

Co-curricular

Induction Programme

IMED conducts Induction / Orientation programme every year for five days for every new batch of students of each course i.e. MBA, MCA, BBA and BCA.

Induction Program for MBA-I 2016-17

Six Days Induction Program (4th to 9th July) was organized for MBA(G) and MBA(HR) Sem-I.

Day- 1 (4th July 2016)

Sr.No	Activity	Time	Course	Venue
1.	Registration & Tea	08:45 am to 09:45 am	All MBA 1 st year students	IMED Seminar Hall,
2.	Welcome	09:45 am to 9.55 am		
3.	Address by Dr. Sachin Vernekar (Dean, Faculty of Management Studies & Director, IMED)	9.55 am to 10.30 am		
4.	Inauguration	10:30 am to 10:35 am		
5.	Quality & Management Session on World Famous Mumbai Dabbawala (Dr. Pawan Agrawal) noted Management Guru	10.30- 1.00		
6.	Vote of Thanks	1.00 pm- 1.30 pm		

Day-2 (5th July 2016)

Sr No	Activity	Time	Course	Venue
1	Guest Speaker Mrs. Dr. Pethe- Importance of Softskills for Management students Mr. Yousuf Pathan-Founder Source Pro	9.30 am to 11.00 am	All MBA 1 st year students	IMED Seminar Hall
2	Introduction to various activities at IMED: Presentation on IMED Presentation by PD on Course Structure Academics - Dr. A Rose Rules& Regulations– Dr. A. Rose Sports – Dr Neetaji Jadhav International Collaborations & Students Welfare : Prof Pole Cultural Activities- Mrs S.Khurjekar	11 am to 1.00 noon	All MBA 1 st year students	IMED Seminar Hall, IMED Campus Erandawane

	NSS- Mr. Phalke Admin Office- Mr. Sathe Library – Mr. Nangare Exam- Dr. Ingawale CRC-Hemangi / Deepak			
--	---	--	--	--

Day-3 (6th July 2016)

Sr No	Activity	Time	Course	Venue
4.	Inauguration	9.30 am to 10:00 am		
	Introduction & Felicitation of Dignitaries Sharad Gangal VP HR Thermax, Shishir Pundlik Sr. VP Credit Agricole Bank Mr. Saptarshi Bhattacharya- Head HR Bajaj Allianze	10.00 -1.00		Abhijitdada Auditorium
	Address by Mr.Sharad Gangal VP HR Thermax	10.00-10.45		
	Address by Shishir Pundlik Sr. VP Credit Agricole Bank	10.45-11.30		
	Address by Mr. Saptarshi Bhattacharya- Head HR Bajaj Allianze	11.30-1.00		
	Panel Discussion (Alumni) Introduction and Felicitation: Dr.Ujjal Bhattacharjee – Director – HR, GKN Sinter Metals Mr. Omprakash Walvekar Mr. Deshmukh “ Industry Institute Interaction - Role of Alumni ”			

Day 4 (7th July)

Venue: IMED

Presentations by students and Profiling

Day- 5 (8th July and 9th July 2016)

1.	Industrial visit	09:30 am to 12:00 pm
2.	Pune City Tour	12:00 pm onwards

MCA Induction Program 2016-17

BVDU IMED MCA organized Five Days Orientation Program to address the new batch 2016-17 of MCA from 4th July to 8th July under guidance of Dr. Ajit More, Incharge Director IMED MCA. This programme was organized to acquaint the students about University, Institute and details of programs opted by them as well as to give glimpses of corporate world.

