

Governing Council

- | | | |
|----|-----------------|----------------------------|
| 1) | Founder: | Hon'ble Dr.Patangrao Kadam |
| 2) | Vice-President: | Dr.Indrajeet Mohite |
| 3) | Secretary: | Shri.Dr. Vishwajeet Kadam |

MEMBERS

- | | | |
|-----|-----------------------|---------------------------|
| 4) | Shri.A.B.Patil | 14)Dr.H.M.Kadam |
| 5) | Dr.Shivajirao Kadam | 15) Dr.V.J.Kadam |
| 6) | Dr.S.R.Suryawanshi | 16)Dr.D.Y.Patil |
| 7) | Shri.S.M.Dingane | 17)Dr.Ravindra Kharat |
| 8) | Shri.V.B.Mhetre | 18)Prin.Anthony DeSouza |
| 9) | Prin.K.D.Jadhav | 19)Dr.Sou.Kalyani Divekar |
| 10) | Shri.B.G.Pawar | 20)Shri.L.B.Lokhande |
| 11) | Shri.V.M.Mane | 21)Shri.B.D.Mane |
| 12) | Prin.K.R.Mahadik | 22)Dr.Sou.Sindhu Kulkarni |
| 13) | Shri.Mohanrao.S.Kadam | |

TRUSTEES

- 1)Hon'ble Dr.Patangrao Kadam
- 2)Shri.Anandrao B.Patil
- 3)Prof.Dr.Shivajirao Kadam

College Governing Body Members

Sr. No	Details	Nominee
1	Chairman nominated by registered trust/society	Hon. Dr. Vishwajeet Kadam
2	Members nominated by registered trust/society	Dr. U.B. Bhoite Dr. S.F. Patil Prin. K.D. Jadhav Dr. A.R. Bhalerao
3	An Industrialist/Technologist/Educationist from the region to be nominated by the concerned regional committee as nominee of the council	Dr. A.S. Padalkar
4	Nominee of Affiliating body/University/State Board of Technical Education	Prof. Dr. Anil Sahastrabuddhe
5	Nominee of the state government - Director of Technical Education(Ex - Officio)	Dr. S. K. Mahajan
6	An Industrialist/ Technologist/Educationist from the region to be nominated by the State Government	Prof. Dr. P.B. Mane
7	Principal/Director of the concerned Technical Institution	Prof. Dr. D.S. Bilgi
8	Two Faculty Members to be nominated from amongst the regular staff one at the level of Professor and Associate Professor	Prof. Dr. S.R. Patil Prof. P.D. Kale

Department Of Engineering Sciences

Engineering Sciences is an amalgam of various disciplines of allied engineering.

It is a multi-disciplinary program designed to integrate the fundamental basic sciences (Applied Mathematics, Physics and Chemistry) apart from other allied Engineering Disciplines such as Electrical Engineering, Civil & Environmental Engineering, Engineering Mechanics, Engineering Graphics, Electronics Engineering, and Mechanical Engineering.

The department consists of dedicated, devoted, motivated faculty with a passion for teaching and research. They are promoted to update their academics through higher education like M.E./M.Tech, Doctoral programs. Much attention is given to enhance teaching, academic skills. Also attention is given to publish research papers on cutting edge technology in various International & National journals.

MISSION:

We aim to create employable and competent professionals in the field of engineering.

GOALS:

To develop various skills, inculcate values to become good human beings.

HIGHLIGHTS:

- Expert lectures on core subjects.
- Orientation Programs:
 - (a) Online examination UOP
 - (b) Communication skills
 - (c) Soft skills
 - (d) Leadership qualities
 - (e) Introduction to cutting technology (Industrial visit)

STAFF INFORMATION :

- **No. of PhDs completed-2**
- **No. of PhDs registered-2**
- **No. of M.E/ M.Tech completed-1**
- **No. of M.E/M.Tech pursuing-3**
- **No. of MSc completed-4**

Research And Development: Paper Published/presented:

Sr. No.	Name of the Staff	No. of papers published in International Journals	No. of papers published in National Journals	No. of papers published in International Conferences	No. of papers published in National Conferences	Workshop seminar / Conferences attended
1	Prof. Dr.Bilgi D.S.	5	5	2	12	6
2	Prof. Pawar A.M.	-	1	1	-	12
3	Prof. Malathi N.	-	-	-	-	4
4	Prof. Mitkari S.R.	-	-	-	-	4
5	Prof. Patwardhan M.A.	-	-	-	2	7
6	Prof. Kute Y.D.	-	-	-	-	4
7	Prof. Chopade D.P.	-	1	1	-	1
8	Prof. Dr. Gadgil B.P.	-	-	-	-	2
9	Prof. Nayana Chavan	-	-	-	-	1
10	Prof. Urmila Zope.	-	-	-	-	1

INVENTORS NAME: DR. D.S. BILGI

Patent: Application No. 1134/DEL/2007, Dated: 29-05-2007

"Process for drilling contoured deep hole in super alloys using STED to enhance cooling in Turbine blades"

ACHIEVEMENTS OF THE DEPARTMENT:

- Prof. Dr. D.S. Bilgi has been selected as a BOS Member in Mechanical Engineering of University of Pune.
- Prof.Dr.D.S.Bilgi has attended the programme "DST-Lockheed Martin India Innovation Growth Programme 2013" on 29 January 2013.
- The Research paper authored by Prof. Dr.D.S.Bilgi i.e "Experimental investigation of Ultrasonic Assisted Pulse Electrochemical Drilling for Inconel 718 with Rotary Tool" has been selected for possible publication in "International Journal of Manufacturing Technology and Management" (Inderscience Publishers, UK)

PH.D. REGISTRATIONS:

- Prof. A.M. Pawar has registered for Ph.D. in Mechanical Engineering in "Bharati Vidyapeeth University".
- Prof. M.A. Patwardhan has registered for Ph.D. in Physics in "Sant Gadgebaba Amravati University".

Attended Workshop, Seminars And Conferences:

Sr. No	Name of Conference/ Seminars	Organized By	Year	Name of the staff
1	Two Week ISTE Workshop on Computational Fluid Dynamics	IIT Bombay	12/06/2012 To 22/06/2012	Prof. Dr. D.S. Bilgi
2	One day workshop on Syllabus Revision of SE,TE,BE (Mechanical Engineering)	Cummins College of Engineering, Karve Nagar	24/12/2012	
3	One day workshop on Syllabus Revision of M.E.(Design)	Flora Institute of Technology, Khopi	2/12/2012	
4	Innovation Growth Program	DST, FICCI	12/12/2012	
5	Exploring new frontiers of excellence in education. Spon. (Alliance for U.S. India business)	AISSMS	5/01/2013 To 6/01/2013	
6	One day workshop on Revision of Syllabus-Engg.Graphics (First Year Engineering)	RMD Sinhgad Technical Institutes Campus	20/01/ 2012	Prof. A.M. Pawar.
7	1 day Workshop on Implementation of Revised Syllabus (w.e.f.2012-13) of the subjects Engineering Graphics-I &II.	MMCOE,Pune.	31/07/2012	
8	One day workshop on Syllabus Revision of M.E.(Design)	Flora Institute of Technology, Khopi.	2/12/2012	
9	One day workshop on Syllabus Revision of SE,TE,BE (Mechanical Engineering)	Cummins College of Engineering,Karve Nagar, Pune-46.	24/12/2012	
10	Workshop on “INNOVATIVE PRACTICES IN TECHNICAL TEACHING”	MES College of Engineering Pune-01.	24/02/.2012	Prof. S.R. Mitkari
11	1 day Workshop on Implementation of Revised Syllabus (w.e.f.2012-13) of the subjects Engineering Maths-I.	PICT, Pune43.	31/07/2012	
12	1 day workshop on Implementation of Revised Syllabus of Maths -II w.e.f.2012-13.	MITCOE, Pune.	20/12/2012	

Sr. No	Name of Conference/ Seminars	Organized By	Year	Name of the staff
13	Workshop on “INNOVATIVE PRACTICES IN TECHNICAL TEACHING”	MES College of Engineering Pune-01.	24/02/2012	Prof.Malathi Nadikuda
14	1 day Workshop on Implementation of Revised Syllabus(w.e.f.2012-13) of the subjects Engineering Maths-I.	PICT, Pune -43	31/07/2012	
15	1 day Workshop on Implementation of Revised Syllabus (w.e.f.2008-09) of the subjects Engineering Graphics-I &II.	MMCOE, Pune.	31/07/2012	Prof. Y.D. Kute
16	1 day Workshop on Implementation of Revised Syllabus (w.e.f.2012-13) of the subjects Basic Mechanical Engineering.	PES MCOE,Pune.	19/12/2012	
17	1 day workshop on implementation of new syllabus of Engineering Physics w.e.f. (2012-13)	PVGCOE, Pune.	4/08/2012	Prof.M.A. Patwardhan
18	National Conference on Luminescence and its Applications	PES Institute of Technology, Bangalore, India	8/01/2013 To 10/01/2013	
19	1 day workshop on implementation of New Syllabus of Engineering Chemistry w.e.f.(2012-13)	DPCOE, Pune	30/07/2012	Dr. B. Pant-Gadgil.
20	Workshop on Syllabus Implementation of Basic Civil And Env.Engg.	SCOE,Vadgaon Bk, Pune	1/8/2012 To 2/8/2012	Prof. N.N. Chavan
21	1 day Workshop on Implementation of Revised Syllabus (w.e.f.2008-09) of the subjects Engineering Graphics-I &II.	MMCOE, Pune.	31/07/2012	Prof. U.S. Zope

Students Activity

Sr. No	Name	Name of the Activities	Recognition /Award	Date	Organized by
1	Shubhangi Sappar Kirti Verma	Oral Presentation	Participated	21/03/2012	TSSM's PVPIT, Bavdhan, Pune
2	Deepali Jadhav Sonam Tiple	Careerpedia		08/10/2011 to 09/10/2011	Rajiv Gandhi Institute of Information Technology
3	Snehasmita Sahon Deepali Jadhav Laya Shreekumar Swati Rai Dolhase Shweta Sonam Tiple	Project Tank		04/10/ 2011 to 05/10/2011	BVCOEW

FE WELCOME FUNCTION (2012-13) :

L To R : Prof. D.S. Godse, Prof. S.T. Khot, Prof. P.D. Kale, Prof. Dr. D.S. Bilgi, Prof. S.R. Patil, Prof. A.M. Pawar.

