

Deccan Education Society's

NAVINCHANDRA MEHTA INSTITUTE OF TECHNOLOGY AND DEVELOPMENT

Approved by AICTE, DTE and Affiliated to University of Mumbai

CAMPUS CHRONICLE

ANNUAL REPORT FOR DES'S NAVINCHANDRA MEHTA INSTITUTE OF TECHNOLOGY AND DEVELOPMENT *2017-18*

Empowering you with Technology and Management

Contents :

- 1. Director's Report**
- 2. Academic Progress**
- 3. Research and Development**
- 4. Faculty Achievements**
- 5. Student Council Report**
- 6. Cultural Activities 2017-18**
- 7. Institutional Social Responsibilities 2017-18**
- 8. Future Plans**

Message from the Director

“Education must provide life-building, man-making, character-making assimilation of ideas.”

--- Swami Vivekananda

From the Desk of the Director

DES's Navinchandra Mehta Institute of Technology and Development has a rich tradition of pursuing excellence and has continually re-invented itself in terms of academic programmes and research infrastructure.

DES's Navinchandra Mehta Institute of Technology and Development would be completing Ten years on 1st July,20018. NMITD is a family, a community. Celebrating a ten-year anniversary milestone is a big achievement in itself. It's a celebration for all who have been a part of the Institute through all these years.

Over the years, many people have passed through the community, leaving an indelible mark. It is indeed a trip down the memory lane to remember so many landmarks. The first batch of MCA started on 5th August,2008. The launch of first batch of MMS on 6th September , 2010; Hosting of Five International Conferences in Jan 2011. First the Tech Fest and then Roobaroo College Festival of all these years. The First Industrial Visit, in 2012 to Bengaluru and the vivid journey continues.

At DES's NMITD, students are exposed to challenging academic, curricular and extra-curricular. There were a host of sport, cultural and organizational activities on our spacious, vibrant campus. I am proud to state that our students excel and race ahead in the competitive professional environment. The Institute provides the best and it ensures value education, all round personality development that is grounded in ethical professional progress.

I am also pleased to inform about the progress of our outstanding faculty in the forthcoming pages. In the 10 years of its existence, more than 1427 students have graduated from NMITD and are holding coveted positions in India Inc. Alumni of the Institute have made their alma mater proud through their achievements and contributions in diverse fields and our engagements with them are steadily growing. I would like to place on record the outstanding work done by the faculty and the staff members of the Institute in strengthening teaching, research programmes.

I am glad to present the annual report for 2017-18.