Schedule of the MCA Induction programme 2016:

Sr. No.	Day & Date	Activity
1.	Day 1: Monday, 4 th July 2016	Welcome speech by Dr. Ajit More, Incharge Director, IMED MCA
		Inauguration by hands of Mr. Prasad Deshpande and Mr. Sameer Kulkarni
		Key note speech by Mr. Prasad Deshpande, Senior Vice President and Global Head of Custom Applications Practice and Mobility Practice
		Speech by Mr. Sameer Kulkarni Consultant, Oracle Integration Developer, American Transmission Company
2	Day 2: Tuesday, 5 th July 2016	Felicitation of placed alumni and their experience sharing
		MCA Faculty Introduction
		Introduction to various activities:
		Distribution of CDs of handbooks
		Academic Calendar
		MCA Course Structure and Credit System
		Importance of Projects
3	Day 3: Wednesday, 6 th July 2016	Fellowship for Research
		Rules and regulations
		Speech by Mr. Makarand Pole on the topic “CRC Activities and Employeeability”
		Speech by Dr. Sachin S. Vernekar, Director IMED and Dean Management Faculties
		Speech by Mrs. Vrinda Walimbe, Counsellor
4	Day 4: Thursday, 7 th July 2016	Student's Interaction
		Industry Visit to Zensar Technologies, Kharadi Pune
		Visit to Dhankawadi Campus
		Speech by Dr. Anand Bhalerao, Principal, Bharati Vidyapeeth's College of Engineering, Pune
5	Day 5: Friday, 8 th July 2016	Activity on Importance of Communication
		Profiling of students

Induction Programme for BBA&BCA I (2016-17))

Day- 1 Monday (18th July 16)

Venue: : Abhijit Dada Kadam Auditorium

1.	Registration & Tea	9.15 am to 10 am
2.	Welcome at IMED	10 am to 10.10 am
3.	Address by Dr. Sachin Vernekar (Dean, Faculty of Management Studies & Director, IMED)	10.10 am to 10.30 am
4.	Introduction & Felicitation of Dignitaries & Inauguration	10.30 am to 10.40 am
6.	Speech by the Chief Guest (Hitesh Sharma) President Krishna Maruti	10:40 am to 11:10am
7	Speech by Quality & Management Session from World Famous Mumbai Dabawalla Assoc (Dr. Pawan Agarwal)	11:10am to 12.40 pm
8	Vote of Thanks and Information about other activities	12.40 pm to 1.00 pm

Day-2 Tuesday (19th July 2016)

Venue: Abhijit Dada Kadam Auditorium

1	Registration and Tea	9:15 am to 10:00 am
2	Felicitation of Alumni and Reflections by Alumni	10:00 am to 11.30 am
3	Lecture on “Drugs Addiction ” Mr.Navale (Sr. Inspector Narcotics Dept.Pune)	11:30am -12:15 pm
4	Presentations on Activities in IMED Academics & MOOCs: Dr Antony Rose Student Welfare& International Collaborations: Dr Bharatbhushan Sankaye Examination : Dr V Ingawale CRC: Dr Hemangi More Sports: Dr Neetaji Jadhav NSS: Vijay Phalke Culture: Dr Pravin Mane Out Door Activities Participation: Prabhat Kumar Foreign Student’s Cell: Ms Rajlaxmi Wagh	12:15pm to 1:30pm
5	Vote of Thanks & Briefing students for the next day’s activities	1:30 pm to 1.40 pm

Day- 3 Wenesday (20/7/16)) Venue: IMED

1.	Profiling/Industrial Visit On 3 rd half of the students will undergo profiling and the rest will have a Industrial visit.the schedule of both will be intimated to you on Tuesday.
----	---

Day- 4 -Thursday (21/7/16)) Venue: IMED

1.	Profiling/Industrial Visit On 4 th the remaining half of the students will undergo profiling and the rest will have a Industrial visit.
----	--

Day- 5 –Friday (22/7/16)) Venue: IMED (*Reporting time 9:00 am*)

Green Walk on ARAI ranges Hills. Reporting Time is 9:00am

Industry-Institute Partnership Summit (IIPS)

Industry Institute Partnership Summit (IIPS) is organized every year by Institute of Management and Entrepreneurship Development (IMED), Bharati Vidyapeeth University. It is an event in which the students and faculty members get a chance to interact with the corporate managers and academicians. People who are a part of the corporate, share their experiences through this platform which motivates the students and gives them the required insights of the corporate world. IIPS has been held for the last 3 years by IMED. In total 300 companies have been a part of this grand event. This has resulted in enhancing placements from 30 percent in 2011-12 to 90 percent in 2014-15.

