

E-Bulletin

Dec, Jan and Feb - 2019

RCPET's Institute of Management Research and Development, Shirpur

Director's Message:

I write to convey my very best wishes and sincere thanks to all of you as we wrap up an eventful 2018 and shift our momentum into the next calendar year 2019. The past 12 months have been marked by noteworthy achievement and change. As we reflect on the past year, I believe that we have many reasons to have enormous pride in our accomplishments and look forward with enthusiasm to next year at the IMRD.

IMRD students continued to achieve at the highest levels of accomplishment. Our institute has also continued evolving to meet the demands of a growing, changing community of students and faculties. We will maintain our momentum and actively work to shape our own future.

On behalf of IMRD I thank you everyone for being part of it and thank you so much for helping to make the past year so memorable. I invite you to join us in anticipating what we will accomplish together in the year to come.

With very best wishes, "Wish you Happy New Year 2019"

Dr. Vaishali B. Patil
Director

Editorial Message:

I once again come up with the different activities, achievements of IMRD which we have done in the past three months. I sincerely hope that this edition will prove to be an interesting read.

Please feel free to offer any suggestions for improvement via rcpebulletin@gmail.com

Kindly visit to our website <http://rcpimrd.ac.in>

Mrs. Archana Jade
Editorial Message

Advisory Committee:

Dr. Vaishali B.Patil

Director, RCPET-IMRD, Shirpur

Mr. Manoj N. Behere

Assistant Director RCPET-
IMRD, Shirpur

Mr. Tushar R. Patel

Head Dept. of BCA, BBA & BBM
Editorial Board:

Chairman:

Dr. Manoj B. Patel

Head Dept. of MBM,

Member:

Mr. Dinesh A. Borase

Asst. Professor

Editor:

Mrs. Archana Jade

Training & Placement Officer

Designer:

Mr. Mahesh Bhavsar

Industrial Visit at Deesan Tex Fab Pvt Ltd. Shirpur

KBC North Maharashtra University has introduced a new subject in the bachelor of business administration from the academic year 2018-19. The basic objective of subject as well as practical is the students should understand the efforts of the government to boost this crucial sector. State & central government is offering the bunch of various grants, subsidies to the micro small & medium sector enterprises through various programs.

Students of second year BBA get chance to practically visit at Deesan Tex Fab Pvt.Ltd. Shirpur.

Total 11 students visited at Deesan Tex fab Pvt.Ltd. Shirpur. Mr. Kapil Patil (HR Manager of Deesan group of industries greeted and welcome all the visitors. Students also meet to Mr. Laxmikant Patil (General Manager) & Mr. Gopal Tadvi (Training Master) at Deesan Tex fab Pvt.Ltd. Shirpur.

During this visit students visited different section of company like Ginning, Weaving, Terry Towel, Spinning and get the details of all machinery available there. Students tried to learn about how the machine would be work actually. IT was a great experience for all BBA students to learn the industry work culture which will be helpful for them in near future. Few glimpses students taken there during the visit.

Students with Mr. L. C. Patil & Mr. Gopal Tadvi at the entrance of Deesan group of Industries’.

Students trying to learn about how the machine would be work actually.

Students visited at weaving section.

Mr. Laxmikant Patil (General Manager) giving information about Deesan group & industries.

Students with Mr. Gopal Tadvi at Deesan Group & Industries.

Five Day's Event Management at "Utsav Kaushalyacha" conducted by IMDS India Ltd, Dhule under Skill Development Program.

IMDS India conducted "Utsav Kaushalyacha" event which was conducted to honor "Women Safety and award ceremony 2018. This event was organized at Hire Bhavan Dhule where students from Final Year BBA and BBM were participated. Students were honored to get participate in this event and get a platform where they were guided and get authenticated information about the new invention and creative ideas according to their education skills. IMDS India is one of the organizations who provide the advance E-learning education system in Maharashtra and currently working on Skill India Development training program. IMDS created a bridge between students and all sector skills council which made by Goverement of India to encourage those creative and innovative students. Students participated in this event completed a project on all event management for skill India campaigning activity "Ütsav Kaushalyacha" which is organized by IMDS India Ltd. Dhule. Students awarded with certificates appreciated by the team of IMDS for the great efforts taken by them during these 5 days event. Director of RCP IMRD, Shirpur Dr. Vaishali Patil thanked to IMDS team for giving an opportunity to IMRD students to participate in such a great event.

Students participated in "Utsav Kaushalyacha".

Students of Institute participated in 5 days event "Utsav Kaushalyacha"

No	Name of student	Class
1.	Mali Mahesh Santosh	TYBBA
2.	Baviskar Vishal Madhukar	TYBBA
3.	Jaware Pappu .P	TYBBM
4.	Mahale Akshay Dayanand	TYBBM
5.	Mali Deepali Kalayan	TYBBA
6.	Jangid Rinki Omprakash	TYBBA
7.	Mali Harshada Anil	TYBBA
8.	Mahajan Madhavi Premraj	TYBBA
9.	Pawar Nandini Gaurishankar	TYBBA
10.	Thakare Yogini Ashok	TYBBA
11.	Chaudhari Puja Sudhakar	TYBBA
12.	Tirmale Kalyani Ramkrishna	TYBBA

Students of IMRD felicitated by IMDS team.

**KEEP UP THE GOOD
WORK! HARD WORK
PAYS OFF.**

Avishkar

Institute level Avishkar was organized by UG and PG department on 2nd Nov 2018 with an objective to explore the technical knowledge of student's. A poster presentation is a way to communicate about research or understanding of a topic in a short and concise format. Students will need to analyze and evaluate information, synthesize ideas and creatively demonstrate their understanding of a topic or the findings of their research. Poster presentations develop student's ability to communicate perceptively and concisely an important workplace skill. With the same motive this institute level Avishkar was organized for students. This event was inaugurated by Dr. Vaishali Patil and Dr. Dinesh Bhakkad. Total 47 students from UG participated in an event and 37 from PG department. Students presented their posters on different topic like "Different Study on Rights and Problems of Third Gender" "Impact of free data (for mobile) on higher education students" etc. With this poster presentation competition students get a platform to present their ideas as well improve their confidence, communication skill. All the faculties from institute gave their great support to make this event successful.

Director Dr. Vaishali Patil inaugurating an event.

Dr. Dinesh Bhakkad with faculties at Avishkar 2018.

Avishkar -2018-19

University-Level Avishkar 2018-19 competition was recently conducted by KBC North Maharashtra University, Jalgaon on, 26th December, 2018. The main objective of this competition was sustainable development of faculty members and students through innovative research poster/models. The district level competition was held at R. C. Patel Arts, Commerce and Science college, Shirpur in which faculties from IMRD Mr. Manoj Behere. Mr. Amit P. Patil, Mrs. Chhaya S. Patil, Mr.Sachin S Surana, Mr. Yogesh C. Shethiya and Mr. Laxmikant M. Sharma were selected for University level. As well total 14 students from institute selected for University level Avishkar competition at KBC NMU, Jalgaon.

Sr. No	Name of Student and Faculties	Class	Title of Posters
1.	Ruchita S. Pawar	TYBBM	Self-Medication: An Unseen Challenge to Human Health
2.	Kiran A. Mahajan		
3.	Fulari Tejaswini Vinay	TYBBM	Study on Rights and Problems of Third Gender
4.	Jangid Harish B.		
5.	Amit P. Patil	FACULTY	Building a Health Care future through Trusted System
6.	Chhaya S. Patil		
7.	Sachin S Surana	FACULTY	Rural urban Migration: A Multifaceted Challenge
8.	Vina Sanjay Bhamere	SYBBA	Do We Study Humanities?
9.	Yogesh C. Shethiya	FACULTY	Evading Road Traffic Accidents: A Community Point of View
10.	Laxmikant M. Sharma		
11.	Jain Hiral s	MMS-II	Study of Sanitation Management System
12.	Deore Sneha		
13.	Sonawane Ganesh	MMS-II	Study of Need and Use Mobile Phone for college student
14.	Patil Gayatri		
15.	Oswal Vaishnavi R	MMS-I	Smart Phone A Friend ,Right Hand For Indian Housewife
16.	Vasule Ketaki		
17.	Chavan Shivani Rajiv	TYBCA	Issues of Women regarding sanitary napkins
18.	Agrawal Bhagwan		
19.	Patel Vaishnavi	TYBCA	Impact of free data (for mobile) on higher education students.

