

AISSMS

INSTITUTE OF INFORMATION TECHNOLOGY

ADDING VALUE TO ENGINEERING

2018-19 | SEMESTER - I

Annual News Letter

The Newsletter for Department of Information Technology

Vision

To equip students with core and state of the art Information Technology.

Mission

Imparting knowledge of Information Technology and teaching its application through innovative practices and to instill high morale, ethics, lifelong learning skills, concern for the society and environment.

Programme Educational Objectives

- To prepare graduates to solve multifaceted and complex problems in IT industries.
- To inculcate core professional skills with latest information technology to prepare graduates for employment and higher studies.
- To develop cross domain competences that prepares graduates for lifelong learning in diverse career paths.
- To make graduates aware of their social responsibilities toward environment and society.

Programme Specific Outcomes (PSO's)

1. Graduates will be able to demonstrate database, networking and programming technologies.
2. Graduates will be able to apply core professional state of the art Information Technology.

Programme Outcomes

PO1. Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems. [Engineering knowledge]

PO2. Identify, formulate, research literature, and analyse complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences. [Problem analysis]

PO3. Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations. [Design/development of solutions]

PO4. Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions. [Conduct investigations of complex problems]

PO5. Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modelling to complex engineering activities with an understanding of the limitations. [Modern tool usage]

PO6. Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice. [The engineer and society]

PO7. Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development. [Environment and sustainability]

PO8. Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice. [Ethics]

PO9. Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings. [Individual and team work]

PO10. Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions. [Communication]

PO11. Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments. [Project management and finance]

PO12. Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change. [Life-long learning]

EDITORS

Mrs. P. P. Mahale
(Faculty Editor)

Student Editor

Shaikh Muskan
Tithi Choudhary
Pragya Kumari
Ekta Bhushan
Richa Sirwani

Congratulations!

TOPPERS

CLASS	NAME	MARKS
SE	Kshipra Dhame	8.84
SE	Rijil Daniel	8.80
SE	Vishakha Mandge	8.74
TE	Shivani	8.91
TE	Saurbh Talathi	8.67
TE	Deepika Kunwar	8.28
BE	Anantulwar Rahul	84.53 %
BE	Baghel Ankit	82.40 %
BE	Jain Manasi	79.60 %

**KSHIPRA
DHAME**

(SE IT)

**SHIVANI
PACHARNE**

(TE IT)

**RAHUL
ANANTULWAR**

(BE IT)

PLACEMENT DETAILS

SR. NO.	NAME OF STUDENT	NAME OF COMPANY
01	Mohini Rana	L&T Infotech
02	Deepak Yadav	L&T Infotech
03	Prashant Salunkhe	IBM
04	Mitali Bhat	Eternus
05	Shailendra Singh	TCS
06	Shifa Sayyed	Eternus
07	Pragya Kumari	TCS
08	Manasi Welling	TCS
09	Prapti Nirmal	Mphasis
10	Rucha Patel	Mphasis
11	Shivani	TCS
12	Komal Dhing	Mphasis

MEMORANDUM OF UNDERSTANDING

SR. NO.	INDUSTRY	RESOURCE PERSON	AREA OF INTERACTION
01	Net Gyani IT services Pvt. Ltd	Mr. Vivek Aghao	<ul style="list-style-type: none">• Seminar and Expert Lecture in Cloud Computing.• Industrial Visit.• Internship training for Students and Staff.• Sponsorship for BE Projects.• Training and Placement assistance.
02	Seed Infotech Limited	Mr. Sarang Wakodikar	<ul style="list-style-type: none">• Seminar on Latest Technologies• Industrial Visit• Internship training for students and Staff.• Training and Placement assistance.
03	Flying High	Mr. Shashikant Dhanshetti	<ul style="list-style-type: none">• Internship Training• Seminar to students interested in English Speaking, IELTS, TOEFL,• Life Skill Development, Interview Skills, etc.

