

Bharati Vidyapeeth Deemed University's

Institute of Management & Entrepreneurship Development, Pune.

NSS Regular Activities Report 2012 - 13

NSS unit of Bharati Vidyapeeth Deemed University's, Institute of Management and Entrepreneurship Development, Pune carried out various activities for the students as well as for society benefits.

A brief report of the same as below:

Inauguration and Orientation of volunteers:

Inauguration function was held at seminar hall of IMED with auspicious hands of our **Hon'ble Director Dr. Sachin S. Vernekar** and in presence of all faculty members from MBA, MCA, BBA & BCA and NSS Volunteers on **5th Aug.2011**

- **World Population Day**

Date: - 11th July 2012

On the occasion of World Population Day, Social Club of IMED organized the guest lecture on 'World Population and Youth'. The audience was enlightened by the chief guest Dr. Raman Gangakhedkar and Dr. Sachin Vernekar Director, IMED, Dr. G.R. Rathod, Director, Social Science, Dr. Ashok Ranade, Dr. Kirti Mahajan, Ms. Neha Agarwal (Program Officer) HLL Life Care Limited.

Dr. Raman was addressed gathering about distress of population and HIV. He also focused on the awareness and prevention norms of AIDS. Dr. Sachin Vernekar Director, IMED made the students aware about influences of population in future through his energetic and interactive speech. The event was coordinated by Mr. Vijay Phalke (NSS, Prog. Officer, IMED) and Social Club team. Votes of thanks were given by student's representative Ankita and Akash (BBA-III).

- **HIV/AIDs awareness programme**

On Wednesday, July 18 2012 Wake Up Pune (WUP) and AIESEC volunteers in collaboration with Bharati Vidyapeeth's, Institute of Management and Entrepreneurship Development, Pune held an incredibly successful HIV/AIDs awareness programme at BV's More Vidyalay Campus.

A booth was set up outside the IMED CAMPUS, where WUP volunteers along with NSS volunteers handed out surveys, played interactive games, and worked towards countering the stigma faced by those with HIV. The goal of the activities was to increase knowledge about how HIV is spread, how to prevent infection, and how and where to get tested. The students of our university were very enthusiastic, and it was amazing to see the mass numbers that came out to support the cause.

The programme was inaugurated by Dr. K.R.Mahadik, Principle Pharmacy College along with Dr. Mahesh Shitole, Prof. K. V. Mohite and faculties of IMED. Programme was coordinated by NSS & Social Club of institute with NSS Volunteers.

- **Participation in National Integration Camp :-**

"Foundation for Amity & National Solidarity (FANS) & Jai Naraian Vyas University Jodhpur, Rajasthan Organized, '15th All India Inter-University National Integration Youth camp' at Shri Raja Ram Ashram, Shikarpura, Jodhpur, Rajasthan from **23 to 27 Dec 2012**.

In this camp along with our university, 27 different universities from 20 states were participated. From our university Prof. Phalke Vijay & Prof. Mehul Tailor with 10 students from different institute Like IMED, Y.M. College, Law College, Pharmacy College, MSW College of Bharati Vidyapeeth University were participated. During the camp, organizers were arranged Peace March, Debates, Lectures and Discussions sessions of well known speakers and personalities as well as different competitions like Discrimination contest, Folk Group Dance, Folk Group Songs, Patrotic Song was arranged for the students.

In this camp Our University won Third prize in Folk Group Song Competition.

- **Participated in 'My Earth, My Duty'@ YM College, Pune.**

'My Earth, My Duty' the Environment Awareness Campaign organized by the BVDU's, Yashvantrao Mohite college, Pune. The 25 Volunteers of our institute participated, the rally started from Erandwane Campus to Mayur Colony to Ideal Colony to Campus followed with 'Tree Plantation' and 'Environment Conservation lecture. The event was sponsored by Zee News.

- **Road Safety Drive Campaign**

On 9th Jan 2013 occasion of Birthday Celebration of Hon'ble chancellor Dr. Patangrao Kadamji and Hon'ble secretary Dr. Vishwajeet Kadam, BVDU organized a Road safety drive campaign where NSS volunteers from different colleges of BVDU and 20 Volunteers of IMED with two faculty members were participated. The campaign started from Alka Talkies chowk and the NSS volunteers of IMED distributed the pamphlets regarding road safety awareness to the different drivers on road near Karve Putla Chowk. The event was a great success and our Hon'ble VICE Chancellor Dr. Shivajirao Kadam appreciated the work of NSS team of BHARATI VIDYAPEETH.