Judges of the event visited to posters. Winner of the first level competition with HOD Dr. Manoj Patel.

Pre IT Workshop for MCA and IMCA

Workshop on Pre-IT was organized by IMRD for MCA and IMCA final year Students as on 28th Dec 2018.

The main objective of this workshop was to give an idea to MCA students about their sixth semester of project development which they need to complete in IT industry. This workshop was divided in multiple sessions. In which the MCA faculty members gave knowledge to students on the following phases of Project Development:

- IT Awareness→
- Documentation→
- DFD, ER-Diagram Software tools→
- Case Study→
- Internal Guide Allocation, Role, etc→

Assistant Director of IMRD Mr. Manoj Behere motivated and guided students with his inspired speech. Sir also conducted session on IT awareness in which he spoke about:

- I. Why industrial training is important?
- II. Objective / Goals
- III. Questionnaires for project myths – what to do? How to do?

Through this workshop students got an idea about the work they need to do in IT Project Development. Asst. Dir. Mr. Manoj Behere, Mr. Swapnil Goje, Mr. Manoj Sonwane, Mr. Sumit Bhide, Mr. Vishal patil, Mr. Narendra Rajput, Mr. Vishal Pawar, Mrs. Vijaya Ahire, Mrs. Chhya Patil, Mrs. Archana Jade gave their great support to make this event successful.

Director Dr. Vaishali Patil along with faculty members present for Pre-IT Workshop.

HOD of MCA and IMCA Mr. Manoj Behere felicitate Director Dr. Vaishali Patil.

Students participated in Pre-IT workshop

HOD of MCA Mr. Manoj Behere delivering lecture on IT Awareness.

Mr. Amit Patil Delivering lecture on Latex technology for maintaining project report.

6 Days Aptitude Training Program for BCA 3rd year from 24th Dec to 29th Dec.

Training and Placement cell of IMRD organized 6 days Aptitude training program in association with Pehla job, Mumbai for BCA 3rd year from date 8th March to 24th Dec 2018 to 29th Dec 2018. The main objective behind this training program is to develop problem solving ability of students also to develop their logical thinking.

Every Career option requires a particular aptitude combination that should match with the individual's potential ability to grow with that career. With the same aim this activity was organized for students. For this training program Mr. Krishankant Sharma was invited as a resource from Pehla Job, Mumbai.

Mr. Krishankant trained students on various aptitude and logical reasoning topics. By this 6 days aptitude training session students were trained with the simple tricks, tips used to solve the different aptitude questions.

Students enjoyed training program and learned all the tips given by Mr. Krishankant. They thanked to institute and T&P cell for organizing such wonderful sessions for them. HOD of UG Mr. Tushar Patel and all the UG faculties gave their great support to make this event successful.

Student's participation in Aptitude training program.

Mr. Krishankant Sharma delivering aptitude lecture.

Mr. Krishankant Sharma sharing aptitude tips.

Students solving different quantitative and reasoning test.

15 Day's Skill Development Program by Infosys, Pune

Training and Placement cell of institute organized 15 days Skill Development Program for final year BBA and BBM students in collaboration with Infosys, Pune from 27th Dec to 12th Jan 2019. This is continuous third year we have been in touch with Infosys, Pune and organizing this program for students to develop their communications and employability skills.

IMRD has always the vision of upbringing its students to such a higher level from where they should touch the success as fast as they can. For this the training and placement cell strives hard by developing the students not only in curriculum but also in different aspects such as communication skills, aptitude skills, technical skills, corporate skills etc. through different workshops, seminars, and training programmes.

This year total 130 students were participated for the assessment test through which Infosys team shortlisted 56 students for Skill development program.

Mr. Mubasshir khan from Bangalore was the resource person for this SDP. In this training program Mr. Mubasshir khan trained all students on different topics like Communication Skills, Business Writing, Essay writing, Email writing, Grammar, Interview Skills, Resume Writing, Analytical problem solving, Group discussion, Telephone etiquettes and Customer Service details via different activities. This is a great initiative taken by Infosys who is trying to make employable youth of India and increase the percentage of placement ratio. Due to such kind of skill development program and efforts taken by IMRD graduate students those who are belonging to ruler areas got placed in top IT companies like TCS, Infosys, HGS, WNS, etc. We are proud to share that total 38+ students from IMRD placed in TCS and 22+ students placed in Infosys as well 200+ students working at top companies. This program was ended with a feedback session of students in which students shared their views and experience they got from this training. They thanked to institute for this wonderful session. At the end of the session participated students were rewarded with books and participation certificate by Infosys, Pune.

HOD of UG department Mr. Tushar Patel, , Training and Placement Officer Prof. Archana Jade, UG faculties Prof Amul Tamboli, Prof Dinesh Borse, gave their great support to make this event successfull.

Students participated in Skill Development Training program.

Students participation in Group Discussion.

Students participated in different activities.

Product selling activity done by students in training.

Youth Day Celebration in IMRD

National Youth Day (Yuva Diwas or Swami Vivekananda Birthday) is celebrated with the great joy and enthusiasm in India every year on 12th Jan 2019. It is celebrated to commemorate the birthday of Swami Vivekananda, maker of the modern India. It is started celebrating as the National Youth Day all over the country and with the same enthusiasm institute also celebrating Youth Day. On this occasion Best message contest was conducted by MCA and IMCA department on 12th Jan 2019 at different 25 colleges of KBC North Maharashtra University. More than 2000 students participated in this activity.

Swami Vivekananda was a great person who always believed in the youth power to lead and nourish the historical culture of the country and carry some advancement required by the country to be developed. Youths are the most important part of the country who leads the country ahead, that's why youths are selected to be inspired first by the ideas and ideals of the Swami Vivekananda. With the same motive best message contest was conducted by students of MCA and IMCA for all the youths of university. In this contest the students pen down their messages towards the great personality swami Vivekananda on the sheet of paper provided by IMRD. The first best 3 messages were selected from each participant and awarded them with certificates by the student's team of IMRD. All the principals of participant Colleges said thanks to IMRD and team of students for organizing such wonderful contest for their students through which they were able to know the opinion of the youths. Patil and whole IMRD family congratulated the winners of this competition.

This activity was conducted by the team of MCA and IMCA students under the guidance of HOD of MCA and IMCA Department Mr. Manoj Behere, faculties from MCA and IMCA department. Director of IMRD Dr. Vaishali B Patil and whole IMRD family congratulated the winners of this competition.

Youth day celebration by youths of IMRD.

Best message contest organized on the occasion of youth day.

Result declaration by the students.

Students participating in best message contest.

Stress Management Workshop

Institute of Management Research and Development, Shirpur was organized stress management workshop on 12th Jan 2019 for MCA, MMS and IMCA students. Dr. Anita Rathod was the resource person invited for this workshop. In this workshop madam gave an importance of meditation through which we can control on our stress. Also she explained an importance of healthy diet, exercise. Meditation reduces stress related conditions such as anxiety and depression. When we meditate, the brain and nervous system undergo radical changes that cause the reduction and prevention of these conditions. Meditation increases stress resilience. During this workshop Dr. Anita gave practical demonstration of meditation and shared the benefits of meditation in our daily life:

- Meditation reduces stress related conditions such as anxiety and depression.
- Meditation increases stress resilience.
- Meditation increases focus and present moment awareness.
- Meditation increases emotional stability and intelligence.
- Meditation increases your capacity to learn.
- Meditation increases empathy and compassion.
- Meditation increases a sense of connection to yourself and others.
- Meditation increases your sense of purpose and meaning.
- Meditation improves sociability.