PARENTS MEET (2012-13) :

About 200 parents attended the meet

PRINCIPAL'S ADDRESS :

FE Toppers 2011-12 with Staff

Department Of E&TC Engineering

The department is keeping pace with the technology arising on the horizon & train student to become quality technocrats. Just as old saying goes, Rome was not built in a day, and the success story of E&TC department has 13 long years of hard work, thoughtful planning & keen urge to achieve something valuable and notable.

The department has highly qualified faculty who are dynamic & spirited in their work. The aim of the faculty apart from imparting quality education in classrooms & laboratories is to include technical creativity in their students. State of the art excellent facilities are provided in the department to facilitate the staff to achieve this aim. The E&TC department tries to give each student an edge over other as they can set their feet in today's highly competitive age.

MISSION:

Our Mission is to develop a strong nation by developing young & dynamic E&TC lady engineers for the sustainable developments of our country.

GOALS:

- To impart quality education
- To be center of excellence with a focus on research activity
- To create environment for development of women entrepreneurs
- To train & educates students as Global citizens
- To develop laboratory infra structure which will cater the need of institutions as well as small scale industries

MOTTO:

- Driven by Innovation
- Perfect by Technology
- Accurate by Hard work
- Success by Togetherness

HIGHLIGHTS:

- Highly qualified young & dynamic staff
- Well equipped laboratories of worth Rs. 1,57,04,287 (one crore, fifty seven lakhs, four thousand two hundred & eighty seven)
- Excellent infra structural facilities along with LCD & OHP facilities
- Students are encouraged to participate in co-curricular & extracurricular activities.

STAFF INFORMATION :

- **No. of PhDs completed-1**
- **No. of PhDs registered-9**
- **No. of M.E/ M.Tech completed-3**
- **No. of M.E/M.Tech pursuing-12**

Research And Development: Paper Published / Presented:

Sr.No.	Name of Staff	No. of papers Published in International Journal	No. of papers published in International Conference	No. of papers published in National Conference
1	Prof. Dr. S.S. Patil	05	01	01
2	Prof. S.K. Bhosale	02	-	-
3	Prof. R.J. Sapkal	01	-	-
4	Prof. S.S. Salunkhe	01	-	-
5	Prof. V.S.Karambelkar	01	-	-

ACHIEVEMENTS OF DEPARTMENT: IETE STUDENTS CHAPTER:

Award winning ceremony of IETE event, Pune

IETE STUDENTS FORUM started on 6th Oct 2006 and has till date conducted more than 50 events in our college which includes project exhibition, workshop, seminars etc. It has helped students to enhance their academic as well as interpersonal skills developing all aspects of their personality thus providing a platform for them to stand out in crowd. IETE student chapter of E&TC department is **consistently winning various prizes since 2006 from its inception by IETE Pune center** for conduction of best ISF activities.

YEAR	TOTAL MEMBERS OF IETE	AWARD RECEIVED
2012 -13	70	THIRD
2010 -11	56	FIRST
2009 -10	201	THIRD
2008 -09	122	SECOND
2007 -08	66	FIRST
2006 -07	65	SECOND

AWARDS CONFIRMED. QIP PROPOSALS (SUBMITTED)

Sr. No.	Name of the Proposal	Type of Program	Grants in Rupees	Co-ordinated By
1	A national level conference "Jishin' 13"	Conference	1,50,000/ -	Prof. S.T.Khot
2	State level workshop on, " Latex in research Documentation"	Workshop	20,000/ -	Prof. S.A. Dhole
3	Workshop on Wavelet and its Applications.	Workshop	60,000/ -	Prof. V.R.Pawar

PROGRAMS CONDUCTED UNDER QIP:

Sr. No	Name of Staff	Role	Subject Data	Resource Person	Amount	Grant by UoP.	Year	Duration (Days)
1	Prof.S.T.Khot	Coordinator	Digital Image processing and its application	Prof. Dr.Y.H. Dandavate	20,000/ -	20,000/ -	2013	21/01/ 2013

STAFF ACHIEVEMENTS:

- **Prof.S.A.Itkarkar:-** Selected as 'NSS- Area Coordinator for Sinhagad Parisar by UoP.

WORKSHOP, CONFERENCE AND SEMINARS ATTENDED BY STAFF:

Sr.No	Name Of Staff	Name Of Workshop/ Conference/Seminars	Organized By
1.	Prof.S.K. Bhosale	Introduction to Research Methodology	IIT Bombay and MHRD government of India
2.	Prof.Y.R. Dhumal Prof. K.D. Mahajan	Workshop on CN and IP, IETE Pune	AISSMS, IOIT
3.	Prof. S.V. Shelke Prof.V. V. Gaikwad	Nanocon - 2012 International Conference	BVDUCOE, Pune
4.	Prof. S.V. Shelke Prof. S.S. Salunkhe	Methodology to make Electromagnetic Engg. Interesting Subject	IETE, Pune

RESEARCH PUBLICATIONS IN NATIONAL AND INTERNATIONAL PROCEEDING:

Sr. No.	Name Of Staff	Title Of Paper	Name of the Journal /Proceeding/ Edited Book	Volume /Year of Publication/ISBN/ ISSNNO
1	Prof. Dr. S.S. Patil	1.Impact of crosstalk and power Penalty analysis on optical Cross-connects	1.ICTACT J. on Communication Technology vol.2 no.4 pp.427432	Jan. 2012
		2.Coherent Crosstalk in passive Microring based optical Networks-on-chip	2.Journal of Optic, Elsevier 123(2012) 2204-2207	Jan. 2012
2	Prof. S.K. Bhosale	1.Graphical analyzing of parameters related to VHO's between WLAN Cellular	1.Google Journal International Journal of Research in wireless networks IJRWSN vol.1,Issue 1, April 2012	April 2012
		2.Innovative Performance , evolution of unnecessary hands-off and hands-off features	2.International journal of computer networks	November 2012
3	Prof. S.S. Salunkhe	4 step search Algo. of motion estimation by using FPGA	IJARCSEE	June 2012
4	Prof. V.S. Karambelkar	Testing digital signals by low cost ARM based logic analyzer	IJEAT	June 2012
5	Prof. R.J.Sapkal	Image Fusion based on wavelet transformation	IJERA	September 2012

STUDENT'S ACHIEVEMENT:

AVISHKAR 2012 :Project Exhibition Participation

Sr. No.	Name of student	Title of Project	Branch	Name of the guide	Category
1	1)Divya Jaggi 2)Sneha Bhalekar	An Innovative Approach in Myelogenous Leukemia using SVM classifier	E&TC	Prof. S.T. Khot	UG
2	1)Priyanka Kadam 2)Bhagyeshree Shirsagar	Archiving and indexing of annals	E&TC	Prof.V.R. Pawar	UG

PROJECT/PAPER PRESENTATION :

Sr.No	Name of student	Title of the Project	Conference Name	Place
1	1) Ms.Surabhi Kankariya 2) Ms.Mandvi Sharma	Support Vector Machine based Handwritten devanagri Script Recognition	International Conference at VITS Pune organized by IIMT Bangalore.	Pune
2	1) Ms.Poonam Jaswani 2) Ms.Pranjali Bhandari 3) Ms.Shivani Singh	Graphical Analysis of Parameters Related to Vertical Handover Optimization between Cellular Networks and WLANs Analysis of probability of handover failure during handoff between cellular network and WLANs	International Conference on Information, Communication and Embedded Systems ICICES -2012 National Conference on VLSI, Signal Processing and Communications NCVSComs -2012	Chennai, India 24 th -25 th Feb 2012 Vigyan University, Guntur, AP, India 10 - 11 Feb 2012
3	1) Ms.Sonali Badgujar 2) Ms.Priya Bhagat 3) Ms.Sneha Bantu	Vertical Handoff Decision Algorithm Betwe en WLAN and Cellular Networks based on RSS Averaged and Lifetime Estimation	National Conference on VLSI, Signal Processing and Communications NCVS Coms - 2012	Vigyan University, Guntur, AP, India 10 th -11 th Feb 2012

• Other achievements

Sr. No.	Name	Event (Tech.)	Venue	Date	Prize
1	Asmita Phalke Sayali Korade Supriya Kodilkar	Volley Ball	Inter College	September 2012	Participation
2	Asmita Phalke Sayali Korade Supriya Kodilkar Shehbaj Attar		Abeda Inamdar College	January 2013	Runner Up
3	Asmita Phalke Sayali Korade Supriya Kodilkar Shehbaj Attar		Zest'13 at COEP		Participation
4	Neetu Bhargava Supriya Kodilkar Sumitra Bhosale	Basket Ball	Abeda Inamdar College	September 2013	Runner Up
5	Neetu Bhargava Supriya Kodilkar Sumitra Bhosale		Modern		Participation

DEPARTMENT ACTIVITIES :

ETSA

ETSA (Electronics & Telecommunication Students Association) was established in year 2000. ETSA organizes various activities such as seminars & workshops, expert lectures & industrial visits for overall development of students. Apart from technical expertise, ETSA also concentrates on intellectual improvement of the students by conducting seminars on organizational behaviour, personality development, time management, women empowerment & legal perspectives benefitting the students in their professional as well as social life. Besides, various competitions like a paper presentation, aptitude tests and group discussions are also conducted to help students in securing placements.