Director, NMITD

Dr. Samadhan Khamkar

Academic Progress for the year 2016- 17

MCA : 99% of students cleared from those who appeared in 2015-16

MMS : 82% of students cleared from those who appeared in 2016-17

Rankers

MCA First Year 2016-17

First Rank: Priya Nadar

Second Rank: Ashwini Patade

MCA Second Year 2016-17

First Rank: Sohail Sheikh

Second Ranker: Steff D'silva

MCA Third Year 2016-17

First Rank: Manoj Chawan

Second Rank: Hussain Mukadam

MCA Overall Rank for Year 2014-17

First Rank: Divya Salian

Second Rank: Manoj Chavhan

MMS First Year, 2016-17, Semester I and II

First Rank : Sonal Kadam

Second Ranker: Yutika Sonawane

MMS Second Year, 2016-17 for Semester III and IV

MMS Marketing First Rank : Priya Pandey

MMS Finance First Rank : Furheed Sayyed

MMS Human Resources First Rank : Shital Kamble

MMS Information Technology : Kunal Mhatre

Research Activities of Faculty/ Students for year 2017-18

Books/ Conference Proceedings Publications of Faculty

Name of the teacher	Title of the book/chapters published	Title of the paper	Title of the proceedings of the conference	Name of the conference	National / international	Year of publication	ISBN / ISSN number of the proceeding	Name of the publisher
Dr. Anita P. Bobade	"Indian Ethos in Management" A Textbook for B.M.S.	-	-	-	-	October, 2017	ISBN : 978-93-86825-58-2	Vipul Prakashan, Mumbai
Dr. Anita P. Bobade	"Equity Markets II" A Text Book for B.Com (Financial Markets)	-	-	-	-	November,2017	ISBN No : 978-93-84137-1	Vipul Prakashan, Mumbai
Dr. Anita P. Bobade	" Business Ethics and Corporate Governance" A Textbook for B.Com (Banking and Insurance)	-	-	-	-	November,2017	ISBN : 978-93-86825-61-2	Vipul Prakashan, Mumbai
Dr. Anita P. Bobade & Dr.Kasturi R Naik	-	"Importance of Cultural Intelligence in Indian Management Education"	The 10th Euro Med Academy of Business Conference, Global and National Business: Theories and Practices	The 10th Euro Med Academy of Business Conference, Rome, Italy	International	September, 2017	ISBN: 2547-8516	Euromed Business Research Institute, Switzerland
Dr. Anita P. Bobade & Dr.Kasturi R Naik	-	"Relationship between workforce diversity and effectiveness of India BPO Organization"	The 10th Euro Med Academy of Business Conference, Global and National Business: Theories and Practices	The 10th Euro Med Academy of Business Conference, Rome, Italy	International	September, 2017	ISBN: 2547-8516	Euromed Business Research Institute, Switzerland
Ms. Rasika Mallya	Proceedings of the 2nd International Conference on Inventive Computation Technologies (ICICT 2017)	Requirements Engineering for Woman Health Monitoring System Based on Multiagent Approach	Proceedings of the 2nd International Conference on Inventive Computation Technologies (ICICT 2017) IEEE Xplore Compliant - Part Number:CFP17K52-ART	2nd International Conference on Inventive Computation Technologies (ICICT 2017)	National	Aug-17	ISBN:978-1-5090-6697-1	IEEE Xplore
Ms. Rasika Mallya	Book of Abstract 2017 International Conference on Intelligent Computing and Control Systems	Use of ontologies for requirements engineering of Fetus Monitoring System	ICICCS 2017	International Conference on Intelligent Computing and Control Systems (ICICCS)	International	Jun-17	ISBN: 978-1-5386-2745-7	IEEE Computer Society
Ms. Rasika Mallya	Souvenir 5th International Conference on Innovations in Computer Science & Engineering	Agent Interaction Protocols for Fetus Monitoring System	Souvenir 5th International Conference on Innovations in Computer Science & Engineering	5th International Conference on Innovations in Computer Science & Engineering	International	Aug-17	-	Springer
Ms. Rasika Mallya	Proceedings Smart Technologies and Management for Computing, Communication, Controls, Energy and Materials	Organizational Structure for Emergency Departments Using OMAS	Proceedings Smart Technologies and Management for Computing, Communication, Controls, Energy and Materials	2017 IEEE International Conference on Smart Technologies and Management for Computing, Communication, Controls, Energy and Materials	International	Aug-17	ISBN: 9781-5090-5918-8 IEEE Catalog No: CFP17B55-PRT	IEEE
Ms. Rasika Mallya	2018 3rd International Conference for Convergence in Technology (I2CT)	Self-Adaptive Woman Health Monitoring System using MAPE Components	2018 3rd International Conference for Convergence in Technology (I2CT)	2018 3rd International Conference for Convergence in Technology (I2CT), Pune, India, Apr 06-08, 2018	International	2018	ISBN: 978-1-5386-4272-6	IEEE
Dr. Kasturi R Naik	An analytical study on Job role stressors, employee performance and service effectiveness using SERVQUAL Approach	-	-	-	-	Apr-18	ISBN 978-93-86501-67-7	Archers & Elevators, Chennai

Publication in UGC Listed Journals

Title of the Research Paper (If Publication)	Name of Author	Department of the teacher	Name of Journal	Month and Year of Publication	ISSN/ISBN Number
Implementation of load balancing in cluster using IBM- AIX	Dr. Apeksha Khopkar	MCA	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
A Study on Recruitment and Selection through Digital/Video Profile	Dr. Kasturi Naik	MCA	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
Individual Value Identification and its Role in Stress Management	Dr. Kasturi Naik	MMS	Scholarly Research Journal For Interdisciplinary Studies	March 2018	ISSN No. 2278 - 8808
Marketing Recalibration in Contemporary Economic Environment	Dr. Samadhan Khamkar	MMS	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
“ A Conceptual Review of Social Enterprise in social and economic value creation : The case of Sulabh International Social Service Organization (SISSO), India .”	Dr. Anita P.Bobade and Dr. Samadhan K. Khamkar	MMS	International Journal of Social Business	July, 2017	https://doi.org/10.1362/20440817X14970183097858
“Cultural Intelligence Training for Success in the Knowledge Economy”.	Dr. Anita P. Bobade	MMS	Research Dimensions	February, 2018	ISSN No. 2249 - 3867
Image Management – A pre requisite in Knowledge Economy	Dr. Kasturi Naik	MMS	Research Dimensions	February, 2018	ISSN No. 2249 - 3867
Revitalizing the concept of Recruitment in Knowledge economy	Dr. Kasturi Naik	MMS	Research Dimensions	February, 2018	ISSN No. 2249 - 3867
Use of Social Media Technological Tools in Knowledge Resource Centre for Library Services	Ms. Leena J. Sonavane	MCA	Managing Business and Technology in the Knowledge Economy	February, 2018	ISSN No. 2249 - 3867
Requirements Engineering for Woman Health Monitoring System Based on Multiagent Approach	Ms. Rasika Mallya	MCA	IEEE Explore	August, 2017	IEEE Explore ISBN 978-1-5090-6697-1
Agent Interaction Protocols for Fetus Monitoring System	Ms. Rasika Mallya	MCA	Springer	August, 2017	-
Organizational Structure for Emergency Departments Using OMAS	Ms. Rasika Mallya	MCA	IEEE Explore	August, 2017	ISBN: 978-1-5090-5918-8 IEEE catalog No:CFP17B55-PRT
Organizational Structure for Woman's Health Monitoring System Using OMAS	Ms. Rasika Mallya	MCA	IEEE Explore	Nov 2017	-

Publication in UGC Listed Journals

Title of the Research Paper (If Publication)	Name of Author	Department of the teacher	Name of Journal	Month and Year of Publication	ISSN/ISBN Number
Requirements Model for Multi-Agent Autonomic Fetus Monitoring System	Ms. Rasika Mallya	MCA	IOSR Journal of Computer Engineering (IOSR-JCE)	Jan 2018	e-ISSN: 2278-0661,p-ISSN: 2278-8727
Requirements Model for Adaptive Information System for Woman Health Monitoring System	Ms. Rasika Mallya	MCA	Feb 2018	Feb 2018	
Use of Knowledge base for Adaptive Woman Health Monitoring System	Ms. Rasika Mallya	MCA	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
Eessentials of Negotiation for Information Professionals: Managing the Negotiation Process with Library Vendors for e-Resources Arrangement – An Overview	Ms. Shamala N. Muzumdar	MMS	Managing Business and Technology in the Knowledge Economy	Feb 2018	ISSN No. 2249 - 3867
Transformation of Cash to Cashless Economy	Rahul Wadekar	MMS	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
Digital India-A journey towards knowledge economy in 21st century.	Renuka Savant	MMS	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
A Qualitative Study Towards Stress of Resident Medical Doctors in Indian Knowledge Economy	Renuka Savant	MMS	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
Knowledge Discovery through Text Mining on Social Media Data	Deepa Honrao	MCA	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
A study of occupational stress among doctors in government hospitals in the city of Mumbai	Renuka Savant, Dr. Aditi Raut	MMS	Scholarly Research Journal for Interdisciplinary Studies	March, 2018	ISSN No. 2278-8808
“Complexity and the Emerging Sciences of Complexity - A Sketchy, Skimpy & Tentative Outline”	Mr. Pratik A. Desai	MCA	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867