ACTIVITIES FOR STUDENTS

SR. NO.	DESCRIPTION	DATE	RESOURCE PERSON
01	CSI sponsored workshop on Latest trends in multi threading and process synchronization issues in operating system	26/9/2018	Mr. Tushar Kute

EXPERT LECTURES

SR. NO.	DESCRIPTION	DATE	RESOURCE PERSON	PARTICI PATION	COORD- INATED
01	Expert lecture on Android app Development: Discrete Structure perspectives	04/10/2018	Mr. Sameer Awate	SE(67)	Mrs. R. Y. Totare
02	Expert lecture on Practical Approach Using Design Pattern	02/10/2018	Mr. Abhijit Bashetti	SE(62)	Mrs. R. Y. Totare

EXPERT LECTURES

SR. NO.	DESCRIPTION	DATE	RESOURCE PERSON	PARTICI PATION	COORD-INATED
03	Searching and Sorting techniques	28/08/2018	Mr. Viraj Pawar	SE(75)	Mr. R. A. Jamadar
04	Object oriented programming	27/08/2018	Ms. Supriya Sawant	SE(75)	Mr. P. B. Wakhare
05	Software Testing An SDET approach	30/07/2018	Mr. Sarang Wakodikar	BE(40)	Ms. R. P. Saste
06	Malicious Code and Threat Attack Vector	06/09/2018	Mr. Nitin Shekokar	BE(40)	Mrs. P. N. Gulhane
07	N/ Security Attacks & Malicious Code	30/08/2018	Mr. Nitin Shekokar	TE(48)	Mrs. P. N. Gulhane
08	Big Data	4/10/2018	Mr.Abhijit Bashetti	TE(50)	Mrs. P. N. Gulhane
09	Data Engineering in Cloud computing	15/10/2018	Mr. Saurabh Saraff	TE(48)	Ms. J C Pasalkar
10	Latest Trends in Test Automation	15/10/2018	Mr.Abhijit Bashetti	TE(45)	Mrs.Anuja Phapale
11	Open Source-RedHat	20/08/2018	Mr.Yogesh Babar	TE(47)	Mr. J. B. Patil

```
scope.$watch(watchExpr, function ngSwitchWatchAction(value) {  
  var ii, iii;  
  for (ii = 0, iii = previousElements.length; i < ii; ++i) {  
 previousElements[i].remove();  
  }  
  previousElements.length = 0;  
  
  for (ii = 0, iii = selectedScopes.length; i < ii; ++i) {  
 var selected = selectedElements[i];  
 selectedScopes[i].$destroy();  
  }  
})
```

STUDENTS ASSOCIATION ACTIVITY

Information Technology Student Association Inauguration

Information Technology Student Association Events

TECHNICAL

FIDDLE WITH C
PAPER PRESENTATION
PROJECT PRESENTATION
BLIND CODING
DEBUGGING
DECRYPTO
TECH QUIZ
CODE IN PYTHON
REARRANGE CODE
APTTITUDE
UI DESIGN

CULTURAL

FILMING ITS A
BRAIN HACK
FIFA
PUBG
QUICK SEARCH
SOLO DANCE
MINUTE TO WIN IT
KARAOKE
WELL YOU KNOW
MUSICAL CHAIR

SPORTS

TABLE TENNIS
BOX CRICKET
3A SIDE FOOTBALL
TUG OF WAR
SLOW CYCLING
CARROM
CHESS
ARM WRESTLING
PUSH UP CHALLENGE
VOLLEY BALL
3 LEGGED RACE

INDUSTRIAL VISIT DETAILS

SR. NO.	DATE OF VISIT	CLASS	COMPANY	STUDENTS VISITED	ORGANISED
01	03/10/2018	SE	I-MEDITA	31	1. Mr. R. A. Jamadar 2. Mr. P. B. Wakhare 3. Mr. A. V. Kore 4. Mr. J. B. Patil
02	10/10/2018	BE	Cyber Crime Investigation Cell, Pune	21	1. Mrs. P. N. Gulhane 2. Ms. R. P. Saste