Report on IIPS-2016

BHARATIVIDYAPEETH UNIVERSITY **INSTITUTE OF MANAGEMENT AND** **ENTREPRENEURSHIP DEVELOPMENT**

Industry Institute Partnership Summit (IIPS) 2016

The IIPS is an annual event organized by IMED that endeavors to bring on a common platform the Corporate and the Academic world to felicitate and honor corporate managers for contributing to management education in India and to contemplate and discuss on contemporary issues vexing management education. IIPS compels both the entities to constantly re define the very nature of the relationship for mutual benefit. IIPS is awarded wide publicity and covered by leading newspapers.

Objectives of IIPS

- A) To commemorate and recognize the contribution of Corporate Managers for the growth of business as also for the cause of Management Education.
- B) Deliberate on contemporary issues affecting industry institute interface

The event:

This year IIPS 2016 was organized on 10th September 2016.

Venue: Abhijeet Dada Kadam Auditorium, Bharati Vidyapeeth Campus, Erandawane, PUNE

Time: 10.00 AM to 2.00 PM

Event Highlights-

- Registration & Tea
- Inauguration & Welcome Address
- Speech by Chief Guest Mr.Yatin Shah,Chairman & Managing Director,Precision Camshafts Pvt.Ltd.
- Speech by Guest of Honor Mr.SumitChuttar,CFO,MAPRO Foods India Pvt.Ltd.
- Felicitation of Corporates
- Vote of Thanks
- Panel Discussion on the Topic:Industry Expectation from the B-School Students
- Lunch

IIPS 2016 held in collaboration with MCCIA, NSE & The Indian Express Group of Publications solicited the presence of more than 50 corporate managers of reputed companies for the event.

The program started by a welcome speech by the Director Dr.SachinVernekar who explained the concept behind organizing the IIPS event every year.He also thanked the guest for having furthered the cause of management education in India. This was followed by speeches by the Chief Guest and the Guests of Honor.

From Left: Dr.Ajit More, MrYatin Shah, Chairman and Managing Director, Precision Camshafts Ltd, Dr.SachinVernekar, Director IMED and Mr.SumitChuttar, CFO ,MAPRO Foods Pvt. Ltd.

MrYatin Shah spoke on the Importance of understanding the requirement of corporates and developing accordingly. Also to understand the importance of performing at par, the importance of increasing industry interaction, finding opportunities to understand the industry environment, importance of peership, leadership and teamwork and faculty being huge bridge in meeting the industry expectations and that they should be exposed to the industry in order to play this huge role

Mr.SumitChuttar spoke on Industry requiring fast learners. Honesty and Integrity are the two most important values in the corporate, attitude and hunger to absorb and flourish in the industry are important, importance of having clarification on job vs business, important for all of us to be entrepreneurs in our respective role, overcoming problems and making use of opportunity through ideas and developing good health in order to face challenges and embrace your uniqueness

Post the speeches of the Director and the guests there was the unveiling of the IIPS-2016 brochure, MBA Placement brochure, MCA Placement brochure and BBA/BAC placement brochure.

After the unveiling of the brochures the corporate guests were felicitated for their contribution to management education in India. The following guests were felicitated at the hands of the Chief Guest Mr.Yatin Shah and Mr.SumitChuttar.