The different committee heads are General Secretary - Priyanka Padhye, Joint Secretary- Ketki Gijare, Treasurer –Gauri Pandit, and Organization Committee- Kanwal Rajani. The staff co-ordinators for ETSA are Prof. K.R. Chaudhari, Prof. S.V.Shelke.

SEMINARS, WORKSHOPS UNDER ETSA :

Sr. No.	Date	Topic of Seminar	Class	Name of Speaker
1	13/07/2012	Preparation for Competitive Exams and GATE examination	T.E.I	Mr.Manu Ibrahim (Gate Academy, Pune)
			T.E.II	
2	18/07/2012	Mind Control	S.E.I	Miss.Anisa Mahabal (Agriculture Dept. Of Pune)
			S.E.II	
3	20/07/2012	Stress Management	T.E.I	Dr.Madhavi Salunke (Muktangan Rehabilitation Center)
			T.E.II	
4	21/07/2012	Introduction to Network Analysis	S.E.I	Prof.Tushar Jadhav (VIIT. Kondhawa,Pune)
			S.E.II	
5	25/07/2012	Happy Thoughts (Neev Ninty Top Ten)	S.E.I	Mrs.Preeti Victor (Tejgyan Foundation, Pune)
			S.E.II	
6	26/07/2012	Printed Circuit Board Design	B.E.I	Mr.Tushar Ranjan (Khyati electronics, Pune)
			B.E.II	
7	25/07/2012	Expert Lecture on Network Analysis	S.E.I	Prof.Chetana Khairnar (Trinity College of Engg., Pune)
			S.E.II	
8	30/07/2012	Preparation of Group Discussion and Personal Interview	B.E.I	Mr. Pankaj Gandhi (Pankaj Gandhi Academy,Pune)
			B.E.II	
9	30/07/2012	Industrial Training	T.E.I	Mr. Ranjan T. (Path Finder,Pune)
			T.E.II	
10	17/08/2012	Embedded Systems	T.E.I	Mr.Wisse Hettinga (International Director, Elector)
			T.E.II	
11	22/08/2012	Women's Law	S.E.I	Mrs. Aishwarya Kadam Pune
			S.E.II	
12	24/08/2012	Entrepreneurship Development	T.E.II	Mr. Ketan Deshpande (Bhau Institute,Pune)
			B.E.I	
13	08/09/2012	Workshop On Computer Networking	B.E.II	Prof. Anup Ingale (VIIT. Kondhawa,Pune)
			S.E.I	
14	08/09/2012	Expert Lecture On Digital Logic design	S.E.II	Prof.S.K.Moon (PICT,Pune)
			S.E.I	
15	11/09/2012	PCB Manufacturing	S.E.II	Mr.Dalal Model Technology, Pune
			B.E.I	
16	12/09/2012	Preparation for GATE Examination	B.E.II	Mr.Kamal Nathan (Gate Academy,Pune)
			B.E.I	
17	15/09/2012	Expert Lecture On VLSI Technology and Design	B.E.II	Prof. Ketan Raut (VIIT. Kondhawa,Pune)
			S.E.I	
18	17/09/2012	Expert Lecture On Signal and Systems	S.E.II	Prof.Alwin Anuse (M.I.T.,Pune)
			S.E.I	

Sr. No	Date	Topic of Seminar	Class	Name of Speaker
19	18/09/2012	Expert Lecture On PDM	S.E.II	Prof. Bankar (BVCOE,Pune)
			S.E. I	
			T.E.	
20	18/09/2012	Engineer's Day	B.E.	T.E. Students (BVCOEW, E&TC Dept, Pune)
			S.E.I	
21	22/09/2012	Guidance for Online Examination on Signal and Systems	S.E.II	Prof. M.S. Patil (IIIT, Pune)
			T.E.I	
22	24/09/2012	Expert Lecture On NSFD (Active Filter Design)	T.E.II	Prof. Amol Iangale (PICT, Pune)
			B.E.I	
23	25/09/2012	Ericcson Excel Training	B.E.II	Miss. Ghishmeet Bindra (Ericcson Excel, Pune)
			T.E.I	
24	25/09/2012	Expert Lecture On Control systems	T.E.II	Prof. Dr. J.L.Minase (BVCOE,Pune)
			B.E.I	
25	25/09/2012	Expert Lecture On Digital Image processing	B.E.II	Prof. Dr. Y.H. Dandawate (VIIT. Kondhawa, Pune)
			S.E.I	
26	28/07/2012	Expert Lecture On SSDC	S.E.II	Prof. Seema Rajput (SCOE, Kondhawa)
			B.E.I	
27	02/10/2012	Preparation for Aptitude Examination	B.E.II	Miss. Nandita Pankaj Gandhi (Academy,Pune)
			T.E.I	
28	04/10/2012	Expert Lecture On Microcontrollers and Applications	T.E.II	Prof. C.B. Joshi (PVG,Pune)
			S.E.I	
29	05/10/2012	Expert Lecture On SSDC Practicals	S.E.II	Prof. Shirsat (SKN,Pune)
			T.E.I	
30	05/10/2012	Expert Lecture On EDP	T.E.II	Prof. C.B. Joshi (PVG,Pune)
			S.E.I	
31	05/10/2012	Road Maps of Engg. Examination	S.E.II	Prof. R.M. Shamalik (BVCOEW,Pune)
			S.E.I	
32	09/10/2012	Guidance for Online Examination on Signal and Systems	S.E.II	Prof. Chitode (BVCOE,Pune)

Expert Lecture on Embedded System

Celebrating ENGG.'s Day

Expert Lecture on Control System

IEI Paper Presentation

Workshop Conducted by Sony Ericsson

Seminar Conducted by Gate Academy

Department Of Information Technology

The department of IT aims at developing technical and experimental skills in students along with logical thinking so as to prepare them for competent, responsible and rewarding careers in IT professional.

The department has laboratories which are well equipped with latest configuration machines, high speed internet and legal licensed software. Modern aids such as LCD, Educational CDs make classroom teaching more interesting. We encourage extra-curricular activities as they help in developing the student's personality and this ultimately enhances their future. It is our constant endeavor to shape well-rounded personalities who will contribute positively to the world around them.

GOALS :

- To maintain standard of excellence by simulating process of improvement in technical education.
- To provide opportunities for developing leadership skills.
- To create awareness regarding Professional, Social and Ethical responsibilities.
- To develop technical, experimental skills and logical thinking as this will enable students in creative imagination and self learning.
- To prepare students for competent, responsible and rewarding careers in the IT profession.

FEATURES :

- The laboratories are well equipped with latest configuration machines, high speed Internet and legal licensed software.
- Our students come up with flying colors through excellent academic results and achievements.
- Every year more than 75% of the eligible students are placed in reputed software industries like Microsoft, Accenture, TCS, Wipro, Zensar, Tech Mahindra, etc. with good packages through campus recruitment.
- Industrial visit to various companies like VSNL, Dhirubhai Ambani Knowledge City, ISPAT, BSNL, Reliance Info Com Ltd, Bhabha Atomic Research Centre, etc. are organized so as to gain awareness about current trends.
- Faculty members are encouraged for higher education, competitive exams like GATE, paper presentation, participation in national & international conferences.
- Faculty members regularly attend workshops, seminars, short term training programs and Industry Institute Interaction programs.
- Besides central library, departmental library is available for referring books, seminar reports and project reports.
- Final year result is always above 95%.
- Dept. conducts Online examinations for FE and SE (E&TC).
- Various co-curricular and extracurricular activities are organized under IT Student's Association (ITech'SA).
- Networking of the college is administered by our expert staff members.
- Conduct soft skill program to enhance quality in education.

STAFF INFORMATION :

- **Number of PhDs registered-02**
- **Number of M.E/M.Tech completed-02**
- **Number of M.E/M.Tech pursued-08**

STAFF ACHIEVEMENTS :

WORKSHOP, CONFERENCE AND SEMINARS ATTENDED BY STAFF :

Sr. No.	Name of Staff	Name of Workshop/Conference/Seminars	Organized By	Date
1	Prof. Godse D. A.	A seminar on “Outcome Based Accreditation Process And Parameters for U.G. Engg. Programs.”	COEP, Pune	16/06/2012
2	Prof. Pakhale K. D.	Faculty Development Program under TE QIP on Distributed System and Information Retrieval (Accredited by NBA)	University of Pune	24-25 /02/2012
3	Prof. Mulla N. A.	Workshop on FPL II		21/12/2012
4	Prof.Pandharbale P.B.	National Conference COMPUTE-2012	Yashada, Pune	24-25/01/2012
		National Conference COMAD	Persistent, Pune	14-16/12/2012
5	Prof.S.S. Thite	AICTE E-Governance Workshop	AICTE, Delhi.	17/11/12
		Nanocon-Governance International Conference	BVDUCOE, Pune.	18/10/12

PAPERS PUBLISHED/ PRESENTED BY STAFF :

Sr. No.	Name of staff	Name of Papers Published in International Journal	Month and Year
1	Prof. Godse D. A.	“Automated Pre-processing of Retinal Images” Paper published in CiiT International Journal of Digital Image Processing.	November 2012
		“Automated Localization of Centre of Optic Disc and Centre of Macula in Retinal Images” Paper published in CiiT International Journal of Biometrics and Bioinformatics.	May 2012
2	Prof. Mulla N.A	“Comparison of Various Elicitation Techniques and Requirement Prioritization Techniques” Paper published in International Journal of Engineering Research and Technology.	
		“A New approach to Requirement Elicitation Based on Stakeholder Recommendation and Collaborative Filtering” Paper published in International Journal of Software Engineering and Application.	