After participating in Meditation workshop all the participants' students as well faculties feel relaxed and tension free. Every day such kind of practices we should follow in our daily routine at least for 5 min. message was given by Dr. Anita Rathod. All the faculties from MCA, IMCA and MMS gave their great support to make this event successful.

Dr. Anita Rathod felicitated by Dr. Vaishali Patil.

Dr. Anita Rathod speaking on Stress Management.

Student's participation in Stress Management workshop.

Dr. Anita Shared importance of Meditation.

Project Management Workshop

UG Department of IMRD organized project management workshop for all BBA and BBM final year students from 15th Jan 2019 to 19th Jan 2019. It was in-house training program by all UG faculties for the final year students. Project workshop for all final year students conducted regularly in IMRD to make students ready and aware them about the overall understanding of the projects. This workshop gave clear idea on how to choose project topic, how to do research on respective topic, How to gather necessary data, how to analyze, how to conclude etc. Various experts in respective field conducted different sessions for students.

Prof. Amar Gaur gave introduction on “Project Introduction and University guidelines regarding project”. In this session he shared his knowledge with students on following topics:

- What is project?
- Importance of projects
- Aware students regarding projects, Training Rules and Regulations

Prof. Amul Tamboli conducted session on “How to select project topic”. In this session Prof. Amul Tamboli spoke on

- Innovative Topics
- Importance of Good Topics
- Relationship of topic and current market situation
- List of topics on current issues

Prof. Laxmikant Sharma conducted a session on “Framing of project objective and scope of Project” in which he guided to student about

- How to frame the project objective and scope of the project
- Prepare proper schedule and time management of project.

Prof. Yogesh Shethiya conducted session on “Research Methodologies” in which he guided on:

- Research Sampling
- Techniques and Meaning of Research Methodologies

Prof. Sachin Surana spoke on topic “Data analysis and Interpretation” in this session sir gave information to students about:

- What is and why Data Analysis?
- Creation of Graphs & charts
- Interpretation of data

Last session of this workshop was taken by again by Prof. Amul Tamboli on “Project report writing. In this session he guided students about importance of project report, effective project report. This workshop was very fruitful for all students through which they come to know importance of research and importance of project development. All the UG faculties gave their great support to make this event successful.

Project Management Workshop for BCA final year

UG Department of IMRD organized project management workshop for all BCA final year students from 9th Jan to 15th Jan 2018 to aware students about different phases of project development. This is also in-house workshop conducted by UG faculties in which different phases of project development was discussed with students. Prof. Mahesh Bhavsar guided to students about different topics on projects such as:

- What is project?
- How to select topic for project
- SDLC (Requirement analysis and basic structure etc)

Prof. Manasi Vaidya gave guidance on UML diagrams and importance of it. She spoke on topics as below:

- Meaning of UML diagrams
- Analysis of data for diagrams
- How to draw diagrams (ERD, DFD, Use cases etc)

Prof. Kedar Apte discussed with students about “Database design and normalization in which he focused on:

- How to design and validate form
- How to design database
- Concept of normalization and its importance.

Prof. Mahesh Bhavsar conducted a session on Form design and validation in which he guided on:

- How to design validate form
- Examples of Login form, Registration form, MDI form
- Creation of Master details form

Next session was conducted by Mr. Kedar Apte and Mr. Mahesh Bhavsar in which both of they were guided to students about:

- Coding and Report creation
- Types of different types reports
- Simple and crystal report
- Testing of documents
- Final documentation

This whole session was very fruitful for all students through which they aware about Project development phases also they were realized the need of technical skills to survive in IT world.

Industrial Visit at Infosys, Pune

Training and Placement cell of IMRD organized an Industrial visit at Infosys, Pune on 19th Jan 2019 for MCA2nd, MMS2nd, BCA 2nd, BBA 2nd and BBM 2nd year students.

Total 82 students participated in this event. The objective of this visit was to make the students aware about the BPM industry. Students should get knowledge about work culture of IT industry, Infrastructure and campus facilities provided by company.

From 3 years the team of Infosys conducted 15 days skill development program for all UG students at IMRD and hence this visit is also a part of student connect program. This industrial visit organized in association with Infosys. Mr. Joseph Monis, Senior Member – Learning & Development Diversity and CSR Office and his team invited our institute for the industrial visit.

During this visit the HR team conducted a two hour session for all the students on various aspects of BPM and career related issues of the students.

While giving a speech Mr. Joseph praised IMRD with a special note on the honest working of the director and the staff members. All the students and faculty members visited different location of Infosys like employee working area, Health Centers, Food Courts etc. The overall infrastructure was just exceptionally beautiful.

After visiting Infosys students and faculties visited most famous place of Pune “Chokhi Dhani” where students enjoyed a lot. Chokhi Dhani provides an experience of the rich and vibrant culture of Rajasthan with its folk dance like the Ghoomer & Kalbelia. Various other interesting and age-old cultural activities like Tilak & Kachi Ghodi Swagat, Jyotish, Katputli, etc. It was amazing experience for everyone. Students enjoyed a lot during the visit.

This was really nice opportunity given by Infosys to IMRD. The whole event was managed by HOD of UG Mr. Tushar Patel, Training and Placement officer Mrs. Archana Jade, Mr. Dinesh Borase, Mrs. Manasi Vaidya, Mr. Sachin Surana Mrs. Monali Kirange, Mr. Mahesh Bhavsar. All the students enjoyed this outing.

Students visited at Infosys, campus .

Students enthusiastically participated in industrial visit.

Students visited Chokha Dhani Pune.

Faculties visited at Infosys campus.

Two days State level workshop on writing teaching cases under Quality improvement program of Savitribai Phule Pune University, Pune.

Ashoka Education foundations: Ashoka Business School had arranged two days State level workshop on writing and teaching cases under Quality improvement program of Savitribai Phule Pune University, Pune at its Nasik campus on 24th & 25th January 2019. The major theme of the workshop was 'Unlocking the mystery of case study'. This workshop was divided into four parts with various informative sessions conducted by prominent speakers & practitioners in the field of research, Law & Management. Students got real benefits in the application of various concepts like research & data analysis tools, live merger case study etc. The most interesting part of this workshop was case study explained by Dr. Vasant Bang on TATA ACE vehicle. Total 5 students of BBA and BBM from our institute participated in this event.

- Naduviseril Poojaraj R. (TYBBA)
- Patil Vishwadeep M. (TYBBA)
- Pawara Ajay U. (TYBBA)
- Girase Shubham R. (TYBBM)
- Agrawal Rushabh S. (TYBBM)

Students learned lot of techniques on how to solve cases in various fields. At the concluding valedictory session Naduviseril Poojaraj R. (TYBBA), Ajay Pawara (TYBBA) & Prof. Amul S. Tamboli expressed their views on the two days experience of learning in the workshop. It was extremely excellent learning experience for all the participants.

All participants from IMRD at two days workshop.

Participants in workshop with the guest and faculties from Ashoka Education foundations.

Prof. Amul Tamboli sharing his views in valedictory session.

Cultural and Sports Events 2018 -2019

Within the frame of tight academic schedule, IMRD pulls out time to celebrate various days and activities for all UG and PG students on 25th, 28th and 29th Jan 2019. Different activities like Sports day, Traditional day, Events like, Slow Cycling, Box cricket for girls and Boys, Chess, Carrom, Musicana, Play with Brain, Troubleshooting etc. were organized for students by the students. During these two days students actively participated in all activities and enjoyed the event. During these two days students organized different events for their juniors as well seniors and faculties. Best three events organized by students were awarded in prize distribution ceremony. IMCA 1st year secured 3rd rank for organized an event "Play with Brain" while TYBBM secured 2nd rank for an event Troubleshooting. First year MCA organized Musicana and secured 1st rank.