- **Ozone Day**

On the occasion of ozone day IMED organized a plantation campaign where the NSS Volunteers of IMED participated and more than 100 Corporates from different companies also came and planted small shrubs along with the NSS Volunteers. The event was a great success and Dr. S.F.Patil (Pro.Vice-Chancellor) & Dr. Sachin S. Vernekar (DIRECTOR, IMED) appreciated the work of NSS volunteers.

- **Poster Making Competition on 'Road Safety & Traffic Management'.**

The name of Poster making competition was Aakriti. The event was being inaugurated by Dr. M.V. Shitole (DIRECTOR, UG). The event was a great success and the organizers were the students of B.B.A 3rd year and NSS Volunteers. They were organized the event very well and the theme of the event was "Road Safety & Traffic Management". The IMED Director and the faculty members appreciated the work of event organizer team and the winners were also awarded with certificate and trophy in different category.

- **PUC Check up Camp**

NSS Volunteers of our institute organized a PUC check up camp in Erandwane Campus with the motto of Pollution control. PUC Camp was inaugurated with auspicious hands of our Hon'ble Director Dr. Sachin S. Vernekar & Dr. M.V.Shitole and in presence of all faculty members in campus The PUC check up Camp was coordinated by the

Prof. Rishikesh Bhagat, Prof. Shivali Ingavale and Prof. Vijay Phalke .

- **PUNE BIENNALE**

Bharati Vidyapeeth college of Architecture and College of Photography organized an event , Pune Biennale from 11th Jan – 22nd Jan 2013. The motto behind this Pune Biennale was to come out with the different art of the environment. The professionals from different art streams were took participation in this event and were assigned four different places in pune to show their creativity. The four places were P.L. DESHPANDE GARDEN, PARVATI, CHATURSHRINGI, and TALZAI. The NSS volunteers of IMED were working with the team of Architecture and Photography in P.L. DESHPANDE GARDEN. They helped them to place their creativity and also assisted the visitors in the garden. The local peoples were very happy with such innovative ideas of BHARATI VIDYAPEETH UNIVERSITY and congratulated the work done by the whole NSS Team as well as Architecture and Photography.

- **Celebration of Shri Chatrapati Shivaji Maharaj Jayanti**

On 19th Feb 2013,the occasion of Shri Chatrapati Shivaji Maharaj Jayanti 40 students of IMED with NSS programme officer visited sinhagad fort in morning 2.30am for 'Mashal Daud'. Mashal Daud was started from Sinhagad Fort and Finished at our institute. Institute Director Dr. S.S. Vernekar, Dr. M. V. Shitole, Dr.Antony Rose, Shri. Praladh Patil hournered the Maratha Worrier Idol with garland of flowers at IMED.

- **Traditional Dress Code Competition:-**

On 20th Feb 2013, our institute organized TDC Competition where students from MBA, MCA, BBA, BCA participated. More than 300 students were participated for the TDC Competition and programme was winners were declared. Along with the students Director of institute and faculty members also took active participation in the competition. NSS volunteers efforts was appreciated by the Director Sir and event was a great success.

- **Faculty and Students Participation in NSS activities:-**
- Prof. Vijay Phalke participated in **National Integration Camp at Jodhpur, Rajasthan** as a **‘Team Leader’** of BVDU, Pune representing Maharashtra.
- Mr. Ashish Bakshi participated in **National Integration Camp at Jodhpur, Rajasthan** as a **‘Volunteer’** of BVDU, Pune representing Maharashtra.

- Information of NSS Volunteers Participation in various University Level Programmes:-

Sr. No.	No. of Volunteers Participated			Nature of Programme	Organizer & Venue of Programme
	M	F	Total		
1	2	1	3	‘Leadership Development Programme’	BVDU, Homeopathic College, Pune.
2	5	7	12	‘Workshop attended on Human Rights.’	BVDU, YCISSR College, pune

Mr. Phalke Vijay

NSS Programme Officer

Dr. Sachin S. Vernekar

Director

IMED, Pune.