Prof. Dr. Bilgi D. S. presenting the Certificate to Mr. Kharade S. B., participant of “Office Automation Faculty Development Program”.

WORKSHOP CONDUCTED FOR NON-TEACHING STAFF :

Information Technology Department organized “Office Automation Faculty Development Program” workshop under faculty development program on 12th January and 19th January 2013. The resource person for the workshop was Mr. Mayur Shah, Technology Department, Bharati Bhavan. The workshop was supervised by Prof. K. B. Naik (Associate Professor) and Mr. Shivaji Chavare (System Administrator) both from Department of IT. The workshop was specially arranged for the Non Teaching Staff.

WORKSHOP CONDUCTED FOR STUDENTS :

Under Information Technology’s Students Association (ITech’SA) a Workshop on .NET is being conducted by Microsoft IT Academy from 19th November, 2012. This course is currently being conducted by Mr. Vishal Sahajwani, faculty member of the Microsoft IT Academy. In this course Basic C# with its history, Basic .NET with its framework, console based program development, software development and deployment is been taught. This course has made us aware of the latest technologies used in IT world and has helped us to fill the gap between institution-students and the IT world.

SEMINAR ORGANIZED BY ALUMNI :

A Seminar on “Mind Power and Personality development” was organized by our Alumni Ms. Shraddha Ghatmal for the TE IT students on 24th Aug 2012. The seminar was delivered by Mr. Panchariya, Learn to Earn Systems Private Limited.

STUDENT'S ACHIEVEMENTS :

AVISHKAR-2012 PROJECT EXHIBITION PARTICIPATION

Sr. No.	Name of Students	Title of Project	Name of Guide	Venue
1	Ms. Patel Bhargavi B.	Double Guard: Detecting and Preventing Intrusions in Multitier Web Applications	Prof. Dhuttargi S. B.	COEP, Pune
	Ms. Patil Komal S			
	Ms. Patil Snehal A.			
2	Ms. Jain Khushboo	Linux Settings Manager	Prof. Dhuttargi S. B.	COEP, Pune
	Ms. Sujata Gaikwad			
	Ms. Todkari Shivganga			

Paper Presentation :

Sr. No.	Name of Students	Class	Title of Paper	Conference Name	Date	Prize
1	Ms. Akshaya Athavale	BE IT	Android Application for Choosing Suitable Furniture	International Conference on "Advanced Computer Theory and Engineering" (IRD India)	20 th Jan, 2013	2 nd Prize
	Ms. Ruchira Gurav					
	Ms. Prerana Palkritwar					

Ms. Akshaya Athavale of BE IT receiving the prize at International Conference on "Advanced Computer Theory and engineering" IRD India on 20th January 2013.

OTHER ACHIEVEMENTS :

Sr. No.	Student Name	Class	Date	Venue	Activity Description	Sponsored By
1	Ms. Shivani Arora	TE IT	13 th - 14 th Dec, 2012	Hotel Lalit Ashok, Bangalore	Participated in "Grace Hopper Celebration of Women in Computing India"	Anita Borg Institute For Women And Technology And ACM
2	Ms. Arohi Kumari Ms. Ashwini Jadhav Ms. Kanika Dhir		3 rd - 5 th , January, 2013	IIT Bombay	Workshop on Web Development, lectured by Vice president REDHAT (Micheal Tiemaan), Software Engineer of Facebook (Jocelyn Goldfein)	WEGILANT net Solutions

- The Grace Hopper Celebration of Women in Computing, India, which is an International Conference, was organized by the Anita Borg Institute for Women in Technology and the ACM. Professionals of various companies like Google, Microsoft, IBM, Intel etc, along with students, participated in this meet which was held in Bangalore from 12th to 14th December, 2012. About 80 Students from different colleges of India (including the IITs and the NIITs) as well as from Sri Lanka were granted scholarship to participate in the same. Miss. Shivani Arora, student of TE-IT, represented our college for the same as a Student Delegate.

Miss. Shivani Arora, student of TE-IT, standing besides the GHC poster, along with the other students who participated from the Southern Region of India.

- Miss Arohi Kumari, Ashwini Jadhav and Kanika Dhir (FROM TE-IT) represented our college in much awaited workshop on "Web Development" which was conducted from 3rd to 5th January, 2013 by IIT Bombay in collaboration with Wegilent. The main focus of this workshop was attaining a pure knowledgeable background about the latest aspects in the "Web Development" technology. It was an unique and classic experience of the lecture conducted by Redhat's Vice President of open source affairs on "Cloud Computing" technology and a fruitful experience of a lecture on Facebook conducted by Jocelyn Goldfein , Director of Engineering at Facebook. No single stone was left unturned in this scintillating workshop thus making it a lifetime experience.
- 25 Students from TE IT are attending a training program on "Interview Technique-Modular Programmers" from date 21st January, 2013. The training Program is being conducted by Mr. Vikram Sukhtankar, CEO, Gyanteerth.

ITECH'SA ACTIVITIES 2012-13 :

ITech'SA was established in Year 2005-2006. Through this platform students conduct various activities like Seminar, Workshop, Technical events, extracurricular activities, Group Discussion etc. ITech'SA helps students in gaining confidence, leadership qualities and team-spirit.

Sr. No.	Date	Event	Name	Topic	Organized For Class
1	14/07/12	Seminar	Mr. Nagesh Mhetre	The Functions in "C"	SE IT
2	20/07/12	Seminar	1.Miss.Vandana Salve NVIDIA GRAPHICS 2.Mr. Sudhakar Muri NVIDIA GRAPHICS	Understanding Android programming and Linux OS for driver development and Embedded systems	BE IT
3	25/07/12	Seminar	1.Mr. Joy Peters 2.Mr. Janaradhan 3.Ms.Angela Gemza 4.Ms.Veena	Higher education and US Visas	
4	17/08/12	Seminar	1.Miss Priti Victor 2.Miss Rupal 3.Miss Geeta	Happy Thoughts	TE IT
5	23/08/12	Seminar	Mr Sandeep Jethani (Microsoft IT Academy)	Opportunities in Microsoft Technologies by Microsoft IT Academy	SE-TE IT
6	24/08/12	Seminar	Mr Panchariya (Learn to earn systems pvt ltd.)	Mind power and personality development	TE IT
7	01/09/12	Seminar	Mr. Swapnil Choughule	Stress Management	
8	07/09/12	Seminar	1.Miss Sharaddha 2.Miss Ritu Thomas (Apart Edu pvt ltd.)	Aptitude training	BE-TE IT
9	14/09/12	Expert lecture	Miss Shailaja Uke, Prof. in SKNCOE, Pune	Software testing and Quality Assurance	BE IT
10	14/09/12	Expert lecture	Mrs Leena Deshpande, Prof. in Dept of Computers(VIIT,Pune)	Software Engineering	TE IT

Sr. No.	Date	Event	Name	Topic	Organized For Class
11	15/09/12	Seminar	1. Mr. Pramod and 2. Mr. Devendra Marathe	Ethical Hacking	TE IT
12	17/09/12	Workshop	Prof. Abhijeet Pawar, S.V.P.M. C.O.E., Malegaon	LATEX	BE IT
13	21/09/12	Expert Lecture	Mr. Nilesh Uke	Software Engineering (Project Management)	TE IT

PARTICIPATION OF STUDENTS IN 2012-13 :

Sr.No	Name	Class	Event	Venue
1	Ms. Sujata Gaikwad	BE IT	Human Value -NSS Camp, Panchgani	Panchgani
2	Ms. Khushabu Jain			
3	Ms. Shivganga Todkari			
4	Ms. Apurva Bangal Ms. Meenal Kamble Ms. Supriya Kasar		EISTCON IRD INDIA	PUNE
5	Ms. Nikita Mundada Ms. Manasi Kundap Ms. shilpa Savane Ms. Jaya Singh Ms. Tejal Shalerao Ms. Sneha Laodha Ms. Sneha Shah Ms. Maheshwari Ugale		IOAJ	MUMBAI
6	Ms. Shruti Sinha Ms. Anuja Awasarmol Ms. Dharti Patil		ICCSIT	
7	Ms. Maheshwari Ugale Ms. Nupoor Udas		IOAJ	NAGPUR
8	Ms. Neha Akkar Ms. Radhika Chavan		ICCSIT	MUMBAI
9	Ms. Akshaya Athavale Ms. Ruchira Gurav Ms. Prerana Palkritwar		IRD INDIA(ICACTE)	PUNE

Sr.No	Name	Class	Event	Venue
10	Ms. Komal Patil Ms. Snehal Patil Ms. Bhargavi Patel Ms. Sujata Gaikwad Ms. Khushaboo Jain Ms. Shivganga Todkari	BE IT	Avishkar - 2013	COEP
11	Ms. Shivani Arora	TE IT	Represented college in International Conference	BANGALORE
12	Ms. Archana Waje		Network Management Workshop	PICT
13	Ms. Bhagyashri Pawar		Network Management Workshop	
14	Ms. Poonam Sonawane		NSS Seminar	PUNE University
15	Ms. Manisha Sharma		Volleyball	Deccan Gymkhana
16	Ms. Chetna Kubde		Eligible For Microsoft Internship Program	Pool Campus Of 6 Colleges
17	Ms. Madhura Pande			
18	Ms. Mayuri Gavhane			
19	Ms. Purva Kale		Participation in Workshop (By Dr. Rani Bang)	Tarunyabhan
20	Ms. Dhanashree Kolpe		Intercollege Basketball	Abeda Inamdar Modern college
21	Ms. Ashwini Jadhav		Seminar on Today's India and Freedom Movement	Pune University
21	Ms. Ashwini Jadhav	Web Development at IIT	Bombay	
		Attended Lecture of Director of Engg. Facebook - Jocelyn Goldfen at IIT		
		Attended Lecture of Director of Michael		
22	Ms. Payal Ghule	TE IT	Eligible For Microsoft Internship Program	Pool Campus of 6 Colleges
23	Ms. Astha Sharma	TE IT	Inter College Basketball	Abeda Inamdar Modern College
24	Ms. Karishma Lashkare	SE IT	Volley Ball	Deccan Gymkhana
25	Ms. Amruta Jamdade			

Seminar conducted by Mr Sandeep Jethani (Director, Microsoft IT Academy) on 'Opportunities in Microsoft/IT Academy' for SE and TE-IT.