Box Cricket for Boys organized on sports day.

Box Cricket organized for Girls students.

Inauguration by Director Dr. Vaishali Patil on the occasion of day's celebration.

Cultural day celebrated by students.

Different Games organized by MMS 1st year.

Slow Cycling event organized for students.

Carrom competition organized for students.

Prize Distribution 2018-19

Prize Distribution ceremony inaugurated by chief guest.

The Prize Distribution ceremony and annual day “RHYTHM – 2019” celebrated every year at IMRD. Annual function was celebrated in IMRD on 30th Jan 2019 in a grand manner. Hon. Jayashreeben Patel, President Shirpur Warwade Municipal Council, Shirpur, Mrs. Sangeetatai Deore, former president Shirpur Warwade Municipal council, Shirpur, Hon. Arundhati Patil, Director Nilkanth Indian Classical Dance Academy, Shirpur and Hon. Pallavi Shirsath well-known artist in the field of singing, Shirpur were invited as chief guests. The function began with the lighting of lamp by the chief guest. All the dignitaries were given a warm welcome and honoured by presenting bouquet. To commend and appreciate the consistent efforts of students who excelled in academics, sports and co-curricular activities during the academic year 2017-18. The annual prize distribution was done by the hands of chief guest. Our student shows their consistence performance in academics. Total 213 students from (UG, Dual-MCA, MBM and MCA) secured first top ten ranks in university. Academic prizes were awarded to total 12 students by presenting trophies, certificates and cash prizes who secured 1st, 2nd and 3rd ranks in the university exam of 2017-18. Our students are not only good in academics but also they are good in sports. In year 2017-18 our 19 students participated in inter college competition in various events like chess, handball, badminton cricket etc. Also 20 students participated in inter group competition. Total 7 students are selected for inter university competition. Total 2 students participated in state level handball competition. All the students awarded with the trophies and certificates. Students placed in TCS and Infosys were awarded with offer letters.

This function appreciated the meritorious students of the current 2017-18 batch. Prof. Archana Jade and Prof. Dinesh Borase hosted the prize distribution ceremony.

Director Dr. Vaishali Patil felicitating Chief Guest Hon. Jayashreeben Patel.

Hon. Jayashreeben Patel awarding meritorious students.

Students worked in Swatchha Bharat Abhiyan awarded with certificates.

Sport Champions awarded by the dignitaries.

Rhythm 2019

Institute of Management Research and Development hosted its Cultural Day- "Rhythm 2019" on 30th Jan 2019 with great pomp and splendour. Rhythm 2019 brought out the essence of cultural diversity and rich heritage of the country. On this cultural day total 24 performances were performed by students like Solo Dance, Duet Dance, Semi-Classical dance, Skits; Singing, Group dance Fashion show etc. During this function students got an opportunity to exhibit their talents in their possession in different walks of life. It not only encourages the students, but also made them high spirited. Through this cultural day function students got a chance to showcase their exceptional talents in different field of their choice. Chief Guest invited for the function Hon. Jayashreeben Patel, President Shirpur Warwade Municipal Council, Shirpur, Mrs. Sangeetatai Deore, former president Shirpur Warwade Municipal council, Shirpur, Hon. Arundhati Patil, Director Nilkanth Indian Classical Dance Academy, This year all the performances were judged by Hon Pallavi Shirsath well-known artist in the field of singing, Shirpur and best two performances were rewarded. The first prize was given to team of Musical Drama "Indian Army" from BBA3rd, BMS2nd and BCA 2nd year and second prize was given to BMS 2nd year student Ms. Madhu Roy for her solo singing performance. All the students, parents enjoyed the performances performed by participants. The event of cultural activities was hosted by the students from BBA 3rd year. The ceremony was attended by a huge number of parents, teachers and students. A yearly gathering of the institute was celebrated by the students with a whole heart, fun and joy. Assistant Director and HOD of MCA department Mr. Manoj Behere, HOD of UG department Mr. Tushar Patel, HOD of MMS department Dr. Manoj Patel. All Teaching and Non-Teaching staff had given a great support to make this event a grand success.

Student's performance in Musical drama.

Indian Army musical drama presented by students.

Bharatnatyam performed by girl students.

Girl students participated in group dance

Ms. Madhu Rai (SYBMS) awarded for best singing.

Infosys Pool Campus Placement Drive at IMRD

Training and Placement cell of Institute organized Infosys, Pune Pool Campus Drive for B.A, B.COM, BBA, BBM students from batch 2019 on 2nd Feb 2019. For this drive total 326 students were participated from affiliated colleges. Total 100 students from IMRD were participated in this placement drive. Mr. Kunal Mane and Mr. Adwait Samant HR manager from Infosys visited to campus. Director Dr. Vaishali Patil felicitated and welcome to HR team. During pre placement talk Mr. Kunal Mane presented his PPT in front of all students and aware them about the job profile. It was an interactive session by Mr. Kunal. In this campus drive various rounds like Essay writing, Aptitude test, Telephonic interview and HR interview were carried out by the HR team of Infosys. Total 151 students successfully cleared an Essay round. Aptitude round was conducted only for this 151 students through which 41 students cleared an aptitude and appeared for telephonic round. Total 24 students finally shortlisted by the HR team as Process Executive with 1.58 LPA. Among these 24 students 12 students are from IMRD. All the selected students were congratulated by Director of IMRD Dr. Vaishali Patil, HOD of MCA and IMCA Mr. Manoj Behere, HOD of MMS Dr. Manoj Patel HOD of UG department Mr. Tushar Patel, Training and Placement Officer Prof. Archana Jade and UG and PG faculties.

Selected students and faculties with Hon. Amrishbhai Patel and Director Dr. Vaishali Patil.

Students at registration counter.

“Hearty Congratulations” to all selected students

Sr. No	Students Name	College Name	Course
1.	Fatema A Bohari	RCP IMRD Shirpur	BBA
2.	Sanjana Dhingre	RCP IMRD Shirpur	BBM
3.	Meghna Sanjay Soni	RCP IMRD Shirpur	BBA
4.	Piyush Nilesh Patil	RCP IMRD Shirpur	BBA
5.	Rupali Patil	RCP IMRD Shirpur	BBM
6.	Amol Mankani	RCP IMRD Shirpur	BBA
7.	Piyush Vijay Agrawal	RCP IMRD Shirpur	BBA
8.	Rushabh Agrawal	RCP IMRD Shirpur	BBM
9.	Vishwdeep Patil	RCP IMRD Shirpur	BBA
10.	Harsh Vinod Malviya	RCP IMRD Shirpur	BBA
11.	Shoeb Khatik	RCP IMRD Shirpur	BBM
12.	Sayyam Rajesh Jain	RCP IMRD Shirpur	BBA
13.	Ganesh Shivdas Joshi	Z .B. PCollege, Dhule	B.COM
14.	Monica Dandwani	Z .B. PCollege, Dhule	B.COM
15.	Harshali TaneJa	Z .B. PCollege, Dhule	B.COM
16.	Khush Kesawalekar	Z .B. PCollege, Dhule	B.COM
17.	Amit Gurudas Patil	ASC College, Chopda	B.COM
18.	Richa Ravind Ransing	M D Palesha, Dhule	BBM
19.	Kajal Rajendra Jain	M D Palesha, Dhule	BBM
20.	Shreyas R.Kolhe	M D Palesha, Dhule	BBM
21.	Harshit Ashwin Popli	M D Palesha, Dhule	B.COM
22.	Mohnani Manisha	M D Palesha, Dhule	B.COM
23.	Uwezali Wajidali	RCP ACS Shirpur	BBM
24.	Shubham Ravindra	RCP ACS Shirpur	B.A

Shortlisted students with Director Dr. Vaishali Patil, HR team and Faculties.