Student's Research Publication

Title of the Research Paper (If Publication)	Name of Author	Department of the Student	Name of Journal / Conference Proceedings	Month and Year of Publication	ISSN/ISBN Number
Revitalizing the concept of Recruitment in Knowledge economy	Sayali Hadkar	MMS	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
A study on Impact of Onscreen Marking Systems on Paper Checking	Supriya Bongale	MMS	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
A Study on Recruitment and Selection through Digital/Video Profile	Supriya Bongale	MMS	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867
Virtual Human Resource Outsourcing: Acceptance By The Companies	Supriya Bongale	MMS	Research Dimensions	Feb 2018	ISSN No. 2249 - 3867

Student Council Report for the year 2017-18

At NMITD, student council is the main body representing students in all student related matters in the Institute. It also acts as a platform for the active participation and representation of the students in the various academic & administrative bodies. The elected student representatives, on behalf of their fellow students, articulate their views and ideas in all student related matters in the institute. By means of this council student community gets an opportunity to get directly involved and have their say in making organizational and operational decisions pertaining to many academic and extracurricular activities within the context of the institute. It ultimately empowers them in gaining leadership qualities and execution skills at the same time enabling appreciation of various rules and regulations involved.

Composition: To respect the principle of proportional representation the student council is composed of 9 elected representatives, which includes:

- 1 President from MCA class/MMS Class alternately elected every 2 years
- 1 Secretary from MMS class/MCA class alternately elected every 2 years
- 7 Members having a mix representation of 4 from MCA and 3 from MMS.

Student Council Elected Representative for the year 2017-19 :

President: Mr. Mayur Naik
Secretary: Mr. Vighnes Khale

Members

1. Pratik Shitole
2. Ajay Sove
3. Priyanka Patil
4. Abhishek Shetty
5. Sagar Bomble
6. Virendra Bagwe
7. Smit Pusalkar

Election Procedure:

- After every two years the elections are held in the month of September in odd semester. The newly elected council takes charge after 1 week's orientation from the previous council.

Responsibilities and Functions:

- Working in a political manner always keeping in focus the interests of students in general.
- Working as a bridge between students and administration/teaching community
- Communicating the needs, requirements and suggestions to enhance the academic and infrastructural facilities of the institution
- Representing the Grievance Cell to help teachers expedite a case without any hint of bias
- Helping the administration to organize and conduct ISR programmes and other cultural as well as extension activities.
- Helping to bring out annual college magazines with the help of teachers.

President :

- Produces an agenda for each meeting
- Runs the meetings according to procedures.
- Delegates jobs and projects.
- Supervises all events and acts as spokesperson on behalf of the Student Council
- Exemplifies moral college citizenship

Secretary :

- Takes notes at all meetings and writes or types minutes to be distributed to all representatives and advisors.
- Distributes relevant information at meetings
- Keeps attendance records and reports on attendance at meetings
- Responsible for any/all communications (letters, cards, etc.)
- Exemplifies moral college citizenship

Member :

- Attends student council meetings
- Brings ideas and suggestions from class members to the meetings
- Reports information back to his/her classroom
- Helps with the development of projects for the student council and college
- Helps promote college pride
- Exemplifies moral college citizenship

Academic and Administrative Bodies with Student Representation:

The college has student representatives in the following academic/administrative bodies:

- Career Development Cell
- Grievance Redressal Cell
- Social and Cultural Activities Committee
- Extension and ISR Activities Committee
- Discipline and Administrative Committee

**Workshop for Librarians organized at NMITD on
“Cloud Based Integrated Library Management
System For 21st Century Libraries.”**

Date : 10th March,2017
Venue : DES, NMITD,Dadar
Timing : 10.00 a.m. to 5.00 p.m.

Latest technological development has brought a dramatic change in every field, and library science is not exception to it. Information technology has impacted positively on library and information system and services they provide for users. Due to information and communication technologies (ICT) traditional library services are increasingly getting transformed through automation and digitization; we are now moving towards becoming paperless “virtual” libraries. Library science professionals are seeking to explore various technologies to tackle their profession's challenges. Cloud computing forms a critical technological enabler in this context. It helps us in bridging the gap between digital libraries and IT. Sharing of data among the libraries will in principle reduce the overall cost and increase the efficiency. For instance, economy of information handling, reduction in duplication of resources, ease of tracking subscriptions etc. are aided by moving towards cloud based library platforms.

Thus it's timely that this workshop looked at the basic concept and tries to discuss the pros and cons of this newly developed area known as cloud computing, as it relates to library science. The use of cloud computing in libraries and how it actually works was illustrated in this one day workshop. It must have helped in enhancing the participant's experience and in making the libraries a lot more scalable.