Felicitation of Mr. Sandeep Jethani, Director of Microsoft IT Academy by Dr. D. S. Bilgi, Principal, BVCOEW, Pune.

A seminar on "Higher Education in the US and US Visas" by Joy Peter.

A seminar on "Stress Management" by Mr. Swapnil Chougule

Ms. Arohi Kumari, Ms. Ashwini Jadhav and Ms. Kanika Dhir, Students TE IT represented our college in much awaited workshop on "Web Development" which was conducted from 3rd to 5th January, 2013 by IIT Bombay.

DEPARTMENT OF COMPUTER ENGINEERING

The computer engineering department was established in the year 2000 with intake of 60. In keeping view with the curriculum of the University of Pune, subjects like Distributed system, Network Information and Security, Artificial Intelligence and Computer Networks and Communications are taught here.

The objective of the department is to impart quality education in Computer Engineering that can equip the budding engineers with right knowledge and propel them to the path of success in the country and abroad. The long term goal of the department is to harness the skills of faculty and students to create a technically sound learning environment that can be beneficial to the industry, society and in the field of technical innovation. The department also support students in organizing technical events.

Department is equipped with licenses of application specific software like oracle 9i, MATALAB 7.0 etc., Microsoft campus licenses to deploy variety of application/development software like visual studio, SQL server and Microsoft .Net etc. Department has leased line connectivity of 4Mbps bandwidth to provide high speed internet facility, dedicated project lab for final year students. Final year students are encouraged to take up their projects on topics of latest technology referring IEEE journal papers and are encouraged to publish papers on their projects.

The faculty forms core strength of department with the expertise laying strong foundation for the basic subjects like database concepts, data structures, computer architecture as well as advanced areas like wireless communication, smart card technologies, network security, neural networks etc. Internet facility is provided for all systems in the department to match the pace of fast growing Information technology sector.

MISSION :

Our mission is to provide students with academic excellence and to develop a professional approach in them. To achieve this, the staff continuously strives hard to create conducive environment for the students to be the best engineers in the future.

GOALS :

- Undergraduate education for students to gear them in all aspects of Computer Engineering.
- Provide education programs which are in continuation for working professionals.
- Collaborating with government agencies, research laboratories and industries of repute.

HIGHLIGHTES :

- Well equipped and networked laboratories.
- Separate hardware labs for Microprocessor and Micro controller practical's.
- Highly qualified and experienced faculty.
- Seminars and Guest lectures by eminent personalities.

STAFF ACHIEVEMENT : Research And Development

Sr. No	Name of staff	Number of papers published in international journal	Number of papers published in national journal	Number of papers published in international conference	Number of papers published in national conference
1	Prof. Dr. S.R. Patil	01	-	02	-
2	Prof. D.D. Pukale	01	-	01	-
3	Prof. S.P. Kadam	01	-	-	-
4	Prof. S.B. Jadhav	-	-	01	-
5	Prof. A.P. Kadam	-	-	01	-
6	Prof. S.A. Pawar	02	-	-	-

Achievements of Department(Faculty Achievement)

Sr. No.	Name	Achievements
1	Prof. Dr. S.R. Patil	Has been conferred a Ph.D. degree in (EC&CSE) from S.R.T.M. University, Nanded, in March 2012.
2	Prof. Sheetal Jadhav	Successfully completed M.Tech in Computer Engineering.
3	Prof. Vinaya Kulkarni	Successfully completed M.Tech in Information Technology
4	Prof. Kanchan Warke	Successfully completed M.Tech in Information Technology

STAFF PARTICIPATION :

Workshops, Conferences and Seminars attended by the staff.

Sr. No.	Name of Staff	Name of event participated	Organized by	Date
1	Prof. P.D. Kale	ISTE Workshop	Cummins College Of Engg.	25/06/12 to 04/07/12
		Workshop on Research Methodology	IIT, Pawai	24/06/2012
2	Prof. S.P. Kadam	Workshop on OOMD	PVG college Pune	5,6,7/07/2012
3	Prof. K.D. Yesugade			5,6,7/07/2012
4	Prof. S.B. Jadhav	Workshop on "Cyber Law and Security"	AISSMS IOIT	11,12/09/2012
5	Prof. A.P. Kadam			11,12/09/2012
6	Prof. S.A. Pawar	Workshop on Fundamentals of programming Language II	MIT Pune	21/12/2012

STAFF INFORMATION :

- **Number of Ph.D. completed – 01**
- **Number of Ph.D.s registered – 02**
- **Number of M.E./M.Tech completed – 09**
- **Number of M.E./M.Tech pursued - 04**

AVISHKAR(2012) : The project group participated in Zonal level project competition – Avishkar 2013, organized by University of Pune.

Sr. No.	Name of student	Title of project	Branch	Name of the guide
1	Nikita Kulkarni	E-Converse: An Affordable Touch	Computer Engineering	Prof. Dr.S.R. Patil
2	Snehal Salunke	Screen Solution to Intrigue Dining		
3	Priyanka Sawant	Experience		

PARTICIPATION IN TECHNICAL EVENT :

Sr.no.	Name of student	Title of Project	Prize	Name of the Guide
1.	Nikita Kulkarni Priyanka Savant Snehal Salunke	E-Coverage: An affordable Touch Screen solution to Intrigue Dining Experience	Participated and Selected for IOAJ, ICA, Mumbai	Prof.Dr.S.R.Patil
2.	Dhanashree Taware Namrata Attkare Divya Singh	Speech Interactive Web application services	Participated & selected in ICA CSIT (ITR) Pune	
3.	Sonal Patil Supriyal Badole Meena Kudande Alaknanda Deshmukh	Universal PC Suit		
4.	Shruti Lokhande Shraddha Marwadi Rupali Matkar	Image retrieval using advanced Techniques.		Prof. D.D. Pukale
5.	Sayali Hole Prachi Rayate Mayuri Molawade	Credit card Fraud Detection using Neural Network	Participated and Selected in IOAJ ICA Mumbai	
6.	Pornima Bhosale Kriti Kumari Tejaswini Nangare	Privacy preserving public auditing for data storage security in cloud computing	Participated and Selected in IOAJ ICA CSIT Mumbai	Prof. P. D. Kale

Sr.no.	Name of student	Title of Project	Prize	Name of the Guide
7	Niti Alekh Rakhi Kumari Surekha Wadne Pooja Wambure	Layered approach for intrusion detection using HMM & weka tool	Participated & selected in 6 conference and published in ICA CSIT (ITR)	Prof. S.P. Kadam
8	Akanchha Gupta Harsha Bhagchandani Nayan Sharma	Multipoint Touchscreen-M touch	Participated & selected IOAJ(Goa)	
9	Akriti Kumari Ashlin Mathew Rutuja Jori	Copyright protection of online Application using Watermarking	Participated & selected in 4 international conference & published in IJCA	Prof. S.P. Kadam
10	Varsha Dhumal Ila Tripathi Anita Pawar	Secured cost effective multi- cloud data storage in cloud computing		Prof. S. B. Jadhav
11	Anjali Nirgude Megha Malhari	Virtual Reality For Interior design	Participated & selected in 4 international conferences	Prof. S. B. Jadhav
12	Vaishali Masal Anuja Patil Pooja Shende	Mobile social computing system		
13	Tanuja Mulla Prasanna Mundada Jyotsna Bagvet Sabah Tazeen	Web content visualisation toolkit	Participated & selected in 3 conferences	Prof. A. P. Kadam
14	Snehal Anandas Priyanka More Reena Kumari	Persuasion cued- click point	Participated & selected in ICCSIT Mumbai conference	Prof. V. D. Kulkarni
15	Shweta Kumari Sonam Kumari Nutan Shinde Gunjan Rai	Nymble: Denying Access to Misbehaving users in Annoying Network	Participated & selected in 6 conference s& published in RTCSACM-2012 Pune	Prof. K. D. Yesugade
16	Namrata Pawar Rashima Khadse Sonali Chikhale	Wifi-community on Android Mobile	Participated & selected in ICCSIT pune	

OTHER ACHIEVEMENTS :

Sr. No.	Name	Event (tech.)	Venue	Class	Prize
1	Ashwini Kute	Quiz competition	BVCOE, Deemed college, Pune	SE	Participation
2	Dhanashree Maholkar				
3	Prachi Shewale	Mobile Making	PICT, Pune	TE	
5	Sabah Tazeen	Blind coding	Singhad college, Pune	BE	
6	Sonal Patil	C,C++ Test	JNEC, Aurangabad		
7	Priyanka Savant	Coding C,C++	Singhad college, Pune		
8	Alaknanda Deshmukh		SRGS college, Pune		
9	Snehal Anandas	C, C++	PVG college, Pune		

DEPARMENT ACTIVITIES : CESA ACTIVITIES :

CESA (Computer Engineering Student Association) was established in the year 2000. CESA organizes various activities such as seminars, workshops, expert lectures and industrial tours for the overall development of students. Apart from technical expertise, CESA also concentrates on intellectual improvement of the students by conducting seminars on organizational behavior, personality development, time management, women empowerment and legal perspectives benefiting the students in their professional as well as social life.