Students participated in campus placement drive.

Industrial Visit at Yogi Cotex Pvt.Ltd., Shirpur

MMS department of institute was organized industrial at Yogi Cotex Pvt.Ltd., Shirpur on 2nd February 2019 for MMS-I & MMS-II students. During visit students are introduces with industry and their working process. The objective of the visit is to know the use of academic Management and Computer subjects applications in industry. At the beginning of Industrial Visit The Hon. General Manager of the Yogi Cotex Mr. Swapnil Agrawal introduced success Journey of Industry and also introduced different processes of Industry.

After the session Students are categorized into two groups and Mr. Harish Yeschi, Production Manager & Pankaj Chaudhari, Asst. HR Manager taken initiative to give information about industry function management. They started from Top level management to low level management processes such as Management hierarchy and their functions, marketing and sales, Account and Finance, Storage and inventory management, Production and HR Departments functions and processes were introduced. Where as Mr. N. R. Murli, SAP Manager and their team, Kalpesh sir, Supriya Madam & Roshan sir guided on different modules of SAP and their working Process. This Industrial visit is really helped and motivated to students to know the required information about industry. They understood Industry and Academic interaction how their subjects are related to their syllabus. At the end of Visit Hon. GM of the Yogi Cotex Mr. Swpnil Agrawal reviewed industrial visit's feedback from students and insist students to explore their knowledge in industry. Mr. Manoj B. Patil & Mr. D.M. Marathe Sir took efforts and lead the industrial visit.

Production process explained by Mr. Harish Yeschi, Production Manager.

SAP Module explained by Mr. N. R. Murli, SAP Manager.

SAP Module explained by Mr. Roshan.

MMS students and faculties visited to Yogi Cotex Pvt. Ltd, Shirpur.

Students & faculty members with Director, HR, Production & SAP Manger and Team of Yogi Cotex Pvt. Ltd.

Yuva Rang

The Students Welfare department is always engaged in developing the personality of the student in all spheres of life for which it undertakes various student-oriented programmes. It believes that given the opportunity, many of these Students will bring out of their hidden talents. It is to unravel these hidden talents in the students that the Dept. of Students' welfare provides the opportunity as well as the conducive environment. District level Yuva Rang festival was organized by KBC NMU, Jalgaon on 4th Feb 2019 at Smt. Narmadabai Nago Chaudhari Arts, Commerce and Science College, Kusumba, Dist-Dhule. This festival gave students an opportunity to understand the different parts of Maharashtra as well as the country. It is an opportunity for the students to test their accomplishments at state as well as national levels. This gives them exposure and is a celebration of cultural diversity and difference, a unity in diversity. Various activities organized in yuva rang such as:

- Poster Making (Fine Art)
- Mimicry (Theater)
- Rangoli (Fine Art)
- Mehandi
- Drawing competition etc.

From our institute total 5 students participated in events for Poster Making, Mimicry, Rangoli, Mehendi , Debate and Installation competitions. Among them three students from IMRD got selected in different categories for district level. "Hearty Congratulation" to all of them from IMRD family for next round which is for state level:

Sr. No	Kala Prakar	Rank	Student name	Class of students
1	Poster Making (Fine Arts)	First	Miss. Patil Snehal Chandrakant	SYBCA
2	Mimicry(Theater)	Consolation Prize	Mr. Patil Piyush Nilesh	TYBBA
3	Rangoli (Fine Arts)	Consolation Prize	Miss. Chaudhari Ashwini Vitthal	FYBCA

Active Participation by Students and faculties in Yuva rang.

TCS BPS Campus Placement Drive.

TCS BPS, Pune organized PAN India drive on 5th, 6th and 7th Jan 2019 at Gulabrao Deokar college Jalgaon where more than 300 students participated from various colleges. Total 12 students of BBA 3rd year from IMRD participated for this online aptitude test and 9 of them were successfully cracked the test. The next process of Technical interview, Managerial Interview and HR interview was conducted by TCS at RCPIPER College Shirpur for all BBA, BBM B.A, B.COM, batch 2019 students on 8th Feb 2018.

For this interview process total 30 students were participated. Total 14 students cleared all rounds like Technical, Management and HR interview carried out by the TCS, Pune. Among these 14 students total 7 students are from IMRD BBA cleared these all rounds and successfully selected with **1.9 LPA** package for the position of **Management Trainee**. As well total 5 students from BCA 3rd appeared for TCS (IT). Final interview of BCA students was held on 31st Jan at TCS campus Hinjewadi, Pune. Students from IMRD appeared for an interview and face the Technical and HR interview. Ms. Prajkata Chaudhari got selected in this interview and placed as Graduate Trainee with 1,93,158 LPA.

The students of IMRD were guided and motivated by Director of IMRD Dr. Vaishali Patil, HOD of UG department Prof. Tushar Patel, Prof. Dinesh Borse, Prof. Amul Tamboli, Training and Placement officer Prof. Archana Jade, and UG department faculties. For this great success all the selected candidates were congratulated by the founder President of RCPET Hon. Amarishbhai Patel, President of RCPET Hon. Bhupeshbhai Patel, Vice President of RCPET Hon. Tapanbhai Patel, Secretary of RCPET Hon. Rajgopal Bhandari and whole IMRD family.

Students selected in TCS Campus Drive with HR Mr. Aakib Khan , HOD Mr. Tushar Patel, TPO Mrs. Archana Jade and Prof. Amul Tamboli.

Sr. No	Student Name	Class
1	Ms. Pooja Raj	BBA
2	Ms. Fatema Bohari	BBA
3	Mr. Sayyam Jain	BBA
4	Mr. Amol Mankani	BBA
5	Mr. Piyush Agrawal	BBA
6	Mr. Darshan Rajput	BBA
7	Ms. Madhuri Shimpi	BBA
8	Ms. Prajakta Chaudhari	BCA

“Hearty Congratulations” to all selected students of IMRD:

6 days Aptitude Training Program for MCA 2nd and IMCA 4th year from 10th Feb to 15th Feb 2019.

Mr. Krishankant delivering lecture on importance of aptitude.

Mr. Krishantkar guiding and motivating students by sharing different tips.

Training and Placement cell of IMRD organized 6 days Aptitude training program in association with Pehla job, Mumbai for MCA 2nd year and IMCA 4th year from date 10th Feb to 15th Feb 2019. Training program was organized with objective to develop problem solving ability of students also to develop their logical thinking.

Aptitude is basically defined as an innate, learned or acquired ability of an individual to perform certain task, aptitude test includes many factors like numerical reasoning, verbal reasoning, Abstract reasoning, speed, accuracy and many other such abilities. With the same aim this activity was organized for students which will be helpful for them for their future placements. For this training program Mr. Krishankant Sharma and Mr. Lokesh Parashar was invited as a resource from Pehla Job, Mumbai.

Mr. Krishankant and Mr. Lokesh Parashar trained students on various aptitude and logical reasoning topics. By this 6 days aptitude training session students were trained with the simple tricks, tips used to solve the different aptitude questions.

Students enjoyed training program and learned all the tips given by Mr. Krishankant and Mr. Lokesh. They thanked to institute and T&P cell for organizing such wonderful sessions for them. HOD of MCA Mr. Manoj Behere Training and Placement officer Mrs. Archana Jade and all MCA faculties gave their great support to make this event successful.

MCA and IMCA Students participated in training program.

