campus Interview	34
6.	Industry Visit at Kutwal Foods Pvt. Ltd	33
7.	III Cell Programme - Startup Activity for budding Entrepreneurs	135
8.	Alumni Interaction with students	35
9.	Psychometric Test for MBA students	50

MBA INDUCTION PROGRAMME

20TH JULY 2015

Vidya Pratishthan's Institute of Information Technology conducted induction programme on 20th July 2015, Monday, for newly admitted MBA first year students. The objective of the induction programme was to make students familiar with VIIT, it's vision, mission and objectives. Alongside students were introduced to staff members and made aware of facilities, services and amenities provided by the institute.

The induction programme was divided into three sessions, conducted by Dr. S P Joshi, Prof. P N Mohite and Dr. R D Choudhari. During the sessions, Dr. Joshi made students aware of industry, it's working style and their expectations from fresher MBA graduate. He enlightened them with an action plan for the next two years of course tenure. Prof. P N Mohite conducted ice breaking games for the students to put them at ease and get to mingle with each other. The fresher students participated very enthusiastically. At the end, Dr. R D Chodhari threw light on the set of rules and code of conduct for students in VIIT.

ENTREPRENEURSHIP DEVELOPMENT PROGRAMME 21ST JULY 2015

Name of the Speakers	Subject	Brief Write-up	Classes	No. of Students Attended
----------------------	---------	----------------	---------	--------------------------

Mr. Sunil Birdawade and Mr.R.A.Deshpande	Uddyam series of Lecture	It was second attempt to conduct the lecture under the lecture series named Uddyam. This Lecture series has been started with objective of Entrepreneurship Development within students of MBA and MCA	MBA and MCA	160
--	--------------------------	--	-------------	-----

INDUCTION PROGRAMME – MCA

27TH JULY 2015

VIDYA Pratishthan's Institute of Information Technology conducted induction programme on Monday, 27th July 2015, for newly admitted MCA first year students. Institute has organized this event with the purpose to imbibe the Institute Culture, Vision, Mission and Objectives.

The functioning of teaching and administrative departments was elaborated in the event. All the concern staff has been introduced through audio-visual clip to the freshers and were made aware about the facilities, services and amenities provided by the institute.

The event started with ‘National Anthem’ was followed up by ‘Lighting of the traditional lamp’ ceremony.

Dr. Sateeshchandra Joshi and Dr. Santosh Parakh gave the inaugural speech. Both of them welcome the freshers by appreciating them for choosing our Institute to pursue their higher education. Both the ignited the event with valuable thoughts.

Mr. Ashfaque Shaikh addressed the freshers future aspects of the course. Mr. Mayank Kothawade advised on networking and its related aspects and Ms. Gaikwad spoke about Association and the contribution by the to the students and

their
regarding
MCA
the
career
Rohini
Alumni
Alumni
Institute.

Guest Speaker of the day, Mr. Ajinkya Bhosale, Managing Director, Sahyadri InfoTech, an alumni of the institute addressed the gathering on emerging trends in IT and shared his valuable experience in and out of the Institute.

Thereafter, Mr. Sridhar G. conducted “Team Building” and Out of the Box Thinking game “Brain Teasers”. The event was concluded by Ms. Prajakta Dhodapkar proposing Vote of Thanks. This was followed by “Institute Facilities Tour” for the freshers, lead by Ms. Rohini Gaikwad and Mr. Ashfaque Shaikh. 4th Alumni Meet a Mega Event 2014

**III CELL – GUEST LECTURE –
“SECRETE TO BECOME AN SUCCESSFUL
ENTREPRENEUR”**

8TH AUGUST 2015

A session of Mr. Kadam was organized by III Cell. The session highlighted the traits for successful entrepreneur. This session motivated the students to undertake startup ventures. All the students and the

Anil Kadam organized session required

session undertaken by students

3WD SOFTWARE CAMPUS INTERVIEW

23RD AUGUST 2015

Campus Drive for 3WD Software. took place on 23/08/2015. A total of 34 students appeared for interview and further rounds. Out of those 11 students were offered internship / placements. The company operates on various platforms such as Java / Android / Php etc. On behalf of the company Mr. Razwan khot, Mr. Kishor Kajale, and Mr. Abhijit Patil conducted the drive.

INDUSTRY VISIT AT KUTWAL FOODS PVT. LTD

25TH AUGUST 2015

About 33 students along three teaching faculties Kutawal Foods Pvt. Ltd, Dist. Pune on 25th August 2015. Students got direct exposure to manufacturing and processing of products. This was enriching experience for students. Every participant enjoyed the tour.

with
visited
Shirur,

the
food

III CELL PROGRAMME – STARTUP ACTIVITY FOR BUDDING ENTREPRENEURS

28TH AUGUST 2015

Mr. conducted for budding attempt to guidance for is going to be Wednesday objective is

Development alumni students. A total of 135 students actively participated in the program.

