

Maharshi Karve Stree Shikshan Samstha's
K.B. Joshi Institute of Information Technology
 Bachelor of Computer Applications (BCA) College,
 Karvenagar Pune 411052
 Affiliated to SNDT Women's University, Mumbai
 NAAC Accredited & Approved by Govt. of Maharashtra

Reflection[®]

About KBJIIT

K. B. Joshi Institute of Information Technology
 K. B. Joshi Institute of Information Technology established in the year 2003. Joshi Foundation has given generous donation for the construction of the Institute in the name of Pioneering businessman Late. K. B. Joshi who was founder member of several trade groups and trade association including Maharashtra Chamber of Commerce. Our meticulous thinking in framing up the curriculum, state of art infrastructure with innovative back-up, interactive exposure to the key happenings in the world of IT, makes our students understand the contemporary and future scenario. They are ready to meet pre-requisites of IT world. The Institute is basically interested in issues related to women in IT. It is committed to develop young women IT professionals for the avenues opened up due to tremendous growth of IT sector in every field of Business and day life.

Principal's Desk

Dr. Swati Sayankar

"The Power of Mind is like rays of sun dissipated... When they concentrate, they illumine." –Swami Vivekananda

With Blessings of Bharat Ratna Dr. Maharshi Karve, K.B.Joshi Institute of Information Technology. Started in the year 2006 to accomplish the Vision **"Empowerment of Women in IT Education"**. "In 10 years of span Institute is flourished in different aspects with dedicated efforts of staff and support of Management. Institute has strong Industry-Institute Linkages, Pooled Campus Placements for development of students. Institute signed Various MOUs with Industry for the benefit of Staff and students. Students topped the Merit list of University every year which is pride to our Institution.

Students are placed in various IT Companies like WIPRO, TCS, COGNIZANT, INFOSYS and many others as a Software Engineer, Programmer, and Software Tester etc. This

opportunity has given the students especially girl's real empowerment which makes them self-reliant.

College strives hard for all round development of students which helps them to excel in sports, cultural, curricular extracurricular activities. The efforts of the Institute are aimed to deliver good human beings to society and contribute effectively in nation building. I am proud to be a part of

this noble initiative

The year 2018-19 is marked with special achievements of our students. Ms. Shraddha Wanjari (NSS Student) got selected for republic day parade on Rajpath, Delhi on 26th January 2019. She is nominated for Indian Youth Delegation to various countries for 2019 by NSS from INDIA. This is proud moment for us.

Ms. Arti Uikey, Ms. Riya Jadhav, Ms. Rujuta Wakhare Ms. Sanyukta Shelar achieved crescendo peaks in cultural events. They are selected nationally at Raipur to present their outstanding performance in MIME and Folk dance.

This journey of 'Empowerment of Women' Will be continued in coming Academic year too.....

LMC Chairman: Mrs. Vidya Kulkarni

Principal: Dr. Swati Sayankar

Teaching Staff:

Asst. Prof. Rupali Saraf

Asst. Prof. Kalyani Namjoshi

Asst. Prof. Reshma Ladda

Asst. Prof. Nilima Patil

Asst. Prof. Aparna Kale

Asst. Prof. Asawari Sawant

Non-Teaching Staff:

Mrs. Trupti Balwadkar

Mr. Shriram Badave

Mrs. Kanchan Dagade

Mrs. Dipali Salunkhe

Mr. Amey Patankar

Mr. Girish Moghe

Mr. Jeevan Kale

Mr. Madhikar Raut

Mr. Jaydeep Shinde

The College has a history of achievements but, the academic year 2018-19 has been the golden year for our Institute. 4 of our students Ms.Prachi Korpad, Ms. Arti Uikey, Ms. Riya Jadhav & Ms. Rujuta Wakhare got selected for MIME act as SNTD University representatives to perform at the International level event called SAUFEST held @ Raipur. The theme of MIME act was "Court Martial".

And this journey continued this year too; again 3 of our students Ms. Arti Uikey, Ms. Riya Jadhav & Ms. Sanyukta Shelar got selected for Folk dance as SNTD University representatives to perform at the National level event which was held @ Chandigarh and won gold medal from more than 15 participated universities. The theme of Folk Dance was "Divlyan Nach".