The different committee heads are President- Ms. Gayatri Yadav, Treasurer- Ms. Tunoor Rao. The staff co-coordinators for CESA are Prof. Sheetal Jadhaw, Sub-coordinator Prof. Kavita Sawant.

SEMINARS, WORKSHOPS CONDUCTED UNDER CESA :

Sr.no.	Date	Topic of Seminar	Name of speaker
1	16/03/12	Expert Lecture on “Software Testing”	Ms.Fatima, SEED Infotech Ltd.
2	03/04/12	Expert Lecture on “Group Discussion and personal Interview”	Mr. Rakesh, Mittal Software
3	19/07/12	Seminar on "Programming techniques and Data Structure”	Mr. Nagesh Mhetre
4	25/07/12	Seminar on “Education in United State”	Angela Gemza, Deputy Director, The American Center Consulate of the United States of America.
5	25/07/12	Seminar on “Visa Procedures for Education in US ”	Mr. Janaradhan, Ms. Veena, The American Center Consulate of the United States of America.
6	21/08/2012	Seminar on “Character Building and Value Education”	Ms. Priti Victor ,Happy thoughts foundation
7	28/08/2012	Seminar on “Microsoft academy and general awareness”	Mr. Manish Kumar Singh
8	29/08/2012	Seminar on “Mathematical modelling for B.E. Projects”	Mr. Nilesh Uke, Sinhgad College of Engg. Pune.
9	6,7/09/2012	Workshop on ethical hacking “Hack-Mania”	Mr Rajanish Upadyay, Mr. Mohhamad Javed, Wegilant net solution associated with IIT , Rourkee.
10	11/09/12	Seminar on “ Orientation Aptitude test”	Shraddha Gadage APART Edu.Pvt.Ltd.
11	26/12/12	Seminar on “Data Structure and C++”	Mr. Nagesh Metre Click-In Computers, Pune.
12	8/01/2013	Seminar on “Computer Networks and CISCO”	Anita Patil, Jetking, Pune
13	8/01/2013	Seminar on “Robotics”	Mr. Mrunal Bhatt Jetking, Pune
14	8/01/2013	Seminar on “Robotics and online branding”	Mr. Sanjay Gandhi, Jetking, Pune
15	17/01/13	Seminar on “Fluency in English”	Prof. Joseph Thomos, English Language Academy, Pune

PROPOSALS SUBMITTED TO UNIVERSITY OF PUNE FOR STUDENT ACTIVITY IN COMPUTER ENGINEERING DEPARTMENT UNDER QIP :

Sr. No.	NAME	SUBJECT	RESOURCE PERSON	AMOUNT
1	Prof. Dr. S. R. Patil	Object Oriented Design Training & Hands on	Sachin Deshpande	45,000/-
2	Prof. S. P. Kadam	Effect Project Planning & Management	Kedar Tokekar	40,000/-
3	Prof. S. B. Jadhav	Dot Net Introduction & hands on Training	Umesh Kumar	35,000/-

Seminar by Mr. Sanjay Gandhi, Jetking on "Online Branding".

Seminar delivered by Mr. Mrunal Bhatt On "Robotics".

Seminar on "Data structure and C++" by Mr. Nagesh

Mr. Rajanish Upadyay, Mr. Mohhamad Javed, Wegilant net solution associated with IIT, Rourkee, guiding BE student

Ms. Aditi Patil, Jetking "CISCO" guiding Students.

Mr. Nilesh Uke, Sinhgad College of Engg. Pune, delivering seminar on "Mathematical modeling of BE Project"

GYMKHANA ANNUAL REPORT 2012-13

Bharati Vidyapeeth's College Of Engg. For Women has an independent section for gymkhana for the physical fitness of students. Students are provided with all the necessary sport equipment. Students are encouraged to participate in various sports activities at college and University level. College organizes annual sports week every year and the first three winners are felicitated.

Pune University has organized various sports in Pune city zone. Many students have participated in Inter-collegiate competitions of

1. Badminton
2. Volleyball
3. Basketball
4. Boxing

The students participated are as below -

- 1. Badminton** 13/8/2012
 1. Tiple Sonam Maroti SE (E&TC)
 2. Banoo Shama SE (E&TC)
 3. Kodilkar Supriya TE (E&TC)
 4. Rane Darshana TE (COM)

- 2. Boxing** 1/10/2012
 1. Bhujbal Chandani Sanjay TE (E&TC)

- 3. Basket ball** 8/9/2012
 1. Neetu Bhargava TE (E&TC)
 2. Amrapali Jawale TE (E&TC)
 3. Sumitra Bhosale TE (E&TC)
 4. Supriya Kodhilkar TE (E&TC)
 5. Jecinta Joy TE (COM.)
 6. Darshana Rane TE (COM.)
 7. Astha Sharma TE (IT)
 8. Purva Kale TE (IT)
 9. Surabhi Malav FE
 10. Harshila Jagtap FE

- 4. Volleyball** 3/10/2013
 1. Supriya Kodhilkar TE (E&TC)
 2. Darshana Rane TE (COM)
 3. Jecinta Joy TE (COM)
 4. Sayali Korade TE(E&TC)
 5. Asmita Phalke TE (E&TC)

- | | |
|----------------------|---------|
| 6. Manisha Sharma | TE (IT) |
| 7. Kauishma Lashkare | SE (IT) |
| 8. Snehal Wakode | FE |

Interzonal Boxing (Girls) competition 2012–2013 organised at Wagholi on 10 Oct .2012. Chandani S.Bhujbal (TE E&TC) was selected from this college.

The following Annual sport week organized at the B.V.College Of Engg. For Women in the current year starting from 3/1/2013 to 9/1/2013.

The events are as follows :

1. **Basketball**
2. **Volleyball**
3. **Athletics**
4. **Carrom**
5. **Chess**
6. **Cricket**
7. **Table- Tennis**

The list of the winners are as follows :

1. **Basketball** 3/1/2013
 TEE&TC Winner
 TE IT Runner-up

2. **Volleyball** 4/1/2013
 TE COM Winner
 SE IT Runner – up

3. **Athletics** 5/1/2013
100 m. Run
 1. Nilam Kolekar FE
 2. Anjali Shinde TE Comp.
 3. Neetu Bhargava TEE&TC

- Discuss Throw**
 1. Radhika Bhagat BE COM 18.30m
 2. Neetu Bhargava TEE&TC 16.15m

- Shot-put**
 1. Radhika Bhagat BE COM 9.23m
 2. Neetu Bharagava TEE&TC 7.5m
 3. Salke Prajakta FE 7.4m

Realy- 100m

1st Runne-up FE-3

- | | |
|-----------------------|-----------------------|
| 1. Kolekar Nilam | 2. Manisha Jadhav |
| 3. Bhaguashree Thange | 4. Snigdha Shrivastav |

2nd Runner-up TEE & TC

- | | |
|-------------------------|--------------------|
| 1. Neetu Bhargava | 2. Alka Mane |
| 3. Prajakta Nijampurkar | 4. Sumitra Bhosale |

3rd Runner-up BEE & TC

- | | |
|---------------------|---------------------|
| 1. Piyusha Podutwar | 2. Pranita Khochare |
| 3. Snehal Nigade | 4. Snehal Pawar |

4. **Carrrom** 7/1/2013
- | | |
|---------------------|---------|
| 1. Piyusha Podutwar | BE E&TC |
| 2. Dhanashri | SE COM |
| 3. Savitri Yamgar | SE E&TC |

5. **Chess** 8/1/2013
- | | |
|------------------------|--------|
| 1. Tejaswani Srivastav | BE IT |
| 2. Varsha Singh | SE COM |
| 3. Kaveree Belamkar | SE COM |

6. **Table–Tennis** 9/1/2013
- | | |
|------------------|---------|
| 1. Priyanka Ghei | BE IT |
| 2. Purva Kale | TE IT |
| 3. Radhika Bagat | BE COMP |

Abeda Inamdar College has Organized various sports in Pune city. Many students have participated in Inter-College Competitions of -

1. Basketball
2. Volleyball

Team won the **2nd place** in the Inter-College Competitions by **Abeda Inamdar College, Pune City.**

Sports Incharge Mrs. Gauri Patil

LIBRARY

The Library occupies a unique place in academic and research activities of the college. It is the most important central facility provided by the college. The college conducts a number of engineering courses, Computer engineering, Information Technology engineering, Electronics & Telecommunications engineering at the UG Level. All these programs require the development of ability, which is possible only through effective development of individual (Staff & Student) right from inception of the college library.

The library functions on an open access system for the faculty and students alike. The college library has collections of about 15, 968 books (including 479 books of social welfare for SC/ST students) and 250 bound volumes of journals, 40 national Journals & Periodicals and 420 e-Journals (275 e-journals, science direct and 145 IEEE e-journal of AICTE consortium) subscribes. For various disciplines of Computer Engineering, Information Technology and Electronics & Telecommunications. Service such as lending of books and journals, reading room, reference section, CD/DVD, digital library, NPTEL – National Program on Technology Enhanced Learning IIT Videos Lecture Series 3950 Nos. . Soul Library management software, Reprography , Language Laboratory Software and multimedia facilities. The computerization of the library is under process and shortly services like acquisition searching & lending will be computerized. The college library organized a one day workshop on ‘Modern trends in librarianship’ on 6th January 2009.