TECHNO-SOCIAL VISIT DETAILS

SR. NO.	DATE OF VISIT	CLASS	COMPANY	STUDENTS VISITED	ORGANISED
01	11/10/2018	BE	Swarnaad preschool for Hearing Impaired children	25	1. Mr. R. A. Jamadar 2. Mr. P. B. Wakhare 3. Mr. A. V. Kore 4. Mr. J. B. Patil
02	10/10/2018	TE	Swarnaad preschool for Hearing Impaired children	20	1. Ms. J. C. Pasalkar 2. Mrs. A. S. Phapale 3. Mrs. P. P. Mahale

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
01	Mr. P. A. Patil	Pedagogy for Online and Blended Teaching Learning Process	IIT Bombay	03/05/2018 to 30/05/2018
02	Mrs.R.Y.Totare	FDP on Train the Trainer	UGC-HR Development Center, SPPU, Pune	03/09/2018 to 09/09/2018
03	Mrs.R.Y.Totare	FDP on SDM and CL-VIII syllabus orientation	BS Institute of Technology and Research & SPPU	14/06/2018
04	Mr.Riyaz A Jamadar	NPTEL FDP Online course in Cloud Computing	NPTEL	July-18 to Oct-18
05	Mr.Riyaz A Jamadar	NPTEL FDP Online course in Machine Learning	NPTEL	July-18 to Oct-18

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
06	Mr.P.B. Wakhare	NPTEL FDP Outcome based effective teaching learning	NPTEL	July-18 to Oct-18
07	Mr.P.B. Wakhare	Pedagogy for Online and Blended Teaching Learning Process	IIT Bombay	03/05/2018 to 30/05/2018
08	Ms. R. P. Saste	FDP on Revised BE IT Syllabus orientation –Sem-I	JSPM's BS Institute of Technology and Research	14/06/2018
09	Ms. R. P. Saste	FDP on Computer Laboratory -VII	PDEA's College Of Engineering	29/06/2018
10	Ms. R. P. Saste	NPTEL FDP Online course in Introducation to Internet Of Things	NPTEL	July-18 to Oct-18

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
11	Ms.P.N. Gulhane	Faculty Development program on ICS	JSPM's BS Institute of Technology & Research	14/06/2018
12	Ms.P.N. Gulhane	FDP on Computer Laboratory -VII	PDEA's College of Engineering	29/06/2018
13	Ms.J.C. Pasalkar	NPTEL FDP Software Testing	NPTEL	July-18 to Oct-18
14	Mrs. Anuja Phapale	FDP on Elective II (STQA)	JSPM's BS Institute of Technology and Research	14/06/2018
15	Mrs. Anuja Phapale	NPTEL FDP Software Testing	NPTEL	July-18 to Oct-18

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
16	Mrs. Anuja Phapale	NPTEL FDP Outcome based effective teaching learning	NPTEL	July-18 to Oct-18
17	Mrs.P. P. Mahale	NPTEL FDP Outcome based effective teaching learning	NPTEL	July-18 to Oct-18
18	Mrs.P. P. Mahale	NPTELStress Management	NPTEL	July-18 to Oct-18
19	Mr. J. B. Patil	1 week FDP on Information And Network Security at SPPU Pune	HRDC	15/07/2018 to 21/07/2018
20	Mr. A. V. Kore	1 week FDP on Information And Network Security at SPPU Pune	HRDC	15/07/2018 to 21/07/2018
21	Mr. A. V. Kore	4 days FDP on foundation program in ICT for education	IIT, Bombay	12th, 13th, 26th & 27th May, 2018

2018-19 | SEMESTER - II

Annual News Letter

The Newsletter for Department of Information Technology

Vision

To equip students with core and state of the art Information Technology.