Ghadage, Mr.Mahadeo Gaikwad and BYST Pune team members and interesting program entrepreneur. It was conduct the regular start-ups. This guidance provided on every last of the month. The to bring about Entrepreneurship for the existing as well as

ALUMNI INTERACTION WITH STUDENTS

13TH FEB 2016

Alumni of VIIT shared their views and experiences with First Year Students regarding choosing best suitable specialization for as a career path.

Mr. Rajesh Mahadar, Mr. Rohan Phalke, Mr. Deepak Dhadge and Mr. Bhagwan Jaibhay shared their valuable inputs to the students on Saturday, 13 Feb. 2016. Alumni discussed their practical experiences as that they have realized in the corporate life.

It was an interactive session and the students interacted with enthusiasm and extremely delighted regarding same.

and
MBA

them

Feb.
value
with

PSYCHOMETRIC TEST FOR MBA STUDENTS 22ND MARCH 2016

VIIT

Organized psychometric test to understand the career interest of students. This test helped students to have further guidance from faculty members of VIIT.

Self-Study Report (SSR)

Criteria 5 - Student Support & Progression

Student benefited by guidance for competitive examinations and career counselling offered by the institution – 2014-15

1. Carrier Counselling

Sr. No	Details	No of Students Enrolled
1	INDUCTION PROGRAMME FOR MBA	43
2	GUEST LECTURE ON 'HOW TO START BUSINESS?'	15
3	BUSINESS PLAN COMPETITION	42
4	INDUSTRIAL VISIT: COTTON KING	38
5	INDUCTION PROGRAMME - MCA	56
6	INDUSTRIAL VISIT: WALCHANDNAGAR INDUSTRIES LIMITED, WALCHANDNAGAR	49
7	GUEST SESSION	95
8	MEGA JOB FAIR	35
9	UDYAM- A LECTURE SERIES FOR ENTREPRENEURSHIP DEVELOPMENT	115

INDUCTION PROGRAMME FOR MBA

1ST AUGUST 2014

MBA batch for Academic year 2014-16 was welcomed with an induction programme which was scheduled on 1st August 2014 between 8.00 am and 1.00 pm.

The program included session conducted by Mr. P. N. Mohite about role of student while pursuing management education. The session was followed by a speech by Dr. Sateeshchandra Joshi on industry expectations from MBAs. Dr. Rupendra Gaikwad provided insight about various discipline aspects as well as behavioural issues to be strictly adhered to during the tenure of the course.

The students were overwhelmed by the inputs and almost resolved to pledge to excel in their endeavours.

GUEST LECTURE ON 'HOW TO START BUSINESS?'

2ND AUGUST 2014

Year	Day & Date	Name of the training activity	Name of the resource person(s)	Designation and name of the organization	Faculty Coordinator
2013-14	Saturday, 2 nd August 2014	"How to Start Business & Its Hurdles"	Mr. Mahadeo Gaikwad	CEO	Prof. P. N. Mohite

Students whole heartedly participated and enjoyed the session.

BUSINESS PLAN COMPETITION

9TH AUGUST 2014

A student-driven activity Business Plan (B-Plan) Competition is a regular endeavor at VIIT that is conducted every semester. It was conducted for the new batch of MBA-I on 9th August 2014. The activity was conducted between 9.00 am and 1.15 pm, coordinated by Dr. Rupendra Gaikwad & Prof. Sagar Nimbalkar.

Objective of the Business Plan (B-Plan) Competition: To mould young minds in the business and promote entrepreneurship culture within the campus.

Modus Operandi of the Activity:

- Presentation by coordinators of the activity on what is a B-Plan and its importance in the business. It was also explained to them that how to prepare it. (Duration: 30 min.)
- Students were supplied with blank paper sheets and they were asked to prepare a B-Plan on the business idea of their choice. (Duration: 120 min.)
- It was a time for presentation of students' ideas. Six students made an oral presentation on their own, virgin ideas and healthy discussions were made. Whole class contributed in the discussions. (Duration: 115 min.)

Overall, all of the students enjoyed this activity.

Judgement: Dr. S. P. Joshi and Dr. R. D. Chaudhari examined and judged all the B-Plans and on the basis of their evaluation, following result was declared:

Winner: Ms. Kiran Ghorpade

First Runner-up: Ms. Monali Doshi

Second Runner-up: Ms. Snehal Lonkar

INDUSTRIAL VISITS: COTTON KING

9TH AUGUST 2014

MBA II year students visited to Cotton King on 09th Aug. 2014. 38 students were present for the visit. Students got the entire information of Textile Company under the guidance of Mr. K. B. Gaikwad, General Manager, Cotton King. He took the session for students to clear their doubts.