Librarian : Mr. V. S. Birajdar

REPORT SECTION : DETAILS OF LIBRARY BOOKS

Sr. No.	Course	Titles	Number of Volumes	Journals	Online Journal
				National	
1	Electronics And Telecommunication	1207	5282	12J/3P	IEEE - 145 Science Direct - 275 Journal AICTE Consortium
2	Computer Engineering	961	3928	14J/3P	
3	Information Technology	930	4044		
4	Engineering Science	646	2272	04J	
	(General)	232	476	02J/1P	
	Total	3976	16002	32J+8P	145 IEEE - 275 SD

***NON TECHNICAL MAGAZINES -04*NEWS PAPERS – 12
BOOKS FOR SOCIAL WELFARE
(From Book Bank Scheme for S.C. /S.T. students)**

Course	Number of Titles	Number Of Volumes
Electronics And Telecommunication	50	98
Information Technology	67	136
Computer Engineering	77	149
Engineering Science	44	96
Total	238	479

Librarian : Mr. V. S. Birajdar

NATIONAL SERVICE SCHEME

The NSS scheme is under the Ministry of Youth Affairs and Sports, Government of India and NSS cell, Higher and technical education, Govt. of Maharashtra.

Year of NSS establishment	:	1969-70
Hon'ble Vice Chancellor	:	Dr. Vasudev Gade
NSS Program Co-ordinator	:	Dr. Shakera Inamdar
No. of districts covered under NSS	:	Pune city(103 colleges)
(3 districts)	:	Pune rural(67 colleges)
	:	Ahmednagar(76 colleges)
	:	Nashik (83 colleges)
No. of colleges having NSS unit	:	329
No. of NSS units working	:	450
No. of NSS volunteers involved	:	45,000
Aim of national service scheme	:	Development of the personality of the college students through community service.
Motto of NSS	:	“NOT ME BUT YOU”
Duration of NSS	:	2 years
Programs	:	Special camping (7 days)
	:	Regular activities(community works; 120 hours a day)
Principal BVCOEW	:	Prof. (Dr.) D.S. Bilgi
Program Officer of BVCOEW	:	Prof. S.A. Itkarkar (Area Co-ordinator of Sinhagad Parisar, University of Pune)
BVCOEW NSS unit	:	2006-2007, 50 volunteers
Extension of NSS unit	:	2011-2012, 100 volunteers

NSS Special Residential Camps

SR. NO.	YEAR	PLACE	PROGRAM OFFICER	STUDENT COORDINATOR
1	2006-07	SANGAVI NIDHAN, NEAR NASARAPUR	Prof.S.T. Khot	Nupur Jagtap
2	2007-08	SANGAVI NIDHAN, NEAR NASARAPUR	Prof.S.T. Khot	
3	2008-09	KARANDI KHEDEBARE	Prof. S.A. Itkarkar	Sonali Panmand
4	2009-10	KARANDI KHEDEBARE	Prof.S.A. Itkarkar	
5	2010-11	LAVALE	Prof.S.A. Itkarkar	Mamta Yengul
6	2011-12	GOGALWADI	Prof.S.A. Itkarkar	
7	2012-13	KHOPI, NEAR KHEDSHIVAPUR	Prof.S.A. Itkarkar	Shital Sasane

**BHARATI VIDYAPEETH'S COLLEGE OF ENGINEERING
FOR WOMEN, PUNE-43
NATIONAL SERVICE SCHEME
REGULAR ACTIVITY REPORT
2012-2013**

- Kanya Ratna Abhiyan , Workshop was organized on 17th July ,2012 at University Of Pune (UOP) in which 10 NSS Volunteers along with Program Officer (P.O) attended the Workshop.
- 'Tarunyabhan' workshop was held from 26th July to 28th July at Bharati Vidyapeeth's medical auditorium which was conducted by Dr. Rani Bang and her team .The workshop was organized by Rotary Club Of Pune Metro and around 75 NSS Volunteers attended the workshop.
- On account of 'Rakshabandhan' on 2nd August 30 NSS Volunteers, staff members and P.O visited blind school, Karvenagar-Pune and celebrated the festival.
- 'My Earth My Duty' was attended on 3rd August by P.O conducted at YMC Erandwane.
- NSS Annual Meeting was attended on 7th August by P.O at UOP.
- "My Earth My Duty " was held on 9th August Rally at YMC Erandwane in which P.O and 10 NSS Volunteers participated.
- "Independence Day" was celebrated on 15th August at BVCOEW .
- ECC-out of school children "Every Child Counts" and " Right To Education" meeting with Dr. Shaker Inamdar, Satyavani Madam And Mr. Shinde of NGO was attended by P.O. on 28th August.
- "Kanya Ratna Abhiyan "Rally was organized on 25th August from UOP to COEG Shivajinagar, P.O and 10 NSS volunteers participated in the rally .
- "AIDS Day-Rally "(Awareness) was organized on 28th August at Modern college of Arts, Science and Commerce. Two NSS volunteers and P.O. attended the rally.
- Police Mitra training program was organized on 10th September at COEG Shivajinagar in which 52 NSS Volunteers participated.
- "Science express biodiversity" exhibition was held on 15th September at, Khadki railway station. 2 NSS Volunteers visited the exhibition.
- NSS week was celebrated in BVCOEW on 1st October Various programs were organized by NSS Volunteers. The P.O. along with all NSS volunteers and staff members attended the program.
- NSS prize distribution program was held on 2nd of October at Namdev Hall UOP and 12 NSS Volunteers attended the program.
- One day "Disaster Management "workshop was held in BVCOEW in the august presence of chief guest was retired Prof. Anil Dandekar. He guided our college students regarding disaster

management. 100 NSS volunteers attended the workshop.

- “Avhan - Disaster Management” camp was held from 7th June to 16th June at Agriculture college, Rahuri Nidhee Jaiswal and Sujata Gaikwad were selected for this camp.
- National Level Adventure Camp was held on 30th March to 8th April at Arunachal Pradesh, Nagaland. Kritika Khadtare and Shivganga Todkari were selected for this camp.
- Police Mitra in Dindi for paduka snan was held at Neera on 19th June, Nidhee Jaiwal and Sujata Gaikwad attended the Dindi.
- University Level Value Education Camp was held from 27th November to 2nd December at Panchgani. Five NSS Volunteers attended the camp.
- State Level Adventure Camp was held on 18th to 22nd December at Chikhaldara, Amravati. Shital Sasane was selected for the same and her participation in the same was appreciated.
- Cloth Donation was undertaken by 10 NSS Volunteer at Katraj dairy.
- Taljai Pathar visit by 10 NSS Volunteer with P.O. and H.O.D. of E&TC. Later NSS Volunteers visited the victims to the respective hospitals such as Bharati Hospital and Sidhi Hospital and gave them moral support.
- Yuva Jagar program was held at Navi sangvi. The P.O. and 10 NSS Volunteers attended the program.
- PU - Matches of blind children.
- Bus Day was celebrated on 1st November in Pune by all NSS Volunteers for the same they cleaned Katraj bus depot and did the Respective duties.
- Training on Peace Education from 25th and 26th October was held at Police Ayuktalay, Pune and was attended by P.O.
- HB Count and Blood Group Check-up camp was organized from 11th to 14th January in our college by Dr. Bhosale from ‘Sai Laboratory’. All the Staff Members and students of our college participated.
- Rally on ‘Vyasankti’ from Sambhaji Udyan to Shanivarwada was held on 9th February and was attended by 10 NSS Volunteers.
- ‘ChangeMakers Abhiyan’ was held from 11th to 15th Feb at Shivajinagar Police Ground. 70 NSS Volunteers attended the workshop.
- Our College ‘BHARATI VIDYAPEETH’S COLLEGE OF ENGINEERING FOR WOMEN’ was awarded on 15th Feb as ‘THE BEST NSS UNIT’. The award was received by our college Principal by the hands of Adv. Ujwal Nikam . 50 NSS Volunteers were present.
- NSS Volunteers presented the drama ‘Ek Sangharsha’ in Annual Social Gathering of Jishin 2013 on 24th February.
- One day “District Level Value Education” Workshop will be organized in March 2013 at

JISHIN'13

Jishin- A National Level Techfest, the word meaning 'CONFIDENCE' is an open platform for all the students to compete their vision in this technically challenging world by doing common things uncommonly and exceptionally well. The 5th National 2 day event was hosted Bharati Vidyapeeth's College of Engineering for women on 22nd and 23rd February, 2013.

“What you get by achieving your goals is not as important as what you become by achieving your goals. You must be the change you want to see in the world” and thus this saying aptly described our theme this year- Technothals, We are the innovators, indulge yourself!

JISHIN'13 comprised of total 13 technical and 15 non-technical events which received a high response of around 7000 participants at a national level. The inauguration ceremony of Jishin'13 took place in the august presence of Chief Guest - Hon'ble Prof. Sunil Patil, Director, Symbiosis Institute of Telecom Management (SITM) and Guest of Honour- Hon'ble Prof. Dr. S. F. Patil, Director, Research, Training and International Affairs Bharati Vidyapeeth Deemed University, Principal - Prof. Dr. D.S. Bilgi, Chairman, Prof. S. T. Khot – Convener Jishin'13, Prof. Dr. S. S. Patil – Coordinator Jishin'13, Prof. K. R. Chaudhari – Co-coordinator Jishin'13, Priyanka Padhye – General Secretary, Ketki Gijare – Joint Secretary on 22nd February.

The ceremony was wonderfully carried forward with inspiring words by all the dignitaries. Prof. Sunil Patil briefed us about what exactly is innovation, that we must 'learn to learn'. He further spoke about importance of education and concluded with a beautiful message that education is the foundation, do not focus on promotions, posts and ego; only then money and success will follow. Hon'ble Prof. Dr. S. F. Patil began his talk with applied innovation and mentioned that innovation must be such that it is beneficial to every individual and every class. He further said that scope of innovation is high in India and people from outside migrate here to widen their scope of innovation.