Objectives:

- To introduce the knowledge of the Cloud Computing Applications for LIS professionals.
- To introduce the purpose of use of cloud computing in educational libraries for LIS professionals.
- To introduce 'KOHA', the most popular cloud application used by LIS professionals
- To introduce other library services through Cloud computing for LIS professionals.

Discussions and training activities:

The workshop was alienated into two sessions; morning and afternoon session. After high tea, the workshop was inaugurated by DES's NMITD Director Dr. Samadhan Khamkar. Mrs. Shamala Muzumdar introduced Mr. Hemant Shetye, Librarian, Pravin Gandhi College of Law. Dr. Samadhan Khamkar gave a welcome speech to all the participants and felicitated Mr. Hemant Shetye, the keynote speech. He started his morning session by 11 a.m. His topic was '**Koha ILMS on Cloud**'. He gave hands on experience to all the workshop participants.

Post Lunch, for the afternoon session, Mrs. Shamala Muzumdar introduced Mr. Pralhad Jadhav, Senior Manager – Library, Khaitan & Co (Corporate Law Firm). He delivered the lecture on “**Cloud Based Integrated Services @ 21st Century Libraries**”. A total of 35 Librarians from Mumbai and Pune attended the workshop which was very informative.

PARICHAY – MMS INDUCTION 2017

Date : 1-3 2nd August,2017
Venue : DES NMITD, Dadar
Timing : 10.30 to 5.30 p.m.

The 8th Batch of MMS Programme of University of Mumbai started their induction on 1st August 2017. Director, MMS Dr.Samadhan Khamkar welcomed the students and enlightened them about their lineage and the history and tradition of DES. Director MCA, Prof. Rasika Mallya spoke about the role of IT in Globalised Business, Commerce and Management. Prof. Renuka Savant, informed the students about the new revised syllabus of MMS for Academic Year 2017-19. She also informed them about the examination rules.

Librarian , Mrs. Shamala Muzumdar gave them an introduction to Library and the books and journals that they had access to. Representative of Non-Teaching Staff, Shri. Prakash Jadhav welcome the students and also promised all the co-operation from the non-teaching staff. MMS Batch of 2016-18 presented a video about “Life @NMITD” which was enjoyed by their juniors. Anchoring of the Programme was done by Dr.Anita P.Bobade, who also screened few clips of “Modern Times” to relate with the evolution of modern management thought.

The second day would focus on “SETU” – From Classroom to Corporate and also facilitate their education loan through an online portal. The Third day would be about “Putting Your Best Foot Forward” – Grooming Session for the budding Managers by Image Consultant Ms. Asmita. And one Ice Breaking Session by the Seniors!

Founder's Day Celebration

Date : 9th August,2017
 Venue : DES's NMITD, Dadar
 Timing : 10.30 -11.30 a.m.

Deccan Education Society, a star in the galaxy of educational institutes, has a 132 glorious years legacy imparting value based education for masses. It was celebrated on 9th August,2017, to pay respects to the illustrious founders, – Lokmanya Bal Gangadhar Tiak, Professor Vaman Shivram Apte, Gopal Ganesh Agarkar,. Vishnushastri Chiplunkar and Mahadeo Ballal Namjoshi. Dr.Anita Bobade, while paying her homage to our founding fathers, reminded the students about the contribution of the founders and also informed them that even though the society was formed on 24th October,1884, on Vijayadashmi, 9th August is a day, when Principal Vaman Shivram Apte, the first Principal of the Fergusson College, Pune and also the secretary of DES, passed away. In honour of his contribution, the Deccan Education Society has been observing the day (9th August) as Founders Day.

CDC Chairman, Shri. R T Pawar Sir spoke about the glorious tradition of DES and the importance of starting an Indian Education Institute during the "British Raj". He also spoke about the evolution of DES, and the 45 Institutes it has under its ambit and the illustrious alumni.

Dr. Samadhan Khamkar, Director made an appeal to all the students to strive and excel and make their alma matter proud. The teaching, non-teaching staff and students paid floral tributes to the founding fathers.

Independence Day Celebration @ NMITD

Date : 15th August,2017
 Venue : DES NMITD, Dadar
 Timing : 8.00 a.m. to 9.00 a.m.

On 15th August, 2017, the 70th Independence day, The Director , Dr Khamkar hoisted the flag. In his address, he mentioned about the freedom struggle and paid homage to our freedom fighters. Dr.Anita Bobade, recited the poem of Gurudev Tagore, " Where the Mind is Without Fear" and spoke about how young and vibrant India would be soon a super power globally by 2025. Ms. Steffi D'silva, MCA, Second Year Students, enlightened her friends about the significance and importance of our national anthem. Thereafter patriotic songs were sung by MCA student Mr. Saurabh Markal and Group. This was followed by a Fashion Show Jai Ho...whose theme was "Religious Unity in India". The audience was enthralled by superb compering by Ms. Divya Salian

National Conference on 'Library Management and Information Technology for 21st Century' NCLMIT-2017 .

Date : 19th August,2017
 Venue: DES's NMITD
 Timing: 10.00 a.m. to 4.00 p.m.

The Organisers of the Conference, received twenty- four research papers . Out of which seventeen papers were selected for the Conference. Fourteen participants presented their papers in the session chaired by Dr. Sandeep Bhavsar, Librarian, Welingkar Institute of Management Development & Research. Twenty Delegates attended the conference. The key note speaker Dr. Akhtar Parvez, HoD, Central Library, Maulana Azad National Urdu University, Hyderabad, delivered a lecture on 'Role of Librarians in Promoting Academic Writing' Two expert speakers namely, Dr. Sushma Powdwal, Former Librarian, SNTD Women's University, Mumbai and Dr. Sandeep Bhavsar, Librarian, L. N. Welingkar Institute of Management Development & Research; speaks about "Effective Leadership for today's libraries" and "Library Services in Technology Era". The conference was attended by 26 Librarians and 4 Research Scholars.