The college has not only achieved in the cultural aspect but under NSS, this year 1 of our student Ms. Shraddha Wanjari got opportunity to perform in parade as a representative of Maharashtra state at Rajpath, Delhi on 26th January 2019.

PLACEMENT

MOU, TCS conducted Soft skill and Aptitude training program of 120Hrs for TYBCA students during the period June 2018-October 2018. Sessions were conducted by Industry Experts.

Placement is that time of the year when students move out of the wonderful cocoon that the college has created to develop and nurture them, into full-grown butterflies - ready to take on the world with their skills.

The Placement Cell of K.B.Joshi Institute of Information Technology has had another fruitful year of placements in the academic year 2018-19 which saw various companies approach us in their hunt for fresh talent for their organizations

Since last 10 Years, College is conducting pool campus placement drive for BCA and B.Sc. students under SNTD Women's University, Mumbai and Savitribai Phule Pune University. College is acting as an interface between Companies and Placement ready students. Around 30 different colleges from Pune and SNTD Women's University participated in Drive conducted during the year 2018-2019.

Like the previous years, this year also the cell organized several workshops for students- The Workshops on "Aptitude training" and "Attitude at Workplace" were held in association with Skill Gurukul, Pune for all final year students during 25th June 2018 to 5th July 2018.

Eminent Recourse Persons Mr. KiranLaturkar and Mr. PremApte from Skill Gurukul guided students about problem solving and logical reasoning Technique. Practice test were conducted to judge the aptitude development of students.

College has MOU with TCS for employability enhancement. Under this

Soft Skill Training to FYBCA students

College in association with MKSSS's Center for Skill Development organized 7 days Soft skills workshop for FYBCA students in two batches. First batch between 5th January 2019 to 14th January 2019 and Second batch between 24th January to 1st February 2019. The workshop covered resume writing, communication skills and interview techniques.

Our Esteem Recruiters:

Multinational companies Infosys, Cognizant, Wipro, Deloitte, L & T InfoTech, TCS and Atos|Syntel visited college for pool campus placements. Approximate 350 students benefited with job Opportunity among the total participation of 2500. The highest salary Rs. 3,33,000/- is offered by Deloitte.

Our placement select students:

**PranjaliPatil (Cognizant, Infosys, ATOS|Syntel),
KshitijaKulkarni (L & T InfoTech, Wipro)**

**Nikita Gaikwad (Cognizant)
ApekshaTakwane (Cognizant)
Kiran Chaudhari(Infosys)
Sonal Rane (Infosys)
Apoorva Kulkarni (TCS)**

Industry Visit: Barclays

Placement cell of college organized industry Visit to Barclays for TYBCA students in the month of August. The visit was took place in four parts, covering 15 students in each batch. During the visit, Barclays team members covered Resume writing and Interview technique topics.

Pre- Placement Talk by Wipro

College in association with Wipro conducted Pre Placement talk for Final Year Students of BCA & BSc colleges in Pune under SNTD and Pune University. Around 280 Students from 15 colleges attended the talk.

The session was organized on 28th August 2018 at 10am in IT Auditorium. This pre placement session was delivered by Mr. Craig Fransis (HR, recruitment head for Non engineering Placements) to give insight of Wipro hiring process.

Highlights :

L & T Infotech-30th and 31st July 2018- selects 34 out of 356

Deloitte-28th Aug 2018 and 10th Sept 2018-selects 26 out of 26

Cognizant-3rd, 4th and 5th December 2018 selects 120 out of 387

Atos/Syntel-9th January 2019-selects 10 out of 135

Infosys-10th and 11th January 2019-selects 128 out of 310

Wipro-18th & 19th January 2019-selects 28 out of 430

TCS online test-5th January & 7th January- selects 2 out of 20

Pre- Placement Talk by Deloitte

Cognizant

CULTURAL

"Hojagiri "YOUTHFEST-2019@SNDT University Mumbai

Cultural Department plays essential role in balancing between curricular, co-curricular and extra-curricular activities. We are well aware that every individual has some special skill, ability or characteristic which can stand her/him out of the crowd.