Our respected Principal, Prof. Dr. D. S. Bilgi in his talk gave us a useful lifetime mantra of success stating 'Employability can be improved by honing technical skills and soft skills. Soft skills will add luster to technical skills.' Prof. S. T. Khot, Convener – Jishin'13 introduced the event, new ideas and concepts introduced this year and very enthusiastically spoke about the importance of team work and the efforts put in by the entire organizing committee. The ceremony proceeded with Unveiling of our first edition of newsletter – 'MOSAIC', a unique concept showcasing the glimpse of our college and the event was then declared open.

The conduction of the event was smooth with heavy participation from all over Maharashtra and outside. The event's theme and decoration were appreciated with rounds of applause with our newly introduced events like Bob the Builder, Technical Poster Presentation, Mehendi, Rangoli Competitions getting a huge applaud able response. Being a women's college, the efforts taken by students and the track constructed for robotics, especially Robowar was highly appreciated and the level of competition got thumbs up.

The valedictory ceremony was blessed with the presence of Prof. Dr. G. K. Kharate, Dean, Faculty of Engg., University of Pune. Sir, in his talk spoke about the new revolutionary ideas introduced into examination cell. He also gave an epic advice about being positive in life in every aspect.

The event concluded with prize distribution and vote of thanks by Prof. K. R. Chaudhari.

THE EVENTS WERE AS FOLLOWS :

SR. No.	EVENT	TYPE
1	POWER RANGERS	Technical
	a. Robowar	
	b. Autonomous bot	
	c. Manual bot	
2	PROJEX (Project Exhibition)	
3	PAPYRUS (Paper Presentation)	
4	PRO C	
	a. Programming in C/C++	
	b. Blind Coding	
5	WEBMANIA (Web Designing)	
6	DIGIMANIA (Digital Designing)	
7	MAC (Matlab Coding)	
8	TECHDIMENCIA (Technical Poster Presentation)	
9	HIGHTENSION (Technical Quiz)	
10	BOB THE BUILDER (Civil Bridge Making)	
11	PRUDENCE (Mock Placement)	Non Technical
12	HIGHTENSION (Non-Technical Quiz)	
13	MAD ADS	
14	FACESCAPE (Face Painting)	
15	OPTICIA (Optical Maze)	
16	TEEN TALK (Debate)	
17	SUDOKU	
18	TECHDIMENCIA (Non- Technical Poster Presentation)	
19	MEHENDI COMPETITION	
20	FLOWER ARRANGEMENT COMPETITON	
21	SALAD DECORATION COMPETITION	
22	RANGOLI COMPETITON	
23	BOLLYMIX (Bollywood Quiz)	
24	SCAVENGER HUNT	
25	ON THE SPOT GAMES	

ALUMNI

Bharati Vidyapeeth's College of Engineering for Women organized its 6th Alumni Meet in Feb 2013. The meet was attended by 100 students. The founding Principal, Prof. Dr. D. S. Bilgi & Ms. Barkha Mittal, Director Greenvolution Ecoservices Pvt. Ltd. & our distinguished Alumni were as a chief guest & guest of honor at inaugural function of Alumni Meet. Most of the alumni were visiting their Alma matter first time & became nostalgic. Alumni members were felicitated by Prof. Dr. D. S. Bilgi. Objectives of the meet were conveyed by alumni coordinator Prof. V. R. Pawar. She appealed about the initiatives to be taken by Alumni at different events like Organization of seminar, workshop etc.

Principal Prof. Dr. D. S. Bilgi said that Alumni are the brand ambassador of the institute and vibrant relationship must be established between institute & Alumni. He also shared the college improvement in various sectors like NSS, academics and training and placement activities. He also appealed alumni to visit college frequently and conduct mock interview, GD, PI for betterment of students.

Sixth general body meeting of Alumni was held in the morning, Principal, Vice Principals, HOD'S and all the Co-coordinators were present along with Dignitaries of alumni association.

The alumni shared their valuable experiences about working in industrial sector and also shared precious memories of college life. They also guided college students for interview and higher education. A feedback was collected from alumni regarding the organizational aspects of the meet. The meet was conducted by alumni staff co-ordinator Prof. V. R. Pawar (Kashid) and alumni co-ordinator Prof. K. D. Mahajan. Vote of thanks was given by Prof. V. V. Gaikwad.

ENTREPRENEURSHIP AWARENESS PROGRAMME

One day Seminar on "Women's Entrepreneurship: Empowerment through Technology Innovations" Inaugurated at Bharati Vidyapeeth's College of Engineering for Women, Pune-43 on Monday 18th Feb 2013.

Addressing at the Inaugural function, Chief Guest, Mr. Jitendra Date who is President, Founder and CEO of ARJ Asia said that only creating wealth is not Entrepreneurship but it is a creative act satisfying the society and self by becoming a role model.

Prof. Dr. D. S. Bilgi, Principal, emphasized the need of clustering "THREE - I's Industry, Institute and Innovation". Further he expressed that the country with innovators will lead the world and the throne of the world leadership belongs to the nation guided by the innovators. In his view, these THREE I's will play a significant role in fulfilling the dream of VISION 2020 to become superpower.

Prof. Nilofar Mulla and Prof. Jayashree Jadhav welcomed the Guests and Prof. Sheetal Shelke proposed Vote of Thanks.

**BHARATI VIDYAPEETH COLLEGE OF ENGINEERING
FOR WOMEN PUNE -43
TRAINING & PLACEMENT DEPARTMENT
Placement listyear-2012-13**

Name of Student	Branch	Company
MEHTA APURVA	COMPUTER	TCS
BHAGCHANDANI HARSHA	COMPUTER	TCS
PRIYANKA KUMARI	COMPUTER	TCS
NITI ALEKH	COMPUTER	TCS
RUPALI MATKAR	COMPUTER	SYMANTEC
AKRITI KUMARI	COMPUTER	SYMANTEC
RAJNEETA SRIVASTAV	COMPUTER	SYMANTEC
GARIMA KUMARI	COMPUTER	WMS
WAMBURE POOJA RAJU	COMPUTER	NIHILENT
GAIKWAD SUJATA	IT	TCS
SANJIVANI KONAPURE	IT	SYMANTEC
KRIKA ANAND JOSHI	IT	SYMANTEC
RADHIKA CHAVAN	IT	SYMANTEC
SINHA PRIYANKA	IT	TCS
PATIL ASHA VALMIK	IT	TCS
TEJWANI SHILPA	IT	WMS
SHENDGE PRIYANKA C	IT	NIHILENT
PODUTAWAR PIYUSHA	E&TC	TCS
SUPRIYA MOITRA	E&TC	TCS
NIGADE SNEHAL	E&TC	TCS
RATHI POOJA ANILKUMAR	&TC	TCS
ANUSHREE PARTANI	Comp.	FISERV
ANIKTA TATHED	IT	FISERV
RICHA GOKHALE	E&TC	FISERV
NIBEDITA SHOME	E&TC	MU SIGMA

MAGAZINE (Oyster'12)

The inauguration ceremony of our College Magazine OYSTER'12 bearing the theme 'Winds of Change', portraying evolution and the changing scenario in all aspects of life and fields was unveiled in the august presence of our Chief Guest Hon'ble Vijaymalaji Kadam, President, School Committee, Bharati Vidyapeeth, Pune Principal Prof. Dr. D. S. Bilgi, Prof. S. R. Patil (Vice Principal), Prof. P.D. Kale (Vice Principal), Prof. Y. R. Dhumal (Magazine Co-ordinator), Shradha Marwadi (Student Editor in Chief) in April 2012.

The function began with the address of our respected Principal Prof. Dr. D. S. Bilgi followed by speech by the student Editor-in-chief Miss. Shradha Marwadi who enthusiastically put forth her journey in compiling of the magazine.

Hon'ble Vijaymalaji Kadam addressed the students and spoke about the changing trends and also gave a fruitful advice that we must use all our resources and opportunities to full extent and never misuse our freedom, she mentioned that was glad to see women prospering in every field and congratulated our Principal, all H.O.D.'s, all the teaching and non-teaching staff members and student coordinators for successfully publishing 'OYSTER'12'. Further, all the student coordinators of various sections were felicitated and appreciated by the Hon'ble chief guest for their excellent work in compilation of the magazine.

The ceremony was concluded by vote of thanks by magazine staff coordinator, Prof. Y. R. Dhumal who expressed her gratitude towards the entire magazine committee for the enormous hard work and support.

ANNUAL SOCIAL GATHERING 2013

Bharati Vidyapeeth's college of Engineering for women's annual social gathering on 24th February was graced by the presence of renowned actor/director, heart-throb of millions, the extremely dynamic Pushkar Jog, Principal Prof. Dr. D.S.Bilgi, Convenor Prof. S.T. Khot, Coordinator Prof. K.D.Mahajan, Co-coordinator Prof. V.V.Gaikwad and all the staff members, cultural secretary Gauri Pandit.

The event started with Deep Prajvalan. The students who excelled in academics, sports & other co-curricular activities were felicitated by the hands of Pushkar Jog. In his speech he emphasized utmost importance of higher education that brings luster in co-curricular activities. He further said parents are two significant wheels of development of a ward. On this occasion Principal Prof. Dr. D.S. Bilgi briefed the annual report and congratulated all the prize winners. This was the token of appreciation & encouragement to achieve greater heights in future.

There were performances on themes like Prop dance, Bachpan to Pachpan, Seasonal songs, Shaadi & Party, Western vs. Classical Dance etc. There was a performance by Pushkar Jog himself. As Bharati Vidyapeeth is celebrating 50 years of its glorious existence, an act named 'Life of a Man Who Had a Dream' was dedicated to the Founder Hon.Dr. Patangraoji Kadam. There was an act which gave an overview of cultural traditions in Maharashtra named 'Marathi Bana'. There was a drama named 'Sangharsha' presented by NSS volunteers to create awareness among the girls to fight for their rights.