Action Photographs:-

IMED, NSS Volunteers @ P.L.Deshpande Garden during Pune Biennale

Dr. Sachin. S. Vernekar, Dr. Mahesh.V. Shitole, faculty member and student during PUC check up camp at Erandawane campus, Kothrud Pune.

Winners
of

“AAKRITI” Poster Making Competitions with Dr. Mahesh Shitole and Faculty Coordinators of IMED, Pune.

IMED, NSS Volunteers participated in Ozone Day at IMED, Pune.

Dr.S.F.Patil, Dr.S.S.Vernekar during plantation drive at IMED, Pune.

IMED, NSS volunteers during the 'Road safety campaign' on 9th Jan 2013.

The Rally of 'Environmental Awareness Campaign' was successfully leaded by the Volunteers of IMED, Pune.

FAN Foundation's National Integration Camp attended NSS Volunteers along with BVDU's, Vice-chancellor Dr. Shivajirao Kadam, Prof. K.V. Mohite, Prof. S.R. Patil and Prof. Phalke V.S.

Dr. K.R. Mahadik, Dr. M V Shitole, Prof. K V Mohite with IMED faculty and students during **HIV-AIDS Awareness Campaign** organised by Wake Up Pune (WUP), AIESEC and NSS volunteers of IMED @ More Vidyalya Educational Complex Erandawane.

Chief Guest **Dr. Raman Gangakhedkar** Deputy Director (Clinical Science), National AIDS Research Institute, Pune being felicitated by **Dr. Sachin Vernekar**, Director - IMED on the occasion of **World Population Day @ IMED, Pune.**

Bharati Vidyapeeth Deemed University's
Institute of Management & Entrepreneurship Development, Pune.

Report of NSS Special Winter Camp 2012-13

Special Winter Camp

The special winter camp of 29 Volunteers was held at Urali-kanchan, Tal.- Maval, Dist.- Pune during the period 27th Feb. to 5th Mar.2013.

Inaugural Programme:-

Inauguration was held on 27th february.2013, 4.00 pm in the presence of **Shri. Dattatray Kanchan**, (Sarpanch Urali), **Shri.Sampat Kharpude (Gramsevak)**, **Shri. Shakti Tupe**, **Shri.Shilesh Gayakwad**, **Grampanchayat members** and **Prof. Vijay Phalke (NSS Prog. Officer)** accompanied with the faculty members Prof. Sachin Ayarekar, Prof. M.S.Yadav, Prof. Rahul Manjare, along with supporting staff of IMED.

The following activities were conducted at the camp:

Exercise and Yoga Training: - Everyday early morning at 6:00 all volunteers had participated for exercise and yoga training, it was conducted by Mr. vijay phalke , which helped volunteers for positive thinking, tense relieves, freshness and self defense they also played games in the morning like cricket, football etc.

Cleanliness Drive: - To get the support and cooperation from the villagers volunteers cleaned the temples in Urali Kanchan like Shri. Bhayravnath mandir, Shri. Hanuman mandir, Shri. Shankar bholenath mandir etc. From that work they earn the confidence & support of the Local People.

Shramdan: - According to the Scheduled plan of camp volunteers started work in various groups. Shramdan was conducted at Jijau Hall area, Mandai area and Aashram Road. NSS volunteers enthusiastically participated to clean the road area of 5 km and also guided the people for minimizing the use of plastic bags.

Refilling older trees & Tree Plantation: -

NSS volunteers participated in the 'Refilling older trees' which were planted in previous two years of NSS camp & Tree Plantation at ward number 2 and aashram road near about 100 plants were refilled by the students. Volunteers took promise from the colony members for taking care of plants in summer season also. The local people also encouraged them by providing them with food stuffs, cold drinks and water.

Visit to Deaf School & Z.P School:-

All the NSS volunteers visited Deaf & Dumb School and distribute fruits and sweets to the students. They also conducted different competitions in the school. By considering interest of the children's cultural activities took place during that visit. After that Volunteers visited Z. P. School and arrange different competition for the school children's and also distributed chocolates to all the students of Z.P school and tried to create their interest towards school and study.