Name of the Guest	Designation	Company
PradeepMonga	Research associate	Markets & markets
Amit M Rathi	Project Manager	KPIT Solutions India Ltd.
Dhiraj Ashok Ghorpade	Solutions Head	TATA Technologies LTD
Brijesh K Ammanath	Manager	Barclays Technology
Ms.DarshnaPravin Joshi	Manager HR	Vertex Group
Ms. ArpitaSah	Admin Head	UPS Solutions
Yovan Shah	Manager	AXIS Bank
Ms.ShwetaRajkumarBalani	Consultant	Accenture
ShirishShinde	Manager	Atlas Copco Ltd
AbhishekSoni	Technical Consultant	Barclays Technology
Suhail Ahmad	Manager	ICICI Bank
NiloyBakshi	HR Manager	Sunguard India Ltd
MilindRajan	Manager	Capstone India Ltd.
NitinTiwary	Fulfillment Lead APAC	IBM
VaibhavDeshmukh	Head HR	Bala Industries
Arbaaz Sheikh	BDM	MAPRO
IndrajeetGujral	Manager HR	Akraya Solution Pvt.Ltd
Vikas Jain	Manager Finance	Maersk India Ltd.
Kirti Mittal C/oMs. Pallavi Desai	Deputy Manager HR	Shoppers stop
KiranZade	Franchisee	Angel Broking
AmitDeshpande	Delivery Head	India Success Story
PramodSonawane	Director	GE Oil & Gas
Ms.KetkeeDeshmukh	Co-Founder & Managing Director	HRKapital
AshutoshKulkarni	Associate Consultant	TCSLTd.
Mahadevan N.	Senior Technical Advisor	Cummins technology India Ltd.
MohitAggarwal	Senior Manager Sales	Mahindra & Mahindra Ltd
GautamDilipSambhare	Director	Renaissance Strategic Consultants Pvt. Ltd.
PruthvirajRavindraChavan	Joint MD	Ajay SysconPvt.Ltd
AmitRanjan	BDM	Vatsa Solutions
KuldeepBalasahebLamkane	Owner	National Institute of Construction Management and Research
Nipun Sanjay Gujar	Proprietor	M/s Shah BabulMulchand

ApurvManjrekar	Founder	Alpha interns
Ms.ShailejaShinde	CEO & Founder	Atelier Studio LLP
Biju Kumar Pillai	Senior Manager HR	Artech info
Om prakashValwekar	Founder	Headlines Advertising & More
Ms.SurgaThilakan	Co-Founder & CEO	i-Star
Harish Thakkar	Executive Director	Imarticus
Pravindighe	Manager	HWT Global
BrijmohanMisra	CEO & Founder	Paarijat
Nishi Kant	Founder & Director	Leo edunomics
MayurAhuja	CEO & Founder	Kit Genie
Ajay Varade	Asst Prof.	IIPM
YosefNowgoankar	Consultant	Market Research Pvt.Ltd
Ms.SandhyaTanwar	Finance	UPS Solutions
Ravindranath	Chief Manager-Network Planning	HPCL
Ms.ShivangiAwasthi	Consultant-Marketing & Distribution	SERENE Corporation
AdityaShinde	MD And cofounder	Slate hopper
AnkitKohli	manager	CITIBANK
AbhijitThorat	HR-L&OD Lead	ACGPampac Machines Pvt. Ltd.
ParmanadUpadhyay	Senior Consultant	Fujitsu Consulting
AmitPatil	Senior Manager	L & T
Ms.RupaGaikwad	Manager	TietoEnator
SachinMahajan	MD	F1 Microsystems
NadimTamboli	AVP	Nestaway Technologies
Ms.Preeti Rani Gupta	HR Manager	Future Group
SaurabhParkhi	Co-founder & Director	Hyaline Water Corporation
Adnan Dumba	Manager	Cognizant Technologies
Sanjay Nagapurkar	DGM IR& Welfare	Alfa Laval (I)Ltd.
Prasad Potnis	Senior Manager	Infosys
Joy Parekh	AVP	Imarticus Learning
Ajay Katkar	TPO	BVDUEngg College
Aasheesh Jain	Consultant	TCS Ltd.

After the felicitations, six corporate panelists deliberated on the theme **“Industry Expectation from B-School Students”**. The panel members were:

Mr.SumitChuttar CFO,MAPRO Foods India Ltd.

Mr.BrijeshAmmanathLead Manager, Barclays Technologies Ltd.