PARICHAY -MCA INDUCTION 2017

Date : 23rd – 25th August, 2017

Venue : DES NMITD, Dadar

Timing : 10.30 to 5.30 p.m.

The 10th Batch of MCA was welcomed by the Director, Dr. Samadhan Khamkar who spoke about the rich legacy of DES. Associate Director, Prof. Rasika Mallya also stressed on the importance of Technology Education in the Global Economy. We had one of our Alumni, Trupti Dhuri, Capgemini spoke about the

MAKE IN INDIA WEEK from 11-21st September 2017 @ DES

'Make In India' and 'Start-Up India' are the important flagship projects launched and taken-up on priority by our honourable PM Shri Narendra Modi. Many activities were conducted by the MMS and MCA faculties and students to create awareness and encouraging active participation around this core theme of the 'Make In India' and 'Start-Up India' initiatives. In the context of rising threat from China as a dominating economic and military super-power to India's global standing in the 21st century, there is felt an urgent need to highlight the importance of 'Swadeshi' Production, Technology and Entrepreneurship in the minds of Indian Youth and Students. This was an important backdrop for this campaign.

As a part of this programme which was administered in all 45 Institutes of DES. At NMITD, the following activities were conducted: i) a street-play named Chini-Kum directed by MMS faculty Dr. Anita Bobade along with the library assistant Mr Arjun Chawan, ii) A group discussion conducted by MMS students under the guidance of Prof Renuka comparing India and China as emerging powers of 21st Century, iii) A documentary on the theme of Make In

India and Swadeshi by MCA Semester V students under guidance of the MCA faculty Ms. Apeksha Gaje, iv) A lecture organized by MCA faculty, Prof Sulakshana Vispute, on 'Indian Science' given by the eminent speaker on the subject, Mr. Jayant Sahasrabudhe, Organizing Secretary of Vijnana Bharati, and v) A seminar presentation was given on the topic by our Associate Director Ms. Rasika Mallya. The summary descriptions of each of these activities is given below:

1) Chini Kum: The Street-Play

A "Chinni Kum" Street Play was scripted by MMS Faculty, Dr. Anita P. Bobade and Library Assistant, Mr. Arjun Chawan. It was conducted across multiple colleges by MMS students between "11th to 21st September, 2017 as part of the awareness week highlighting the importance of reduced dependence on China Made products. It was an adaptation of Radio Jockey Malishka's popular song. "Sonu Tula Indian Products Waar Bharosa Nahin Ka". The street-play was of 3 minutes duration. The following MMS second year students participated in enacting the street play: Ms. Sonal Kadam, Ms. Seema Chaudhar, Ms. Akshida Kurtadkar, Mr. Mahendra Gujjar, Mr. Pradnya Gaonkar, Mr. Siddheshwar Bhagat, Mr. Hardik Makwana.

It was conducted and well-received in the following degree and post-graduate colleges across Mumbai: Ruparel College, Chetana College, Uttarbhartiya Sangh Commerce College, MMK College, MMS/MCA and BCA in the NMITD Campus and also the B.Com Classes of Kirti College.

2. Lecture on Indian Science by Mr Jayant Sahasrabudhe:

Date : 21st September 2017, Venue : DES NMITD, Dadar, Timing: 3.30 to 5.00 p.m.

Mr. Jayant Sahasrabudhe, the organizing secretary of Vidnyana Bharati spoke eloquently on forgotten Indian contribution to Science and Technology. Particularly he emphasized the false propaganda spread during British Colonial rule where they tend to highlight India's spiritual heritage and not its rich scientific heritage. He went on to talk on the continuing relevance of Ayurveda the ancient Indian medical science in today's so called modern era where we are surrounded by dreadly diseases. He also discussed the currently urgent problem of arising out of the menace of global climate change phenomenon and the concomitant issues of pollution, disease epidemics etc. In this context he pinpointed the irrationality in procuring the food requirements of a community, state or country from places far away. In quantitative terms he laid before students the carbon emission and wastage involved in this. Thus the need for fulfilling the foods needs of a region or locality from food production done locally was highlighted. He introduced the measure called 'food mile' to students in estimating the energy wastage involved in whatever food products we buy. He emphasized that we should be aware about our personal food-mile. The general content and tone of this lecture is important for the overall encouragement and urgent importance of giving priority to Swadeshi Products as against foreign products. This reduces the food-mile, lessens pollution, and encourages indigenous innovations and companies.

3. "Make In India Initiative" - Group Discussion

We, at NMITD, had arranged a group discussion for the students of MMS and MCA. The details of which is as follows:

Topic: "India or China: Who will be the next superpower?"

Date: 15th Sept 2017

Duration: Approximately 15 minutes

Participants: 09

The group discussion had a comprehensive approach about India and China. The major points of discussion included the development history of both the countries, Economy, Budget, Laws, Inflation etc. The students emphasized our Honorary Prime Minister, Shri Narendra Modi's vision of India having an influential role in the global affairs of the near future. In spite of both the countries being large democracies, India provides lucrative opportunities and growth environment across 25 sectors. Finally the students concluded that India will definitely be a power to reckon with by 2025 especially true with India being a major hub in I.T and Media.

Thus India can surely be seen as an emerging superpower by vision 2020.