These skills traverse beyond studies, exams and marks. At K.B.Joshi Institute of

Information Technology, cultural department planned various activities to take out other brighter side of our students. We started the year with Orientation Program for new students and especially their parents called "Orientation Program" which was held on 27th July 2018.

This program is important to make sessions were we made parents aware about the institute & the course. This was helpful in setting the tone for the rest of the year.

"Guru Poornima" (27th July 2018)

this well-known Indian festival celebrates the rich heritage of Guru & Shishya

relationship. Our students organized

a small get-together of all students and their teachers.

The "Fresher's Party (Navonmesh)" (4th August 2018) was organized by senior students to overwhelmingly welcome the new batch of 2018-19.

"Regional and Grand Finale Youth festival" was held on 27th to 29th September 2018 at "SNDT University, Churchgate campus, Mumbai".

Youth Festival is something that everyone looks forward to. K.B.Joshi Institute of

Information Technology continued its rich tradition of making it big in annual events. Our students won many accolades in various events.

Youth Festival help our students usher their art & skill side. 33 students participated in 16 different events. We are sure that this event would prove to be the milestone for

each one of them who always wanted to perform before the larger audience. Four of our students were selected for State Level Youth Festival “Indradhanush” which was held between 7th to 9th Dec 2018 at Nashik and won 1st prize in Folk Dance. Those students got 1st prize in National Youth Festival “Palash” in Folk Dance at Savitribai Phule Pune University, Pune which was held between 18th to 23rd Dec 2018; Total 15 different universities participated in this event. 3 of our students were selected for SAUFEST (South Asian Universities Youth Festival) in Mime which was held at Raipur from 22nd to 26th Feb 2019.

Accolades & appreciation continues as we honored the best among students at “Annual Awards Function 2018-19” which was held on 15th February, 2019. The function was blessed with the presence of Mr. Rajendra Tapadia (MD, CEO- Safepack India Ltd) as a Chief Guest.

Last but not the least; Cultural department of K.B.Joshi Institute of Information Technology extends its heartfelt gratitude towards LMC Chairman Mrs. Vidya Kulkarni madam, Principal Dr. Swati Sayankar madam & entire staff & students of the institute for their continues support throughout the year.

Unique thing about this year was the participation of teachers in all events organized by students. This was vital to befriend with students.

- 11th Feb 2019- Mismatch Day
- 13th Feb 2019- Traditional Day
- 12th Feb 2019-Cartoon Day/Trio Day

K.B.Joshi Institute of Information Technology celebrated its annual gathering “Aavishkar” on 16th February 2019. The theme was “School –to-College life”

As we are approaching to University exams, college has bid “Farewell” (15th March 2019) to our final year students. As they move forward in their lives, we are sure that each one of them will carry very special memories of K.B.Joshi Institute of Information Technology which they will cherish forever.

SPORT

BADMINTON WINNERS DAMINI-2019

Sports are the physical activity done in particular ways of style and all are named accordingly. Participation of the students in any of the sports is very necessary and important. Students should be encouraged and motivated by the colleges. It is necessary for the growing children so that they may develop good habits and discipline which they may continue to their adulthood and pass to the next generation.

University education is quite stressful for student's comparatively high school, as it is more detailed and important for a particular course. So to relieve in such situation, student should have option to spare some extra time on sports and other hobbies. Thus, that will also impact on study by reducing stress. They can more concentrate and achieve desired goals for their future. For example, Chess is an indoor game which sharpens a brain.

Sports play great role in improving and maintaining the health and fitness, improving mental skills and concentration level as well as social and communication skills. Playing sports on regular basis prevents person from the many diseases and disorders of the body organs especially

overweight, obese and heart problems.