After this visit students got practical knowledge of entire process which follows in Textile industry.

INDUCTION PROGRAMME – MCA

16TH AUGUST 2014

MCA batch for Academic year 2014-16 was warmly received with an induction programme which was scheduled on 16th August 2014, between 8.00 am and 1.00 pm.

The program included session conducted by Mr. P. N. Mohite about role of student while pursuing computer applications course.

The session was followed by a speech by Dr. Sateeshchandra Joshi on IT companies' expectations from MCAs. He also stressed importance of business orientation for computer applications.

Dr. Rupendra Gaikwad provided insight about various discipline aspects as well as behavioural issues to be strictly adhered to during the tenure of the course.

The students were satisfied with the inputs and almost resolved to keep a close watch on business processes and their requirements for automation.

INDUSTRIAL VISIT: WALCHANDNAGAR INDUSTRIES LIMITED, WALCHANDNAGAR

24TH AUGUST 2014

We organized industrial visit for MBA 1st year to Walchandnagar Industries Limited, Walchandnagar, Tal- Indapur, Dist- Pune on 24th August 2014. 49 students were present, with 2 faculty members Prof. Manisha Shelkande and Prof. Mangesh kamble for the visit.

We reached the industry at 1.00 pm moved further to Vinod Doshi Technology Center, for getting safety precautions and to know the history of the company. At the hall, Mr. Gadekar B.H. delivered the session about the history and present position of the company.

History- The founder of the company was Mr. Walchand Hirachand (23/11/1882 – 08/04/1953). Seth Walchand Hirachand was one of the renowned industrialists of pre-independence India. The company has completed 110 years of its quality production in engineering sector.

Current position- The chairman of the company is Mr. Chakor Lalchand Doshi. Mr. Doshi holds the position of chairman since 1998, prior to which he has served as M.D. of the company for 10 years.

The head office of the company is at Seth Walchand Hirachand Street, Ballard Estate Mumbai (A) and the Marketing office is at Pune.

Then Mr. Salve (Safety officer) interacted with students about the safety precautions to be taken while entering in manufacturing area like Helmets are compulsory and will be provided by them, shoes are also compulsory and not to touch any electric or machine components as it may be dangerous.

After that, Mr. Gadekar & Mr. Raskar took all the students in two groups to show all the machinery and guided them about all the functions of all the divisions such as Sugar division, Boiler division, Gear division, Special Power division, nuclear division, Missile division, Defence division etc. In this way student got all practical knowledge of Manufacturing Industry and their work.

GUEST SESSION

24TH JANUARY 2015

Mr. Omkar Galande, Director and Founder of EN Commission Design Pvt. Ltd. interacted with the students of MCA and MBA on “Branding and Designing – Collaborative Role of IT and Management in Business Perspective” on 24th Jan 2015. Mr. Galande stressed on the required manpower and activities of training & development. The session ended followed by question-answer round.

MEGA JOB FAIR

12TH & 13TH FEBRUARY 2015

Over 500 students from different colleges and 20+ Pune as well Baramati based companies participated during the VIIT’s Mega Job Fair that was organized on 12th and 13th February, 2015. To name a few companies such as Imsofer Manufacturing India Pvt. Ltd, Tech Mahindra, Piaggio Vehicles Pvt. Ltd, 2 COMS Pune, MechIT Technologies, Mota Automotive Pvt. Ltd, Value Plus, Justech Global Solutions Pvt. Ltd, Baramati Agro Ltd, Spytech Pune, Imuons Technologies Pune, Nexgen IIT, istepup etc. These companies were looking for candidates having background of IT, Marketing, Human Resource and Finance. HR experts from these companies interviewed with final year students and also interacted with first year students in regards to Summer Internship Project.

Dr. Amol Goje, Director, VIIT addressed and guided students. Mrs. Sunetra Ajit Pawar, Trustee, Vidya Pratishthan was present and encouraged students during the fair. Mr. Mangesh Kamble, Training & Placement Officer, student volunteers and staff members co-ordinated the Mega Job Fair.

"UDYAM"- A LECTURE SERIES FOR ENTREPRENEURSHIP DEVELOPMENT

21ST FEBRUARY 2015

Udyam- Lecture series for Entrepreneurship Development was organized on Saturday, 21st February 2015. A session by Dr. Ashish Tawkaar was on "Neuro Linguistic Programming and its application for Entrepreneurship Development". It was well received by both faculty members and students.

Afternoon session was an open forum discussion with Industrialists (entrepreneurs) from various sector such manufacturing as well servicing. Mr. Ashish Pallod, Mr. Sujit Kulkarni, Mr. Khandu Gaikwad and Mr. Suryawanshi shared their life journey from the beginning to date. It was an awesome experience sharing exercise which is immensely useful for students and faculty members alike.