Mission

Imparting knowledge of Information Technology and teaching its application through innovative practices and to instill high morale, ethics, lifelong learning skills, concern for the society and environment.

Programme Educational Objectives

- To prepare graduates to solve multifaceted and complex problems in IT industries.
- To inculcate core professional skills with latest information technology to prepare graduates for employment and higher studies.
- To develop cross domain competences that prepares graduates for lifelong learning in diverse career paths.
- To make graduates aware of their social responsibilities toward environment and society.

Programme Specific Outcomes (PSO's)

PSO1: Graduates will be able to demonstrate database, networking and programming technologies.

PSO2: Graduates will be able to apply core professional state of the art Information Technology.

Programme Outcomes

PO1. Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems. [Engineering knowledge]

PO2. Identify, formulate, research literature, and analyse complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences. [Problem analysis]

PO3. Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations. [Design/development of solutions]

PO4. Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions. [Conduct investigations of complex problems]

PO5. Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modelling to complex engineering activities with an understanding of the limitations. [Modern tool usage]

PO6. Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice. [The engineer and society]

PO7. Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development. [Environment and sustainability]

PO8. Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice. [Ethics]

PO9. Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings. [Individual and team work]

PO10. Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions. [Communication]

PO11. Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments. [Project management and finance]

PO12. Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change. [Life-long learning]

EDITORS

Mrs. P. P. Mahale
(Faculty Editor)

Student Editor

Shaikh Muskan
Tithi Choudhary
Pragya Kumari
Ekta Bhushan
Richa Sirwani

Congratulations!

TOPPERS

CLASS	NAME	MARKS
SE	Ekta H. Bhushan	9.20
SE	Durvesh U. Palkar	9.16
SE	Hrishikesh Shridhar	9.12
TE	Dhanashri Mundada	9.00
TE	Rijil Daniel	8.61
TE	Risha Rupawat	8.43
BE	Mitali M. Bhat	8.82
BE	Arati A. Gade	8.41
BE	Mayuri S. Gore	8.32

**EKTA
BHUSHAN**

(SE IT)

**DHANASHRI
MUNDADA**

(TE IT)

**MITALI
BHAT**

(BE IT)

PLACEMENT DETAILS

SR. NO.	NAME OF STUDENT	NAME OF COMPANY
01	Mohini Rana	L&T Infotech
02	Deepak Yadav	L&T Infotech
03	Prashant Salunkhe	IBM
04	Mitali Bhat	Eternus
05	Shailendra Singh	TCS
06	Shifa Sayyed	Eternus
07	Pragya Kumari	TCS
08	Manasi Welling	TCS
09	Prapti Nirmal	Mphasis
10	Rucha Patel	Mphasis
11	Shivani	TCS
12	Komal Dhing	Mphasis

PLACEMENT DETAILS

SR. NO.	NAME OF STUDENT	NAME OF COMPANY
13	Omkar Vichare	Wipro Ltd.
14	Mitali Bhat	Wipro Ltd.
15	SweetySamanta	Infosys Pvt. Ltd.
16	Moiz Fakhri	Infosys Pvt. Ltd.
17	Pragya Kumari	Infosys Pvt. Ltd.
18	Mohini Rana	Bristlecone India Ltd.
19	Deepak Yadav	Wipro Ltd.
20	Rishikesh Daga	Mphasis
21	Pise Neha Deepak	Amazon
22	Sayyed Shifa Hanif	Amazon
23	Rutuja Mhaske	Amazon
24	Anushree Ghugul	Infosys Pvt. Ltd.
25	Saurabh Talathi	Virtusa
26	Sonali Deokar	Extramarks Education

MEMORANDUM OF UNDERSTANDING

SR. NO.	INDUSTRY	RESOURCE PERSON	AREA OF INTERACTION
01	IEVISION IT services Pvt. Ltd	Mr. Mahesh Pande	<ul style="list-style-type: none">• Seminar on Latest Technologies• Industrial Visit• Internship training for students and Staff.• Training and Placement assistance
02	Seed Infotech Limited	Mr. Sarang Wakodikar	<ul style="list-style-type: none">• Internship Training• Seminar for students
03	Flying High	Mr. Shashikant Dhanshetti	<ul style="list-style-type: none">• Internship Training• Seminar to students interested in English Speaking, IELTS ,TOEFL,• Life Skill Development, Interview Skills, etc.