Campus Connect Program by WNS Global Services Pvt Ltd, Nashik

Training and placement cell of Institute organized a campus connect program on 15th Feb 2019 in association with WNS, Nashik for BCA, BBA, BBM, MMS final year students. For this program we had invited Ms. Kanika Lal Sr. executive and HR WNS, Nashik and Ms. Swarali Donde Sr. executive and HR WNS, Nashik. Director Dr. Vaishali Patil felicitated and welcome to both the HR team. The main objective behind this seminar was to introduce students with WNS campus as well making them aware with the journey of campus to corporate. During this program Ms. Kanika Lal spoke about the various business verticals at WNS Global Services (P) Ltd. Current services they are providing and what are their expectations from the fresher's. She aware students with the interview process for WNS campus.

While interacting with students Ms. Swarali gave a presentation on campus to corporate dos and don'ts which need to follow by students.

Both the HR person from WNS guided to students about interview techniques. It was great initiative by WNS through which they had conducted a survey of students on their Career Aspirations and shared different opportunities that is available for them in IT industries as well aware them about the different challenges.

More than 180 students participated for this campus connect program. Faculties from UG and PG gave their great support to make this event successful.

Director Dr. Vaishali Patil felicitates Ms. Swarali Donde Senior HR, WNS, Nashik.

Dr. Vaishali Patil giving prologue of campus connect program.

Ms. Kanika Lal interacting with students.

Director Dr. Vaishali B. Patil felicitate Ms. Kanika Lal Senior HR executive WNS, Nashik.

Seminar on Current IT Trends State level

Inauguration of seminar on Current IT Trends by dignitaries.

State level Seminar on Current IT Trends was organized on 16th Feb 2019 at RCPET's Institute of Management Research and Development Shirpur, sponsored by Kavayitri Bahinabai Chaudhari North Maharashtra University, Jalgaon in association with Computer Society of India –Student Branch. The seminar was inaugurated in the auspicious presence of Dr. B. V. Pawar (Director, School of computer science, KBC NMU Jalgaon), Dr. Bhushan Patil (Senior Data scientist, Philips health care Innovation centre, Pune), Mr. Amol Kulkarni (Director, Product Engineer at Emtec Technologies Pvt , Ltd). Director Dr. Vaishali Patil felicitated and welcomes all the dignitaries.

To make this event a blessed one all the dignitaries prayed to goddess Saraswati by lightning the lamp of knowledge and wisdom. Seminar was divided in three sessions. First session was started by Dr. B. V. Pawar on Natural Language Processing in which sir spoke on different topics like morphology, Semantic Analysis, Ambiguity etc. In second session Dr. Bhushan Patil delivered a lecture on deep learning, machine learning and python which is now a day's highly recommended by IT industries. Mr. Amol Kulkarni spoke on Internet of things through which sir introduced what is IOT? Why IOT? Types of protocols, benefits of IOT etc. This seminar was very useful for the entire faculties and students participated in an event. More than 150 students participated in this seminar. As well more than 35 faculties from IMRD and different affiliated colleges were participated in this event.

It was an interactive session by all the dignitaries. Director of IMRD Dr. Vaishali Patil, HOD of MCA and IMCA Mr. Manoj Behere, HOD of MMS Dr. Manoj Patel HOD of UG department Prof. Tushar Patel, all the faculties from UG and PG gave their great support to make this event successful.

Director Dr. Vaishali B. Patil felicitating Hon. Dr. B. V. Pawar.

Mr. Amol Kulkarni delivering lecture on IOT.

Hon. Chief guest, with Director Dr. Vaishali Patil for seminar on Current IT Trends.

Programming Contest by CSI for MCA and IMCA students.

CSI branch of IMRD was organized programming contest on “C and html” for IMCA 1st and IMCA 2nd year students on 7th Feb 2019 and C++ and DBMS contest for MCA 1st and, IMCA 3rd year students on 9th Feb 2019. Total 171 students from these classes were participated in this contest. The main objective behind this competition is to improve technical and logical skills of students. Also students should gain knowledge of basic concept of each programming language. Two different rounds were conducted in this competition. First round was technical aptitude test which included multiple choice questions. Total 40 students cleared first round and participated in second round which was online programming test. Different programs were given to students and using their own logic they have to run it accordingly. After evaluation best three participants from C and html test were selected by the Judges Prof. D. M. Marathe, Prof. Manoj Patil and Prof. Swapnil Goje. Mr. Girase Shailesh from IMCA 1st year won the first prize while Mr. More Yogeshwar from IMCA 1st year won second prize of the contest and Mr. Bhoi Jayesh IMCA 2nd won the third prize of the event. While for C++ and DBMS competition judges selected Mr. Patil Prathmenh (IMCA 3rd) won first prize, Ms. Nankar Amrita from MCA 1st won second prize and Ms. Patil Bharati from IMCA 3rd won third prize. Director of IMRD Dr. Vaishali Patil, HOD of MCA and IMCA Mr. Manoj Behere, HOD of MBM Mr. Manoj Patel, HOD of UG Mr. Tushar Patel congratulated to all the winners. All the students got an inspiration by this activity and started improving their skills. All the MCA and IMCA faculties gave their best support to make this event successful.

Student's participation in written technical programming contest.

Students participated in written programming test.

Student's participation in second round for online programming.

Mr. Manoj Patil judging the logic of program .

Mr. D. M. Marathe Judging the programming test.

Expert Talk on DBA by MCA Alumni

CSI branch of IMRD was organized expert talk on DBA on 13th Feb 2019 for MCA and IMCA students. Mr. Nayan Zawar (MCA Alumnus 2014-15) was invited as a resource person to conduct a session on DBA. Mr. Nayan Zawar is currently working with Persistent, Pune as Data Base Analyst. HOD of MCA Mr. Manoj Behere felicitated Mr. Nayan Zawar as well introduced him with the current batch of students.

While interacting with students he talks about his journey and his experiences in different IT companies. How he developed his technical skills by his dedication and hard work.

In his interaction he spoke with students about different topic like:

- Database Queries
- Database Theory
- Database Design
- Knowledge about the RDBMS
- Various opportunity in Database

He also told students about to improve technical skills, as well soft skills which is very necessary in IT industries. CSI branch of IMRD thanked to Mr. Nayan for the great knowledge shared by him also appreciated him about the technical skills he adopted in very short time spam.

Mr. Nayan Zawar delivering lecture on DBA.

Students MCA and IMCA participated in Expert Talk on DBA by MCA Alumni .

“Keep Doing Hard Work and Focus on Goals” message was given By Mr. Nayan to his juniors.

Ek Hath Madthicha

IMRD always works on overall development of students and encourages them to participate in various social activities. EK Hath Madaticha (Helping Hands) social activity was conducted in IMRD from 14th Jan 2018 to 24th Jan 2019. The whole IMRD family was involved in this activity. Through this activity IMRD students collected various study, sports material, unused cloths, toys etc. from society, students and faculty members. This is a great way to helping out the community, This Helping Hands of students served special need to children and their families by providing educational and sports material. This program was designed to offer each student a unique and enriching experience. The collected material was donated to different child hostel, needy students in society. Director of IMRD Dr. Vaishali Patil madam, HOD of MCA Mr. Manoj Behere, HOD of MBM Mr. Manoj Patel, HOD of UG Mr. Tushar Patel, Mr. Manoj Sonawane, Mr. Manoj Patil, and teaching and non-teaching staff of IMRD gave their valuable guidance and motivation to all students.

In this program students from MMS, Integrated MCA, MCA , BCA, BBA, and BBM gave their best efforts. All the faculties from IMRD gave their great support to make this event successful.

Students and faculties participated in Ek Hath Madticha activity.

Collected material donated to needy students.

