

p

Faculty Development Program

 One day FDP for MCA syllabus design 2019 for sem V &
VI was organized on 23rd December by IICMR in
association with SPPU. In inaugural session, Dr. Deepali
Sawai, reviewed the progress of MCA syllabus
development & design for sem I to IV &covered the
objectives of this FDP.Chief guest Dr. Parag Kalkar, Dean,
Faculty of Commerce & Mgt motivated the faculty
members for creating own value added courses onvarious
topics and subjects to sustain indynamic changes in the
education field in near future. The changes made in
syllabus should be percolated in graduation colleges &
industry to know the difference for better employability of
the students.Guest of honor Dr. Mahesh Abale, Member-
Mgt Council and Senate, SPPU guided the faculty
members on the efforts to be taken for sustainability of the
programme through MCA revised syllabus. Dr. Amol Goje,
BoS – Chairman advised the faculty members to prepare
the metrics of syllabus contents& suggested that one
industry expert should be included in every panel for all
subjects to get the inputs from industry. Basics and
fundamentals of the topics should be covered in course
contents & advance part of the course should be taken in
open subject.Course wise panel discussions were carried
out & presented at the end of the program. Around 55
faculty members from various institutes participated.Ms.
Kiran Shinde compeered the program & Convener Mr.
Sanjay Mathapati proposed vote of thanks.

Newsletter Release

The MCA newsletter Vol XII, Issue II of August 2019 was released on 23rd December 2019. Newsletter,
givesglimpses of curricular & co-curricular activities. It portraits the events conducted and achievements of
students and faculty members of MCA department for 3 months.

Semester Orientation program forMCA-I and MCA-II

 Semester Orientation was organized on 3rd& 4thJan for
MCA-II & on 13thand 14thJan 2020 for MCA-I. Dr. Deepali
Sawai advised students to participate in technical
competitions like Hackathon & Avishkar as it helps to
improve basic concepts and for final
placements.Coordinators shared the academic details and
highlighted some important co-curricular and extra-
curricular activities.Students were informed about add-on
courses and pre-placement activities.

NEWSLETTER

Volume XIII, Issue I

March 2020

AudyogikTantraShikshanSanstha’s

Institute of Industrial & Computer Management & Research

MCA Department

 VISION

To be a center for quality education and research,

through excellent academic ambience and natural

relation with society and industry, with an objective of

purposeful existence in the society

MISSION

We, at IICMR regard our mission to develop

competent professionals and entrepreneurs, capable

of withstanding and managing the ever-changing

scenario in the world of Information Technology and a

deep-rooted sense of social responsibility.

Dr. Parag Kalkar, Dr. Deepali Sawai, Dr. Mahesh

Abale, Dr. Amol Goje Dr. Abhay Kulkarni @

Inauguration ceremony

Ms. Renu Mathew addressing the students

Participants from various institutes @ FDP

MTA-SQL Training

The objective of MTA-SQL training is to train students for
MTA- Database Fundamentals Certification. 57 students
from MCA I were selected for this coursebased on Technical
test. The course was a 3 days program for 7 hrs each day.
The students thoroughly enjoyed the session. The training
was conducted by Mr. Sanjay Mathpati.

Add on Courses- Electronics

The course was started from 07th Jan 2020. It was a 5 days
program for 7 hrsper day.103 students from
MCA-I attended this course. The students thoroughly
enjoyed the session. The training was conducted by Mr.
Kapil Hole.

Add on Courses- Bolt IoT Training

The objective of this course was to train students in IoT technology. For this course, 10 students from MCA-II
were selected based on based on their preference towards IoT opportunities. The course was started from 08 th
Jan 2020. It was a 4 days program for 7 hrs each day. The students thoroughly enjoyed the sessions. The
training was conducted by MsAratiMhaisekar. Students have developed small programs using Bolt IoT kits.

Aptitude Training session

Aptitude training session was conducted by FUEL Aptitude
Championship for MCA-2 students on 6th& 7thJan & for
MCA-1 on 15th& 16thJan 2020. Mr. Mahesh Salunkhe(MCA-
2)& Ms. Ashwini Choughule(MCA-1) were announced as
winners of assessment tests.