ACTIVITIES FOR STUDENTS

PROFESSIONAL SOCIETY ACTIVITIES

SR. NO.	DESCRIPTION	DATE	RESOURCE PERSON
01	One Day workshop on Big Data and Hadoop	18/01/2019	Mr. Tushar Kute

EXPERT LECTURES

SR. NO.	DESCRIPTION	DATE	RESOURCE PERSON	PARTICI PATION	COORD- INATED
01	Cloud Computing	31/01/2019	Mr. Shivam Agnihotri	TE(59)	Mr. P. B. Wakhare
02	System Programming	31/01/2019	Ms. Janisha Abhale	TE(40)	Ms. J. C. Pasalkar
03	Open Source	31/01/2019	Mr.Yogesh Babar	SE & TE (60)	Mr. J. B. Patil
04	Computer Graphics	31/01/2019	Mr.Omkar Bhosale	SE (55)	Mrs. R. Y. Totare

INDUSTRIAL VISIT DETAILS

SR. NO.	DATE OF VISIT	CLASS	COMPANY	STUDENTS VISITED	ORGANISED
01	13/02/2019	TE	Arena Animation, Pune	20	1. Mrs. J. C. Pasalkar 2. Mrs. P. P. Mahale
02	13/02/2019	SE	Arena Animation, Pune	30	Mrs. R. Y. Totare
03	03/04/2019	BE	Institute of Information Security	20	1. Mr. J. B. Patil 2. Mr. A. V. Kore 3. Mrs. P. N. Gulhane 4. Mrs. P. P. Mahale 5. Mrs. R. P. Saste

TECHNO-SOCIAL VISIT DETAILS

SR. NO.	DATE OF VISIT	CLASS	COMPANY	STUDENTS VISITED	ORGANISED
01	29/03/2019	TE	Pune	15	1. Ms. J. C. Pasalkar 2. Mrs. Anuja Phapale 3. Mr. J. B. Patil
02	05/04/2019	SE	Swarnaad preschool for Hearing Impaired children	25	Mrs. Reshma Totare Mrs. P. N. Gulhane Mr. J. B. Patil

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
01	Mr. P. A. Patil	One Day Syllabus Orientation Workshop BE-IT 2015 Course Sem-II	PDEA's COE in asso. BOS IT SPPU Pune	28/12/2018
02	Mrs.R.Y.Totare	Workshop on Cyber Security and Data Science	AISSMS IOIT, Shivaji University and MHRD Govt. of India	11/01/19 to 17/01/19
03	Mrs.R.Y.Totare	One day syllabus orientation workshop on CL-IX	AISSMS IOIT, Pune	17/01/19
04	Mr.Riyaz A Jamadar	Big data Computing	NPTEL	30/11/18
05	Mr.Riyaz A Jamadar	Programming in C++	NPTEL	30/11/18
06	Mr.Riyaz A Jamadar	Programming in Java	NPTEL	30/11/18

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
06	Mr. Riyaz A. Jamadar	Effective teaching in Engg	NPTEL	30/11/18
07	Mr. Riyaz A. Jamadar	Future disruptive Technologies	ABMSP Anantrao Pawar COE, Pune	19/03/19 & 20/03/19
08	Mrs. Anuja Phapale	Workshop on Cyber Security and Data Science	AISSMS IOIT, Shivaji University & MHRD Govt. of India	11/01/19 to 17/01/19
09	Ms. Jayashree Pasalkar	Workshop on Cyber Security and Data Science	AISSMS IOIT, Shivaji University & MHRD Govt. of India	11/01/19 to 17/01/19
10	Ms. R. P. Saste	Workshop on Cyber Security and Data Science	AISSMS IOIT, Shivaji University & MHRD Govt. of India	11/01/19 to 17/01/19