“Sambhav” Film Festival

Institute of Management Research and Development, Shirpur in association with Men Against Violence and Abuse (MAVA) organized 2 days Film Festival “Sambhav” on 20th and 21st Feb 2019. Mr. Harish Sadani Co- Founder and Chief Functionary of MAVA, Mr. Amol Kale Co- Founder member of MAVA and Mr. Pravin Thote Gender Right Activist of MAVA were invited as resource person. Dr. Shobha Shinde former Prof. Dept of English, School of Language Studies and Research Center. Head Women’s Studies Center North Maharashtra University Jalgaon was invited as a chief guest for this 2 days film festival. Director Dr. Vaishali Patil felicitated and welcomes all the great personalities.

MAVA is India’s only organization run by men working on gender issues, which have been largely seen in society as women’s issues. The organization aims at bringing about attitudinal change especially in men, thereby preventing/tackling violence and abuse of women. The organization has focused its work on domestic violence against women. Gender sensitization for various groups, counselling and guidance to needy couples facing marital conflict, networking are ongoing programmes.

To make this event a blessed one all the dignitaries prayed to goddess Saraswati by kindling the lamp of knowledge and wisdom. Total 206 students from different colleges and IMRD participated in this event. During these 2 days of film festival total 14 international films were showcased on gender issues which were followed by panel and discussed with experts and students. Most of them were Art films, Documentary and Experimental films like “Khara Ki Khota”, “Any other Day”, “Sundar”, “The Forsaken”, “Daravatha”, “Dreaming Free”, “Juice”, “Nakusa” etc. Students were aware with the different Gender sensitization issues in the society so that they will get realise with their responsibility towards society. It was great efforts taken by MAVA group and institute by conducting this film festival for today’s generation. Director of IMRD Dr. Vaishali Patil, HOD of MCA and IMCA Mr. Manoj Behere, HOD of MMS Dr. Manoj Patel HOD of UG department Prof. Tushar Patel, all the faculties from UG and PG gave their great support to make this event successful.

Inauguration of event by the dignitaries.

Inauguration and Release of festival catalogue by Hon. Shobha Shinde, Mr. Harish Sadani, Mr. Pravin Thote, Dr. Vaishali Patil and Dr, Manoj Patel.

Students and faculty participation in Sambhav film festival.

Mr. Harish Sadani interacting with students.

Alumni Interaction

When it comes to choosing majors or exploring career paths, IMRD students have access to a broad range of resources. With fast growing volumes of data in our world, the use of various technologies like Virtualization, Cloud Computing, Docker/Kubernetes, DevOps and Big data became a key to accelerate productivity growth. MMS-I and MMS-II Year Students of MMS department attended Seminar on “Introduction to Cloud Environment, BigData, Docker and IT Career Guideline”. The Guest lecture is carried out on 14th Feb 2019 by Mr. Mahendra More alumni of MMS Department working as Technical Support Engineer at Veritas Technologies LLC, Pune.

Mr. Mahendra in his session focused on overview of various booming technologies like Virtualization, Cloud Computing, Docker/Kubernetes, DevOps, Big data. He started with the concept of operating System and various types of Operating System, then moving forward he guided on Data Center, i.e. Means of Data Center and what it consist of. Further he talked about Virtualization platforms and there technologies like VMware, KVM, Citrix, Microsoft + Hyper-V. He also continued with the Cloud Computing Technologies and also guided on Public and Private Cloud. Moving forward in his session he focused on Docker/Kubernetes and DevOps.

Last but not the least he guided students about various opportunities and profile based on technologies like Linux Admin, VMware Admin, Cloud Admin, Hadoop Admin, Architectures etc which will help them in building their bright career.

Mr. Mahendra More interacting with his juniors .

MMS students introducing Mr. Mahendra More.

Dr. Manoj Patel felicitate Mr. Mahendra More.

Alumni Session on Career Path in IT Sector

Institute students always have access to a broad range of resources for choosing majors or exploring career paths. But nothing quite compares to the real thing face-to-face conversations with working professionals. Alumni Talk provided an opportunity for students to collect valuable information from alumni about various career tracks.

On 23rd Feb, 2019 Alumni session was conducted by Mr. Nilesh Wagh(2017-18) on “Career Path in IT Sector” who is currently working as an Team Leader Web Development at Orbs Solution ,Mumbai.

He spoke with students about his life in Institute and the various challenges that helped him grow as an individual in his journey. Along with this he spoke about technologies required for web development in corporate world. He also talk about the projects he has completed in last 10 months and the projects that are ongoing “ A Neuro Business”, “Fair Price International”, “The book lounge” etc.

Along with this, he gave students an insight about the amount of exposure that can be gained through IMRD and shared his experiences to justify the same.

He also enlightens on External job opportunities, jobs in sustainable IT sector and gave career advice to students and answered their questions regarding life after Institute.

Overall, the students found the session very helpful. It was a very interactive session and the students got an idea about corporate life.

Alumni Session by Mr.Nilesh Wagh on Career Path in IT Sector.

Alumni Session on Web Design Technologies

To provide an opportunity to students and collect valuable information from alumni about various career tracks we had invited one of our hardworking alumni Mr.Prashant Girase(2017-18) from MMS department.

Alumni session was conducted on 22nd Feb, 2019 by Mr. Prashant Girase(2017-18) on “Web Design Technologies” who is currently working as an Web Developer at Orbs Solution ,Mumbai.

He spoke about his struggle and experiences with students. Along with this he spoke about Web Design technologies required for web development in IT Sector.

He guided to students about Web Design domain, its importance in IT industry. He also shared working scenario in IT about web development.

He also talks about the projects he has completed in last 10 months and the projects that are ongoing like “Diet for health”, “Bob Tykes” etc.

He also point out that every subject of your academic have job opportunity, Importance of goal setting.

He also explains about different job opportunities in IT sector and gave career advice to students and answered their questions regarding life after Institute.

Overall, the students found the session was very helpful. It was a very interactive session and the students got an idea about corporate life.

Alumni Session by Mr. Prashant Girase on Web Design Technologies.

Campus Drive by Orbs- Solution Pvt Ltd. Mumbai

Training and Placement cell of institute organized campus placement drive on 23rd Feb in association with Orbs-solution Pvt. Ltd, Mumbai for MMS final year students. Mr. Nilesh Wagh and Mr. Prashant Girase Team leader and web developer from Orbs- solution invited to conduct placement drive. Dr. Manoj Patel HOD of MMS welcomes and felicitated the guest. We are pleased to share that Mr. Nilesh and Mr. Prashant are MMS alumni from 2018 batch. Before 10 Months ago they have selected through the same way in Orbs-solution and currently occupied good position in company due to their consistent efforts and hard work. This year for batch 2019 both of them invited to hire their juniors. We are also proud to share that Orbs-Solution Company started by Mr. Manoj Patil MBM alumni from batch 2007-2008.

Written Programming test, Machine test and personal interview was conducted during this interview process. Total 5 students from MMS 2nd year got selected with stipend amount 7000 in training period. “Hearty Congratulations”

- Ms. Jayashree Patil
- Mr. Manoj Thorat,
- Mr. Ganesh Sonwane,
- Mr. Sandip Thakre
- Mr. Nilesh Shirao

Dr. Vaishali Patil, HOD of MCA and IMCA Mr. Manoj Behere, HOD of MMS Dr. Manoj Patel HOD of UG department Prof. Tushar Patel, Training and Placement Officer Mrs. Archana Jade, MMS faculties Mr. Manoj Patil, Mr. Jaypal Rajput, Mr. D.M. Marathe.

Mr. Manoj Behere felicitates Mr. Nilesh Wagh.

Guest introduction by T&P officer Mrs. Archana Jade.

Interview by Mr. Prashant Girase and Mr. Nilesh Wagh.

All the selected students with MMS HOD Dr. Manoj Patel, TPO and MMS faculties.