Life Skill Activity-‘Go-Green-Paper Bag Making’

Notification from Hon.CM Mr. Devendra Phadnvis, Govt. of
Maharashtra, to ban on usage of Plastic Carry bag and
Thermacol has been published in April 2018 . In response to
this IICMR-MCA organized "Go-Green –Paper Bag Making "
drive on 3rd& 4th Jan 2020 for MCA-1 and 13th& 14thJan
2020for MCA-II to protect the environment from plastic bag
and to fulfill their responsibility towards the society. Due to
the over usage of Plastic bags IICMR-MCA has taken
initiative to train the students through faculty ‘how to make
paper bags with news paper waste’. Each group of around 10
students formed randomly and assigned a mentor to each
group. Ms.PoojaKalangedemonstrated the process of making
different types of bags and then each group was started with
preparing these bags. The day 2, was given to sell these
paper bags in the society. All the groups with their respective
mentors shared their experience in concluding session.
Winners were awarded with Trophy & Prize in Technocase
2020.

State Level Workshop

IICMR MCA has organized Two Days State Level Workshop
on‘Innovation through Artificial Intelligence & Data
Science’under QIP on 17th& 18th January 2020in association
withSPPU. 60delegates and Industry Experts from all over
State participated in the QIP. Dr. Deepali Sawai explained
the importance of Data Science &Data Analytics in IT
Industry to current business challenges. Mr.
AadityaAbhankar, Dean, Faculty of Technology Professor,
Department of Technology , SPPU in his address highlighted
the importance and need of Artificial Intelligence in Robotic

 students making paper bags

Felicitation of winners by the guest Ms. Usha

Participants with Chief guest Dr. Aditya

Abhyankar, Mr. Tushar Kute& Dr. Deepali Sawai

MCA-1 students attending the training

MCA-1 students attending the training

Mr. Mahesh felicitated by Dr. Deepali Sawai

surgeries,its precision and future enhancement. Mr. Tushar
Kute took hands on session of Python programming and
introduction to Data Science. On Day two Mr. Aniket Thorave
took hands on session using python on various machine
learning algorithms. Trainers and participants shared their
experiences in the program. Certificates were distributed at
the end of the program. HOD-MCA Ms. Renu Mathew
proposed the vote of thanks.

Technocase 2020

ATSS’s IICMR has organized one day State level Business
Case Poster and C/C++ programming competition,
TechnoCase 2020 on 25th January 2020. The competition
proved to be the meeting ground for Industry and Academia.
The event received an overwhelming response from 1172
students competing in the event for the first round. 358
students were shortlisted for the second round. 106 students
participated in C/C++ programming (Code Battle)
competition in second round from 28 colleges all over
Maharashtra. 35 students competed for the final round. The
colleges were from Nanded, Dhule, Shirpur, Amaravati,
Aurangabad, Jalgaon, Sangali, Miraj, Solapur, Pune and
PCMC area. Dr. Deepali Sawai in her opening remarks
shared that since last 8 years IICMR is conducting this
competition with the objective to provide a platform for UG &
PG students to showcase their Technical skills,
innovativeness and presentation skills to the Industry
experts. The chief guest Mrs. Usha Madyar, Project
Manager, KPIT advised students to participate in such
competitions to make oneself ready for the challenging IT
world. The judges shared their experiences about the
competition, guided the students and appreciated the
students who participated in the competition.

Parent’s Meet

A Parents’ meet for the parents of MCA- I and MCA- II
students was organized on 1st February, 2020. Dr. Deepali
Sawai gave the welcome address & detailed institutional
objectives & the various initiatives undertaken to
accomplish the objectives. Dr. Priya Deshpande,
Research Head-IICMR shared her experience as first year
coordinator and urged the parents to motivate their wards
to contribute in research work. She briefed about Smart
India Hackathon and appreciated the students for their
enthusiastic participation. Mr. Sanjay Mate shared his
observations during the team building activities conducted
at IICMR. The parents enjoyed the games arranged as an
ice breaking activity. The parents also suggested that
Parents’ meet could be organized every semester, may be
on the orientation day as the parents will also be informed
of the activities to be conducted and could motivate their
wards. Mrs. Renu Mathew proposed a vote of thanks for
the formal meeting. The formal meeting was followed by a
one-to-one interaction of Parents and Subject-Teachers.