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
11	Ms. R. P. Saste	One Day Syllabus Orientation Workshop BE-IT 2015 Course Sem-II	PDEA's College of Engineering	28/12/2018
12	Ms.P.N. Gulhane	Workshop on Cyber Security and Data Science	AISSMS IOIT, Shivaji University & MHRD Govt. of India	11/01/19 to 17/01/19
13	Mr. P. B. Wakhare	Two days Workshop on IEEE Nano Enabled IoT	Center of Nano Science and Engineering, IISC Bengaluru	11/03/19 and 12/03/19
14	Mr. P. B. Wakhare	Workshop on Cyber Security and Data Science	AISSMS IOIT, Shivaji University & MHRD Govt. of India	11/01/19 to 17/01/19
15	Mr. P. B. Wakhare	Future disruptive Technologies	ABMSP Anantrao Pawar COE, Pune	19/03/19 and 20/03/19

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
16	Mr. P. B. Wakhare	Outcome Based pedagogic principles for effective teaching	NPTEL	Aug-Sept 2018
17	Mr. P. B. Wakhare	One day syllabus orientation workshop on CL-IX	AISSMS IOIT, Pune	17/01/2019
18	Mrs. Anuja Phapale	Industry–Academia Technical Seminar- Embedded Software Safety and security	LDRA	27/03/2019
19	Ms. Jayashree Pasalkar	Programming in C++	NPTEL	Jan 2019
20	Ms. Jayashree Pasalkar	Industry –academia Technical Seminar- Embedded Software Safety and security	LDRA	27/03/2019
21	Mr. J. B. Patil	Workshop on Cyber Security and Data Science	AISSMS IOIT, Shivaji University & MHRD Govt. of India	11/01/19 to 17/01/19

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
22	Mr. J. B. Patil	FDP on Ubiquitous Computing Using ANDROID Studio	STES's Sihgad Institute of Engineering	22/01/19 and 23/01/19
23	Mr. J. B. Patil	One day syllabus Orientation workshop BE-IT (2015 Course)	PDEA's College of Engineering, Manjari	28/12/18
24	Mr. J. B. Patil	FDP on Information and Network Security	SPPU Pune under PMMMNMST	15/12/18 to 21/12/18
25	Mr. A. V. Kore	Workshop on Cyber Security and Data Science	AISSMS IOIT , Shivaji Univer- sity & MHRD Govt. of India	11/01/19 to 17/01/19
26	Mr. A. V. Kore	Workshop on KOHA Library management software	IIT Bombay	08/02/19

STAFF ACTIVITIES

WORKSHOPS/STTP/FDP/SEMINAR ATTENDED

SR. NO.	NAME OF STAFF	EVENT	ORGANISED BY	DATE
27	Mrs. P. P. Mahale	Effective teaching in Engg	NPTEL	30/11/18
28	Mrs. P. P. Mahale	Faaculty Development on information and Network Security	SPPU Pune under PMMMNMTT	15/12/18 to 21/12/18
29	Mrs. P. P. Mahale	Workshop on Cyber Security and Data Science	AISSMS IOIT , Shivaji University & MHRD Govt. of India	11/01/19 to 17/01/19
30	Mrs. P. P. Mahale	One day syllabus orientation workshop on CL-IX	AISSMS IOIT, Pune	17/01/19
31	Mrs. Pradnya Gulhane	One Day Syllabus Orientation Workshop BEIT Sem-II	PDEA's COE in asso. BOS IT SPPU Pune	28/12/2018
32	Mrs. Pradnya Gulhane	FDP on information Research Methodology in Science & Tech.	SPPU Pune under PMMMNMTT	14/01/2019 to 20/01/2019