4. "Made in India" Documentary by MCA students

MCA students, Roshan Ambhore, Ameya Prabhuajgaonkar, Jeetendra Wadhwa, Pushpak Bhoir and Akshay Parab under the guidance of Prof. Apeksha Gaje made a Documentary, "Made in India" which documented awareness of Indian Desi Brand and its turnover, and new ventures initiated by young Indian entrepreneurs, which was applauded by the Governing Council of DES, Pune.

Mumbai Grahak Panchayat Awareness Workshop @ NMITD

Date : 12th September 2017
Venue : DES NMITD Dadar
Timing : 10.30 a.m. – 12.30 p.m.

The workshop was on online shopping, internet banking, customer rights and traffic rules by the MUMBAI GRAHAK PANCHAYAT (Bandra and Mahim Division.). Students were made aware of their custom their rights, the do's and don'ts of net banking and online shopping as well as traffic rules and how to drive safe.

With the number of road accidents in the state on the rise, Grahak Panchayat also collaborated with RTO and also had a road safety campaign. In 2017, there were 35,853 accidents reported in the state. A total of 12,264 people died in road accidents this year while 32128 were seriously injured. The state ranks third in terms of accidental deaths in the country. Students were shown various Road Signs and asked to identify the same. They also encouraged students for No Honking Campaign. It was a very educative workshop.

Vachak Prerana Din @ NMITD

Date : 15th October 2017
Venue : DES NMITD, Dadar
Timing : 10.30 -11.30 a.m.

The Librarian, Ms. Shamala Muzumdar organized 'Vachan Prerna Divas' on 15th October 2017 in the memory of birth anniversary of Late Bharat Ratna Dr. APJ Abdul Kalam, former President of India and India's missile man. MCA and MMS students read out selective part from books written by Dr. APJ Abdul Kalam. Director, Dr. Samadhan Khamkar addressed students emphasizing on 'Importance of Reading'. College librarian Mrs. Shamala Muzumdar while guiding students explained the importance of reading the newspaper and encouraged the students to visit the library often as "Library is their best friend".

Industrial Visit to Punjab of
MMS/MCA Students

MERI DESH KI DHARTI---- Visit to Amritsar, Chandigarh 16th – 22nd January,2018

This Industrial visit organized to the above mentioned places, which inculcated patriotism, camaraderie, national integration and introduction to the green revolution and the rich farms of Punjab and the small and medium enterprises of Chandigarh. The students passed through 8 states namely Maharashtra, Gujrat, Madhya Pradesh, Rajasthan, Haryana, Delhi, Uttar Pradesh, and Himachal Pradesh. They saw the differences in the cuisine, culture and climatic conditions of all these states. The first stop was Chandigarh, where the students visited Havells Industry. They also learnt the difference in business practices in western and northern India. The following day was spent by visit to 2 gardens – Rock Garden and Sukna Lake. Next on the itinerary was Amritsar. The evening was spent at Shimmering Golden Temple and students enjoyed the evening view which was similar to the Vatican City streets. Next day, we went to Jalian Bagh and its museum and the Wagha Border where the students witnessed the Retreat Ceremony followed by. Students enjoyed the famous Amritsari Kulcha and Lassi. Overall an educative tour refreshing the minds of the students. Overall an educative tour refreshing the minds of the students.

FDP on Personality Enhancement via Self-Management Techniques

**Date : 20th January,2018
Venue : DES's NMITD, Dadar
Timing : 10.00 a.m. to 5.00 p.m.**

Teachers are Mental Health Soldiers. Teachers act as a Mentor, coach, guide, parent, philosopher for the students and to be successful in all these roles. It's essential to emotionally connect with the students. This requires emotional self-appraisal of the teachers themselves. This FDP focuses on revitalizing this emotional connect with self and others by focusing on four components of Personality enhancement self-awareness, self-management, social awareness and relationship management. The take away of this FDP will be beautification of internal frame of mind which leads to reflection of confident and vibrant external personality. 22 Faculties from various B Schools and Other Colleges attended the programme.

Jagrut Nagrik: A Seminar on being An Alert Citizen by Mumbai Police

**Date : 16 November 2017
Venue : DES NMITD, Dadar
Timing : 11.00 a.m. to 12.30 p.m.**

A very informative as well as entertaining session was conducted by Mumbai Police on the importance of being an alert citizen in the context of various kinds of threats right from terrorist attacks to bomb blasts that our cosmopolitan city Mumbai has been facing since last couple of decades. The session was conducted in a friendly, interactive and infotaining manner by Police Sub-Inspector Mr. Santosh Kolbade and Lady Police Constable Ms. Unnati Thaakar . The session was highly appreciated and very much loved by NMITD students and faculties alike.

स्टार्ट अप इंडिया !

मुंबई टाइम्स टीम
muntainbox@gmail.com

रंगनाथ या फेस्टिवलचा 'महाराष्ट्र टाइम्स' मधील फोटो आहे.
यांचे फेस्टिवलचे दहावे वर्षे संपून, नव्यान कल्पनांचे साकारण देण्याचे स्टार्टअपसार एक महत्त्वाचे मिळू शकते. येथेच कोणता, परंपरागत अर्थ, संस्कृतिक कारकिर्दी, याच मध्ये जोडलेले असून काही नवे साधनाने विकसित आहे. या स्पर्धांमधील जिंकणे सुरु असून, ऑन द स्पॉट वॉटरशेअरशी करार होऊ शकते. अधिक माहितीसाठी संपर्क: ९८९५५९६८२

Roobaroo 2018: An Annual Inter - College Technology and Management Festival of NMITD

Date : 2-5th February, 2018
Venue : DES's NMITD, Dadar West
Timing : 10.00 a.m. to 5.00 p.m.