Paper bag workshop

The NSS Volunteers, IMED students who visited Camp & Local peoples were done paper bag workshop that has made 500 paper bags. Few previous years' NSS volunteers also took part in the workshop. The motto behind this workshop was to make them awareness STOP USING PLASTIC.

Awareness Rally

The NSS Volunteers, about 200 students of Z.P School and local people have done rally on the streets of urali kanchan to aware the people regarding social problems like :-

- SAVING OF WATER RESOURCES
- STOP USING PLASTIC BAGS
- FEMALE FOETCIDE
- AFORESTATION

Dignitaries that were present in the rally with the NSS Volunteers were:-

- Shri AshokraoJi pawar (M.L.A)
- Shri Ashokrao Kasbe (Z.P Member)
- Shri kaluram Nemanane (P.S Member)
- Shri Dattatray Kanchan (SARPANCH, U.K)

BIAF VISIT

All the NSS volunteers went to BIAF research center. Where they visited silk production area. Cattle food production area, cattle medicine production area, semen research area. They also visited kushal construction skill training center inside the BIAF campus where students were taught in construction process. Larsen & Toubro Company who deals with Masonry/Bar bending was also the partner of the skill training school. It was an industrial visit for the NSS Volunteers.

NISARG UPCHAR AASHRAM VISIT

NSS Volunteers went to Nisarg Upchar Ashram. They visited the hospital area of the ashram and found that the treatment of the patient is done by natural process where no medicine is used. The ashram is famous for its unique medication style all over the globe. The ashram also follows the meditation technique for several treatments. Volunteers also learned few techniques of natural medications.

Series of Lectures: -

Following lectures of eminent personalities were arranged in camp for students and villagers:

Sr.No.	Date	Name of Speaker	Topic
1	27/2/2013	Shri. Shakti Tupe	Role of Self Defense Training in Life
2	28/2/2013	Shri Shailesh Gaikwad.	NSS and Self Development.
3	1/3/2013	Prof. K.V. Mohite	Today's Youth and NSS.
4	2/3/2013	Shri Manoharji Kanchan.	Indian Agro Industry and BAIF.
5	3/3/2013	Shri. B.G. Tayade	Problems for Deaf School Management
6	4/3/2013	Prof. Promod kadam	New Technology and Youth.
7	4/3/2013	Dr. sachin vernekar	NSS Volunteers and leadership Qualities

Valedictory and Prize distribution Ceremony

In the Valedictory and prize distribution Ceremony the **Shri. Dattatray Kanchan**, (Sarpanch, Urali) **and Shri.B.G.Tayade** were the chief guests of the event, **Dr.Sachin S. Vernekar**, Director IMED, Pune welcome the chief guest.

The Report of the Special winter camp was read by Vol. Harshwardhan Deshmukh, it was followed by felicitation of chief guest and other present dignitaries. In his valedictory address to the gathering Shri. B. G. Tayade (Founder,Mahavir Deaf School,Urali) emphasized the importance of sensitizing the youth to the needs of the society and to address the gaps in providing various social benefits and schemes toward the upliftment of the underprivileged section of the society. NSS Volunteers organized cultural programme for the local crowd along with ZP School students and Deaf School Students. Prize Distribution ceremony was done for the winners of various competitions organized at ZP & Deaf school with the hands of Dr. Vernekar.

NSS program officer Mr. Phalke glorifies the efforts of the NSS volunteers and urged them to continue their efforts towards the accomplishment of NSS motto "Not me but you".

Vol. Amol Chavan has given vote of thanks to all the dignitaries and special thanks to Shri. Khurpude, (Gramvikas Adhikari,Urali-kanchan), Shri. Shakti Tupe, Shri. Shailesh Gaikwad and all the villagers of Urali-kanchan.

Mr. Phalke Vijay

NSS Programme Officer

Dr.Sachin S. Vernekar

Director, IMED, Pune.

IMED Director Dr. Sachin S.Vernekar and faculty members at Urali-kanchan along with NSS Volunteers during NSS Special Winter Camp.

IMED NSS Volunteers during the Visit to BAIF Research Foundation at Urali-kanchan.

IMED, NSS Volunteers during the Visit to BAIF Research Foundation at Urali-kanchan.

IMED, NSS Volunteers during the Visit to ZP school at Urali-kanchan.