Mr.PramodSonawaneDirector IT, GE Oil & Power

Ms.KetkeeDeshmukhCo-founder and CEO,HRKapital

Mr.Joy Parekh AVP,IMARTICUS Learning

Mr.Rajesh Rajani Regional Manager, iSTAR Skill Development Pvt.Ltd.

Dr.AnthonyRose,Associate Dean BVDU moderated the panel discussion

At the end of the panel discussion the forum was thrown open for Question & Answer session for the audience. The students had a lot of questions for the panelist.

National /State Level Elocution Competition

.....

.....

IMED GEMS

IMED GEMS is intra collegiate event conducted every year comprising of various competitions within IMED to explore hidden talents and skills among students.

IMED GEMS 2016

1. Elocution -

Topics of the elocution for **-Under Graduates** and **Post Graduates** programmes are as follows-

Topics for Elocution Event are as follow-

- More Recycling has to be encouraged
- Social Networks should be allowed in school
- Benefits of Yoga
- Business is War
- The Death Penalty -Use it or Not
- A Turning Point in my life
- Life on other Planet

Rules for the Event -

- Individual participation
- Time: 3+2 minutes
- Participants can speak in English/Hindi

2. My Pic My Story –

Themes for the My Pic My Story event are as follow-

- 1) Emotion
- 2) Colours of nature

Rules for the Event -

- Every photograph has a story of its own, send in your entries with a caption that defines your story.
- By submitting a photograph in this competition, the participant would be assumed to have certified that the work is his original work.
- Only one (1) photograph per participant can be submitted for this competition.
- Only basic Colour Correction & Cropping are allowed. There should be no additions/deletions of elements in the photograph.
- Everyone should submit the hard copy as well as mail a soft copy.
- Note: Pic must represent a story behind it and Photographer has to present the story for a minute on the dais.

3. AD-MAD Show –

Products of the AD-MAD Show event are as follows-

- Mineral water
- Lonavla chikki
- Deodrant
- Eco friendly car
- Watch
- Hand wash
- Fairness cream for men
- Washing powder
- Mobile
- Salt
- Hair oil

Rules for the Event -

- One team of 3 participants will be selected.

- In case of any ties, prize money will be shared equally.
- The specific rules regarding evaluation procedure and the type of product will be given before the actual start of the competition.
- Judgment by the judges will be final & binding to all parties.

4. Flameless Cooking -

Rules for the Event -

- Students to register in a team of 2 participants.
- Each team has to prepare two items-one drink and salad or snacks.
- Time limit: 60 minutes.
- Participants are required to bring their own raw material (Fully/Partially cooked materials are not allowed).
- Participants should bring their own cutleries.
- No provision for stove/oven will be given. Use of flame is not allowed.
- Alcoholic items are not allowed.
- Participants will be judged based on taste and presentation.
- Judgment by the judges will be final & binding to all parties.

5. Unleash Your Creativity –

In the event students need to use waste material to make productive output as best out of waste.

Rules for the Event -

- Students to register in a team of 2 participants.
- Materials required for the contest should be brought by the participants.
- Time limit: 1 hr.
- Judgment will be on the basis of creativity and presentation.
- Judgment by the judges will be final & binding to all parties.

6. Developing Website -

Rules for the event-

- Developing a website using any language.
- 3 Students per group.
- Develop it yourself and everyone will explain some part of it followed by questions from judges.
- Judgment will be on the basis of logic used and presentation.
- Judgment by the judges will be final & binding to all parties.

7. Techno Event –

Rules for the event-

- Developing a program in C Language using your logic.
- 2 Students per group.
- Time given for 90 minutes.
- Your program will be checked and run by judges and questions will be asked by them.
- Judgment will be on the basis of logic used and presentation.
- Judgment by the judges will be final & binding to all parties.