Roobaroo is an annual technology and management festival of NMITD under which many Inter-Collegiate activities and competitions are hosted by NMITD. Roobaroo events started from 2nd February 2018 and culminated with the Intra-College Sports Day and Alumni Meet on 5th February 2018.

The Theme Chosen for Roobaroo was Start Up India – Stand Up India. It highlighted the opportunities & challenges in becoming an entrepreneurial economy, in the context of our respected PM Narendra Modi's push for Start Up companies. Over 1500 students from 28 Colleges across Mumbai and Thane participated.

लोकमत

विद्यार्थ्यांना शेअर बाजाराचे धडे

एनएमआयटीडी महाविद्यालयाचा विशेष कार्यक्रम

लोकमत न्यूज नेटवर्क

मुंबई : वॉचे स्टॉक एक्सचेंज आणि डेव्हन एन्व्हेस्टमेंट सोसायटीच्या 'नवीनचंद्र मेहता इन्स्टिट्यूट ऑफ टेक्नॉलॉजी ऑफ डेव्हलपमेंट' च शेरखान यांच्या संयुक्त विद्यमाने तीन दिवसीय 'शेअर बाजार २०१८' कार्यशाळेचे आयोजन करण्यात आले होते. दादर परिचमकडील कौती महाविद्यालयात ही कार्यशाळा पार

लोकमत माध्यम प्रायोजक

पडली. विद्यार्थ्यांनी स्टॉक एक्सचेंजमध्ये ऑनलाईन ट्रेडिंगचा प्रत्यक्ष अनुभव घ्यावा, विद्यार्थ्यांना शेअर बाजारामधील व्यवहाराची जाण द्यावी हा या कार्यशाळेचा मूळ उद्देश होता. 'लोकमत' या कार्यशाळेचे माध्यम प्रायोजक होते.

पहिल्या दिवसाच्या प्रथम सत्रात वॉचे स्टॉक एक्सचेंज आणि सीडीएसएलचे महाव्यवस्थापक चंद्रशेखर ठाकूर यांनी विद्यार्थ्यांना 'शेअर बाजाराचे महत्त्व' यावर मार्गदर्शन केले. दुसऱ्या सत्रात प्राध्यापिका डॉ. अनिता बोबडे यांनी

फंडामेंटल अॅनालिसिस, शेअर कोणता घ्यावा? कधी विकवा? यावर प्रकाश टाकला. दुसऱ्या दिवसाच्या सत्रात मुंबई, ठाण्यातील एकूण २३ महाविद्यालयांतील ११६ विद्यार्थ्यांनी लाइव्ह ट्रेडिंगमध्ये भाग घेतला. कार्यशाळेच्या तिसऱ्या दिवसाच्या सत्रात यूटीआयचे महाव्यवस्थापक नरेंद्र सिंग यांनी 'टेक्निकल अॅनालिसिस'वर विद्यार्थ्यांना मार्गदर्शन केले. लाइव्ह ट्रेडिंगवर घेण्यात आलेल्या स्पर्धेत सराफ महाविद्यालयाने १५ हजार रुपयांचे प्रथम पारितोषिक परकायले. एमएमके महाविद्यालय आणि एनएमआयटीडी महाविद्यालय यांना विभागीय १० हजार रुपयांचे द्वितीय पारितोषिक देण्यात आले. तसेच

इस्माईल युसूफ आणि व्हीजेटीआय महाविद्यालयाने ५ हजार रुपयांच्या तिसऱ्या पारितोषिकावर यांनी माली. तसेच, २ हजार रुपयांचे उत्तेजनार्थ पारितोषिक देण्यात आले. संस्थेकडून भाग घेणाऱ्या स्पर्धकांना मोफत 'डीरो वॅलेन्स ड्रीमॅट अकाउंट' सुरु करून देण्यात आले. कार्यशाळेदरम्यान शेरखानचे उपाध्यक्ष संजय बटाळे, शेरखान समूहाचे व्यवस्थापक प्रशांत तरळकर, शेरखानचे सॅल्स एक्झिक्यूटिव्ह मंदार सोनवटकर यांच्या हस्ते विद्यार्थ्यांना पारितोषिके देण्यात आली. नवीनचंद्र मेहता इन्स्टिट्यूट ऑफ टेक्नॉलॉजी ऑफ डेव्हलपमेंटचे संचालक डॉ. समाधान खामकर, सहसंचालिका रसिका मल्यारु यांनी मार्गदर्शन केले.

Hello Mumbai
Page No. 4 Mar 09, 2018
Powered by: areiego.com

Since 2014, MMS is organizing, " Share Bazaar – Inside the Trading Room" which is an Intercollegiate online trading event for 3 days where the students would learn to trade and feel the excitement of the real online trading. BSE (IPF) has been the sponsor for the event since its inception. Share Bazaar is scheduled this year from 5th 7th March, 2018. This event is promoted for creating an awareness of financial literacy and starting investment habit at a young age. It is one of the Unique Programme where participants play with real money and buy and sell stocks on BSE.

More than 126 students from across 28 colleges from Mumbai and Thane participated in this popular **LIVE TRADING EVENT** which was sponsored by **BSE (IPF) and Share Khan Ltd and media partner was Lokmat.**

Welcome Address was given by the Director, Dr. Samadhan Khamkar . The introductory session was given by NSDL Ex General Manager, Shri. Chandrashekhar Thakur. Dr. Anita Bobade, Associate Professor gave a session on " Fundamental Analysis" and Baics of Stock Trading". The students a broad understanding of capital markets and also educated them on the nitty-gritties of share trading. The Do's and the Don't of Share Trading were also highlighted in this session.