Children should never be demoted for playing the sports instead they should be promoted

activities like sports, social events which may help him to explore himself more. Therefore, there are certain reasons to do so like stress

relief, personal growth and careerAnother reason is other than education

student should be a good human being with good personality. Many outdoor games are being played in team. This will improve quality of a person to work in team. Student comes in contact with other student during university sports events which is also a good opportunity to meet different people and make friends. Moreover, in sport one team wins whereas other loses the game. There are situation in life when we do not win every time. So how to react and what steps to be made to improve our self can be learnt from sports. Thus, Sport has its important role in personal developmentalso. Sports are essential for achieving the true education. Mahatma Gandhi, the Father of the Nation, was of the opinion that true education meant harmonious development of three organs of man via; body, mind and soul, if anyone of these is neglected then certainly the purpose of Education is forfeited.College motivates and supports the students in various intercollegiate events under SNDT University.

College was being host of Independence day and Republic day for Campus For Independence day , Major Lekha Nair was the chief guest for program For Republic day , Mr. Sandip Gadiya was the chief guest for program

A Sports Event is celebrated in our Samstha every year called "DAMINI". It falls on 19thJanuary to 23th January 2019. All the classes from our college were extended invitation to participate in various indoor and outdoor games. The play grounds were swept and water was sprinkled. It was a very bright and cheerful day. The day started with the unfurling of

the event flag and the march past of the athletes belonging to all the colleges under MKSSS.Collegehosted Chess Tournament on 19th and 20th January 19.

Sports Achievements

- Ms.Vaibhavi Kulkarni was selected in University Badminton Team through Intercollegiate Sports Events by University during 9/9/18-11/9/18.
- Our college got 3rd Prize for Badminton in Damini Intercollegiate Sports Events by MKSSS Samstha during 19/1/19 to 23/1/19

The **National Service Scheme (NSS)** is an Indian government-sponsored public service program conducted by the Department of Youth Affairs and Sports of the Government of India. Popularly known as NSS, the scheme was launched in Gandhiji's Centenary year, 1969. Aimed at developing student's personality through community service, NSS is a voluntary association of young people in Colleges, Universities and at +2 level working for a campus-community linkage.

NSS Activities

Our institutions volunteers are involved in regular blood donation and cleanliness drives.

Yoga Day :

College celebrated International Yoga Day on 21st June 2018 at 7:30am at Samstha Ground. Principal, Teaching, Nonteaching staff and all students participated in the program. Program started with Yoga Prayer followed by different Yoga Asanas. Two student volunteers were appointed for demonstrating Yoga Asanas. Principal Mrs. Swati Sayankar talked about importance of Yoga in our day to day life. She focused on how daily practicing Yoga keeps us healthy & keeps our immune system strong. Program was concluded with Shantipath. NSS volunteers took efforts for organization & execution of Program.

Tree Plantation:

Tree plantation activity was carried out on 6th July 2018. The NSS Volunteers and other students participated in Tree Plantation program organized by College. The Principal, Mrs. Swati Sayankar and College staffs (Teaching and Non-Teaching) were also participated in the Tree Plantation Activity.

Blood Donation Camp:

Blood donation camp was organized on 25th september 2018. By National Service Scheme between 11:00 AM 4:00 PM. It was held in the lecture hall. All the preparations such as arrangement of beds, sanitation etc was made. A team of doctors and nurses from the "Jankalyan Rakt Pedhi" had reached in time. In this camp Overwhelming number of Volunteers of different colleges from our samstha. 10 Volunteers of rarest blood group have donated the blood in camp.

Blood Donation Camp 25th Sept-2019

"KAMANA VSAHAT" SEVA VASTI ADOPTED BY OUR COLLEGE

Under NSS camp "Shramdan" activity in Samstha's adopted Sevawasti- Kamana Vasahat, apply Colony, Pune. This activity conducted on 21 & 22 January. This is ongoing process which will take place in every month. "Haldi-Kumkum" and "Free Health checkups" for all the people in Kamana Vasahat.

About Cognitive Exchange

Cognitive Exchange enables students to communicate effectively and share their ideas with the world.

Motto of Cognitive Exchange is promoting independent thinking through **speech** and **debate**.

In India, Cognitive exchange laid infrastructure to allow students from America to coach and teach individuals from around the world to participate in debate and learn valuable communication skills. This allows for face-to-face communication and an interactive learning environment.