8. Best Manager –

Rules for the event-

Round 1: Case Analysis and presentation

- Individual participation.
- Judgment will be on the basis of solutions of problems and presentation.
- Judgment by the judges will be final & binding to all parties.
- Time limit: 30 minutes.(case Analysis & presentation)

Round 2: Role play

- Individual participation.
- Judgment will be on the basis of situation analysis in role play and presentation.
- Judgment by the judges will be final & binding to all parties.

9. Best Entrepreneur:

Rules for the event-

- Individual participation.
- Judgment will be on the basis of feasibility of starting the venture as well as innovation.
- Judgment by the judges will be final & binding to all parties.
- Total 10 minutes will be given for presentation and question answer(7 minute for presentation & 3 minutes for Q & A)

10. Poster Making-

Rules for the event-

- There will be two rounds
 - a. Qualifier Round --- where the Participants will prepare the painting on their own topic.
 - b. Final Selection --- Explanation of the Painting.
- Participants will bring their own painting materials, except drawing sheet.
- Top 5 Participants will go through the round two, where they will be explaining their painting to the panel Judges.
- In round 2nd the selected participants will be given 5 minutes to explain why they drawn that painting, and will explain their imagination to the Panel Judges

11. Face Painting-

Rules for the event-

- Items approved for use:
 - a. Brush and sponge
 - b. False eyelashes (Application is authorized only during the competition)
 - c. Glue made exclusively for use on skin
 - d. Gems, Glitter and Pressed powders
 - e. Color hairspray and wigs

- f. Contact lenses(May be inserted prior to competition)
- g. Stencils
- Items not approved for use:
 - a. Airbrush Acrylic paints
 - b. Prosthetics Masks, mask pieces or other special effects.
- Participants must bring all necessary equipment and products including paints, brushes, water buckets and any other tools and supplies needed to achieve your designs. Artists must provide their own models.

12. Rangoli Competition-

Rules for the event-

- Participants should bring their own Rangoli colors.
- No traces will be allowed.
- Time limit: 1 hour.
- Maximum two participants will be allowed in a team.

13. Tech-Paper Presentation-

Rules for the event-

- A team representing maximum two students is allowed.
- They can select any recent topic on ITC and prepare presentation.
- Time allowed will be 10 minutes.

14. Marketing Tambola:

Rules for the event-

- One team of two participants from each College/Institute will be selected.
- Only one ticket allowed per team.
- Wrong call will lead to disqualification.
- In case of any ties, prize money will be shared equally.
- The various rounds will include audio/visual questions like logo, punch line, brand ambassadors etc.
- The specific rules regarding evaluation procedure, time to reply and the type of round will be given before the actual start of the competition.
- Judgment by the judges will be final & binding to all parties.

15. Mime Competition:

Rules for the event-

- Each team can have 3-4 members
- The teams will get a situation and a preparation time of maximum 5 minutes.
- Time limit is 2-3 minutes for each team. Negative points for exceeding the time.
- The act should not contain any dialogues, lip sync, props or music.
- No act shall contain any offensive, obscene, disrespectful actions or gestures.

16. Clay Modeling:

Rules for the event-

- Participants have to get clay, play dough or dough made out of flour.
- Participants are expected to carry all the material such as clay, paints, brushes, etc. needed for modeling the sculptures.
- Extra material can be used keeping in mind they are eco friendly.
- The participants will be judged on the basis of their creativity, overall presentation and the best use of eco friendly material.

Management Development Programmes (MDP)

Throughout the year, various MDPs are arranged for the students. MDP for industries Provide Summer Internship opportunities for students.

MDPs in 2015-16

Management Development Program by Dr. Venkat Subramanian	3rd Aug to 8th Aug 2015
Management development program by Dr. Venkat subramanian	1st February, 2016
Management development program by Dr. Scheel shenoy	5th February, 2016
IPR Management	July 25, 2015
Opportunities in Management Consultancy	24 th October 2015
Research Methodology & Scholarly Writing Skills	1 st to 6 th April 2016
e- learning & MOOCs	2 nd May to 7 th May, 2016

Forum Activities

International Student Cell Activities

Entrepreneurship Development Cell Activities

Cyber Fest