ASR Activity: E-waste Pledge

MyGov platform is a unique path breaking initiative which was launched on July 26, 2014 by none other than
the Hon’ble Prime Minister of India, Shri Narendra Modi. It is a unique first of its kind participatory governance
initiative involving the common citizen at large. As a part of ASR Initiative of IICMR-MCA , ‘E-Waste pledge’ –
an initiative by Ministry of Electronics and information technology, was taken by the MCA Students and
teachers on 4th and 5th February 2020.

Parents, MCA faculty with Dr. Deepali

Sawai

Session by trainer Mr. Tushar Kute

Top 35 shortlisted for final round

Code Battle winner felicitated by Mrs.Usha

Winners & judges of Technocase 2020 with
IICMR team

Parents sharing their views@parent’s meet

Chatrapatishivaji Maharaj Jayanti celebration

Chatrapatishivaji Maharaj Jayantiwas celebratedon
21st February 2020.The Program was started with
Deepprajwalan. The movie about Chtrapati Shivaji
maharaj shown to familiarize everyone with the life and
achievements of this great warrior. The Students –Manish
Khande, Leena sonawane , Sukanya Kolhe, hanuman
Karhale delivered the speech during the program. Aditya
Modak and Piyush panjwani presented a song on this
occasion. Around 80 MCA Students enthusiastically
participated in the activities at this occasion.

Faculty Achievement

 Awards & Recognitions

1.Dr. Deepali Sawai has received prestigious CSI award
for Longest Continuous SBC for Region VI 2017-19.
2. IICMR-MCAhas received prestigious CSI award for
Best Accredited Student Branch for Region VI 2017-19.
3. Swati Kirange has received CSI award for Faculty with
Maximum publishing in CSI publications.
4. Mrs.Renu Mathew got selected in 3rd round at
university level Avishkar competition.

Publications

1.‘Behavioral Biometrics for user authentication: A
comprehensive review’ published in i4 Journal vol13
issue2(Nov2019)Ms.Swati Kirange & Dr. Deepali Sawai

Workshops

1.Ms. Swati Kirange attended FDP on Data Science
conducted by FDC PMMMNMTT from 9th Dec to
14th Dec 2019 at Marathwada Mitra Mandal
Polytechnique, Thergaon.
2.Ms. Renu Mathew, Ms. AratiMhaisekar, Ms.
Rupali Bhangale and Ms. Megha Desai attended
Two days ‘National Seminar on Industrial
Revolution and Effective Teaching through IoT in
2020’ at ATSS-CBSCA on 7th and 8th Feb 2020
3.Ms. Kiran Shinde and Ms Swati Kirange
participated in interaction with Dr. Sivan at H.
K.Firodiya awards function atBalgandharv, Pune

Students Achievement

1.As of now 88.33% students of MCA 2020 batch are

placed through Campus Drives.
2.MCA Results were declared for the exams held in
Nov-Dec 2019 and following students stood first in
their respective classes:
Ms. Juhi Tyagi(Technocrats) & Mr.
RishabhRaj(Codeworrior) of MCA-I, Ms. Sakshi
Koul(Technocrats) & Ms. Aparna
Bhagwat(Codeworrior) of MCA–II, Priti Nannaware of
MCA-III.

3.A group of MCA- I & MCA-II studentsis going to
appear for grand finale of ‘Smart India Hackathon
2019-20’ organized by HRD ministry in association
with Persistent Ltd.
4.Star of the Month conferred to Varun Tawri for
January and Shekhar Jadhav February 2020 from
MCA 2
5. MCA-II students participated in interaction with Dr.
Sivan at H. K. Firodiya awards event, Balgandharv,
Pune

Editorial Board Upcoming Events
For Private Circulation

only

IICMR HS-2 Sector 27 A
Behind SantTukaram
Garden, Pradhikaran,
Nigdi, Pune – 41044

Patron

Mr. M. D. Jambhekar
Chairman, ATSS

Advisory Committee

Dr.AbhayKulkarni
Dr.AshwiniKulkarni

Chief Editor

Dr. Deepali Sawai
Director, MCA

Director (Tech), ATSS
Assistant Editor

Ms.SwatiKirange
Asst. Professor

1. Rainbow
2. Farewell 2020
3. Add-on courses
4. MCA Induction

Deepprajwalanby Dr. Deepali, faculty and students