Cognitive Exchange provides an incomparable platform to the student to be better prepared for any future event, and provide a program that helps them reach newer heights in all aspects of life. By becoming educated global citizens, our students are able to present themselves in an expressive way, as well as understand others viewpoints in a respectful way, ultimately, fostering growth and betterment for the future.

College Activities under Cognitive Exchange

First time in India, Cognitive Exchange started basic debate batch. Our 8 students attended 8 session and final basic debate competition held on 5th Jan 2019. Our following students won medals with titles as
 Winner Ms. Rucha Prabhune
 1st Runner Up Ms. Ritu Pomaje
 2nd Runner Up Ms. Aditi Gujar
 Hon.Mention Ms. Apoorva Kulkarni,
 Hon.Mention, Ms. Sayali Mate

In Cognitive Exchange basic speech batch, 15 students attended 8 sessions. Basic Batch speech competition held on 7th Jan 2019.

Our following students won medals with titles as

Winner Ms. Revati Deshmukh
 1st Runner up Ms. Neha Hiranandani
 2nd Runner up Ms. Pratiksha Urawane
 Hon. Mention Ms. Shweta Nayakwadi

In Cognitive Exchange Advance speech batch, 10 students attended 8 sessions. Advance Batch speech competition held on 4th Feb. 2019. Our following students won medals with titles as

Winner Ms. Chaitali Vale
 1st Runner up Ms. Roopali Deshpande
 Hon.Mention Ms. Tulsha Washilkar

Quick Heal Cyber Security Awareness

Quick Heal Foundation is an independent entity of Quick Heal Technologies implementing Quick Heal CSR activities all over India. Cyber Security Awareness is an effort by Quick Heal Foundation across India, working together with college students, to put into effect better practices and safeguards to combat cybercrimes.

The mission of this project is to keep the kids safe online. This program gives students knowledge about online safety and preventive measures. Quick Heal initiated the following programs under this cause, and thus thrives to create a noteworthy impact in spreading cyber security awareness.

Cyber security Awareness Program

This program was scheduled in 1st August to 20th September 18. Under this earn and learn activity our students reached 8470 (primary, secondary and senior college) students and earned 49200 Rs. Students presented 63 presentations.

Our 2 faculty and 2 students contributed to C programming content development activity. Faculty and students names are as follows,

Asst. Prof. Aparna Kale (Faculty)
 Asst. Prof. Nilima Patil (Faculty)
 Ms. Apoorva Kulkarni (Student)
 Ms. Rucha Purkar (Student)

SEMINAR

State level Seminar
On
Cyber Security: Challenges & Opportunities of Digital World
Date: 23rd February 2019

Address by: Dr. Swati Sayankar (Principal)

The main objective of the seminar was to aware people about Cyber Security and to focus on its challenges and opportunities in the digital world.

The seminar was inaugurated by Chief Guest Mr. Sandip Gadiya (Renowned Cyber Crime Investigator & Cyber Forensic Expert) in the valuable presence of Dr. P.V.S. Shastry (Secretary, MKSSS), Mrs. Vidya Kulkarni (LMC Chairman), Dr. Swati Sayankar (Principal).

In the first session, Mr. Sandip Gadiya explained various aspects of cybercrime with hands on examples. As cyber-forensic is his area of interest, he focused on practicalities of forensic toolkit.

The second session of the seminar was delivered by Adv. Rajas Pingale on "Cyber Law & IT Act". In this session, he made participants aware about the Cyber Laws and IT Acts. He focused on legal provisions in cybercrime.

The third session was preceded over by Mrs. Sugandha Dani (CSR Exec., Quick Heal Foundation) on "Cyber Security Awareness". With the help of simple presentation she gave security tips and guidelines to be taken care while accessing Digital Devices in cyber space.

The last session of the seminar was delivered by Insp. Santosh Barge (Cyber cell, Shivajinagar). He shared the real life cybercrime cases handled by him. He concluded the session with the fact that the cybercrimes are increasing at alarming rate so he gave the message that "BE ALERT, BE SAFE".

The seminar was concluded by a vote of thanks by Mrs. Rupali Saraf.