On the second day, all the participants did live trading of Rs.10,000 /- each on Share Khan Ltd's portal and bought and sold shares on BSE Sensex scripts and made profits to the tune

On the third day, Mr. Narendra Singh , Ex General Manager, Unit Trust of India spoke on " Technical Analysis" . Out of the total 116 participants from over 26 colleges from Mumbai and Thane participated in this event. The first prize of Rs.15,000/- was won by students of Saraf College. The second prize of Rs.10,000/- was jointly won by students of MMK College of Commerce and NMITD. The Third prize of Rs.5000/- was won by students of VJTI and Ismail Yusuf. The prize distribution was done by Shri. Sanjay Batale, Vice President, Share Khan Ltd and Manager Shri. Prashant Taralkar and Mandar Sonwatkar as well as Associate Director, Prof.Rasika Mallya. There was a huge response from all the coordinators of the undergraduate colleges for participating with their students for this unique event.

BSE Sponsored Live Trading Event - SHARE BAZAAR 2018 @ DES's NMITD

Date: 5- 7th March, 2018
Venue: DES' NMITD, Dadar West
Time: 9.00 a.m. to 5.00 p.m.

Unveiling of the NCMAT 2018 Journal

NCMAT 2018: The Annual National Conference conducted by NMITD

Date: 24th February 2018,
Venue: DES' NMITD, Dadar West
Time: 10 am to 4 pm

About the Conference: The knowledge economy represents an intangible economic configuration whereby knowledge is valued as a key factor in production. Economic growth in leading world economies is increasingly based on knowledge, in addition to tangible assets such as capital and labor. Knowledge is notable in the twenty first century as an important resource, which grows as it is frequently used. Knowledge tends, therefore, to play an increasingly significant role in economic development. Further, increasing knowledge-intensity takes two forms: the rising education level of the workforce (living or subjective knowledge) and the growing scientific and technical knowledge materialized in new equipment and new products (embodied or objectified knowledge). Thus NCMAT 2018 focuses on the role of technology and management for the challenges and opportunities related to knowledge economy in the 21st century. The two subthemes for the NCMAT 2018 conference were:

- * **Managing Technology in the Knowledge Economy**
- * **Managing Business in the Knowledge Economy**

The Total Number of Research Papers received were 68 . The Total Number of Papers accepted were 55. NCMAT journal has an impact factor of 5.1899 (UIF) with an ISSN Number 2249 3867.

The conference was attended by 35 faculties and 68 students and was a great success. The Keynote Speaker for Management was Dr. Pravakar Sahoo, Professor and Eminent , Institute of Economic Growth, New Delhi and the Key Note Speaker for Technology was Dr.Radha Shankarmani, Professor and HOD of Information Technology at Sardar Patel Institute of Technology, Mumbai. The Session Chairs for Technology was Dr.Sarvamanagai, Professor at Department of Information Technology, University of Mumbai and for Management was Dr. Harish Purohit, Director, Of Parle Tilak Vidyalaya Association's PTVA's Institute of Management, Mumbai.

SEVENTH CONVOCATION CEREMONY OF DES NMITD

On the occasion of 7th convocation ceremony of DES's NMITD, was held at NMITD Conference Hall on **10th February, 2018**. The Guest of Honour was Pro- Vice Chancellor Dr. V.N.Magare . He advised the students about the challenges of corporate world and how their strong foundation at DES's NMITD would take them long strides. Our Well Wisher, Shri. Sunil Navinchandra Mehta was also was one of the guest for the occasion. 54 MMS and 56 MCA students got their convocation at the hands of the honorable guests. Advocate Shri.Neil Helekar also graced the occasion.

Dr.Samadhan Khamkar welcomed all the students and their parents and hoped that they would continue their bond with the Institute. Dr. Rasika Mallya, Associate Director, spoke about the proud moments of the year 2016-17. Dr. Anita Bobade, Associate Professor, MMS express profound happiness for completion of a decade of professional education in the field of management and technology. The programme concluded with a Pasayadan by Sant Dyaneshwar.

Farewell – MCA / MMS 2018

A CSR Initiative of NMITD - Small Helping Hand from NMITD to the Primary Ashram School at Khuded Village in Palghar District

Primary Ashram School in a remote village at Khuded, Taluka Vikramgad, in Palghar district is a residential school catering to education and nutrition of poor tribal children in the village. The parents of these children are mostly daily wage laborers and cannot afford schooling or even proper nutrition needs of their children. The Ashram School is doing a really great service in fulfilling the educational as well as nutritional needs of such children.

The Staff and Students at NMITD together collected a sum of Rs. 12000 approximately. It was used to donate 4 Kent water filters and a geographical globe to the Ashram School. On 11th April 2018, student representatives from MMS/MCA accompanied by two faculty members, Mr Pritam Warke from MCA and Mr Rahul Wadekar from MMS personally visited the school to donate the same. There was no bounds to the satisfaction they felt in personally interacting with the poor students at the school and the dedicated school staff doing a great service at the remote school.

Empowering you with Technology and Management

NAVINCHANDRA MEHTA INSTITUTE OF TECHNOLOGY AND DEVELOPMENT

(Approved by AICTE, DTE Mumbai and Affiliated to University of Mumbai)
DES Mumbai Campus, Off- Veer Sawarkar Marg, Dadar (W), 400 028

Tel Fax: 022-24325700, Tel no: 022-33914574/83/84/67
Website: www.nmitd.edu.in Email: director@nmitd.edu.in, office@nmitd.edu.in