मराठी भाषा गौरव दिन

A special guest lecture was organized on the occasion of Marathi Rajbhasha din on MCA 1st year class by Director Dr. Vaishali Patil on 27th Feb 2019 to aware students about importance of Marathi language. To share an importance of Marathi Bhasha Din madam delivered a lecture on NLP (Natural language processing) and Artificial intelligence. A student from ruler area having not as much of confidence while they are speaking in English but they speak very well in Marathi language as it is their mother tongue. While Marathi language is very difficult to read, write and speak as compare to English as it is having ambiguity in each sentence. Every different sentence and words will give different meaning. While interacting with student's madam gave details about Sentence ambiguity in Marathi, Morphological Analysis Semantic and Synthetic analysis.

During interacting with students madam gave details on Morphological Analyzer for Marathi using NLP. Also elaborate Marathi morphology and rules of Marathi grammar.

It was very great interactive session by Director Dr. Vaishali Patil through which madam make students aware with the technical aspects of NLP and AI.

Director Dr. Vaishali Patil interacting with students on the occasion of Marathi Rajbhasha din.

Lecture on NLP and AI delivered by Dr. Vaishali Patil.

MCA 1st year students participated in event.

3rd TECHZEON University level Contest “Paper Presentation” At IMR College, Jalgaon

20th IT - FESTA
22 FEBRUARY 2019
Keeps Pace with the Technology
A NATIONAL Level Technical Symposium For IT Students & Professionals

SOFTWARE EXHIBITION
UG - Diploma - (Team Size: Max. 2)
PG + Engg. - (Team Size: 2)
₹ 150 Per Participant
Faculty : Pramod Ghogare - 94036 34038
Student : Gaurav Patil - 84648 16096

C++ PROGRAMMING
UG + Diploma
(Team Size: 1)
₹ 50 Per Participant
Faculty : Yogesh Chaudhari - 99761 03877
Student : Gayatri Gayakwad - 88309 05084

GAMING - PUBG
UG / PG no Category
(Team : 4)
₹ 100 Per Participant
Faculty : Vign Sonawane - 95185 63567
Student : Akshay Patil - 77699 48475

3rd TECHZEON
23 FEBRUARY 2019
Compete for Excellence
UNIVERSITY LEVEL CONTEST

IT QUIZ
UG + ENGG. (Team Size: 2)
₹ 100 Per Participant
Faculty : S. N. Khan - 879729 5406
Student : Siddhant Bhanushali - 83480 74332

PAPER PRESENTATION
UG + Diploma | PG + ENGG. (Team Size: 2)
₹ 150 Per Participant
Faculty : Rupali Narkhede - 94222 80718
Student : Pooja Senkar - 96572 33000

Paper Presentation Topics
Image Processing | Mobile Computing
Natural Language Processing | Cloud Computing
Advanced Data Technology | Big Data Analytics
Internet of Things (IoT) | Network Security
Data Mining & Data | ERP Systems & HRM
Blockchain | E-Governance & E-Trading
Data Science & AI

Attractive Prizes and Awards Total Prize Amount ₹ 25000/-

REGISTRATION OPEN

Contacts
Faculty: Uday Chatur
94227 72022

Students
Rajal Chaudhari
89625 06559
Santosh Salunkhe
97455 52652
Urvashi Mundhada
57883 27385
Jayash Mahajan
73874 56153

Dr. Varsha Pathak
Convener

Mrs. Ranjana Zinjore
Event Co-ordinator

3rd TECHZEON University level Contest “Paper presentation” organized at IMR College Jalgaon. For this event more than 35 students participated from different college. Student from SYBBA Mr. Sumit Girase participated for this paper presentation for the topic “MIS (Management Information System) and ERP (Enterprise Resource Planning)”.

He presented his research paper via PPT presentation and secured third Prize. He awarded with trophy, certificate and cash prize. It was proud moment for IMRD that students taking initiative and trying to improve their research and development skills. Director Dr. Vaishali Patil, HOD of UG Mr. Tushar Patel, Faculties congratulated Mr. Sumit for his great success.

Mr. Sumit Girase awarded in 3rd TECHZEON University level Contest.

Alumni Interaction by UG Alumni

UG department of institute organized Alumni interaction for all BCA final year students on 13th Feb 2019. For this we had invited BCA alumni from batch 2012-13 Mr. Nikhil Tolani (Senior Developer at Barclay, Pune), Mr. Ajay Jain (Senior Developer at Barclay, Pune), Mr. Nayan Zavar (DBA, Persistent, Pune), Mr. Rahul Jagdale (DBA, Persistent, Pune) and Mr. Mahesh More (KGKDiamond, Surat). All of them visited together to institute and decided to interact with their juniors. Currently all of them occupied good position in IT industries and brought laurels to institute. It was a great interaction by all them through they have shared their experiences, struggles with their juniors. Everyone from them spoke with students and shared the current IT scenario as well what they have to face while getting a good job. But the Struggle, Hard work, Dedication and the affinity toward goal will defiantly reach you towards the success was message given by all them to students. Director Dr Vaishali Patil, HOD of UG Mr. Tushar Patel and faculties from UG department feel proud on the success of bright alumni.

All the Alumni with HOD Mr. Tushar Patel.

Alumni spend their valuable time with their juniors.

आज राज्यस्तरीय सेमिनारचे आयोजन

शिरपूर | दि.१५ | प्रतिनिधी

येथील आर.सी.पटेल एज्युकेशनल ट्रस्ट संचलित आय.एम.आर.डी. परिसंस्थेत दि.१६ फेब्रुवारी २०१९ रोजी राज्यस्तरीय सेमिनारचे आयोजन करण्यात आले आहे. कार्यक्रमाची सुरुवात उद्घाटन समारंभाने होणार आहे. यासाठी कार्यक्रमाचे अध्यक्ष राजगोपाल भंडारी, प्रमुख वक्ते म्हणून डॉ.बी.व्ही.पवार, डॉ.भुषण पाटील, अमोल कुलकर्णी आदी उपस्थित राहणार आहेत. सेमिनारच्या प्रथम सत्रात डॉ.बी.व्ही.पवार नॅचरल लॅंग्वेज प्रोसेसिंग या संशोधनपर विषयावर मार्गदर्शन करणार आहेत. द्वितीय सत्रात डॉ. भुषण पाटील डीप लर्निंग व पायथॉन या विषयावर मार्गदर्शन तर तृतीय सत्रात अमोल कुलकर्णी इंटरनेट ऑफ थिंग्स या विषयावर मार्गदर्शन करतील. सेमिनार नोंदणीसाठी प्राध्यापकांसाठी वैयक्तिक २०० तर तीन प्राध्यापकांच्या गटासाठी ५०० आणि विद्यार्थ्यांसाठी वैयक्तिक १०० व ५ विद्यार्थ्यांच्या गटासाठी ४०० रुपये शुल्क आकारण्यात येईल. हे शुल्क सेमिनार स्थळी जमा करण्यात येईल. जास्तीत जास्त प्राध्यापक व विद्यार्थ्यांनी याचा लाभ घ्यावा असे आवाहन परिसंस्थेच्या संचालिका डॉ. वैशाली पाटील यांनी केले आहे.

लोकमत

आयएमआरडीचे विद्यार्थी विद्यापीठात प्रथम

शिरपूर : श्रुती पटेल, श्रद्धा वैद्य व तेजस्विनी फुलारी यशस्वी

श्रुती पटेल श्रद्धा वैद्य तेजस्विनी फुलारी निशा बारेला

लोकमत न्यूज नेटवर्क

शिरपूर : येथील आर.सी.पटेल एज्युकेशनल ट्रस्ट संचलीत आय.एम.आर.डी. परिसंस्थेतील बी.बी.एम.च्या श्रुती पटेल, श्रद्धा वैद्य व तेजस्विनी फुलारी या तिघेही विद्यापीठात प्रथम आल्यात.

आय.एम.आर.डी. संस्थेतील प्रथम वर्ष बी.एम.एस. वर्गातील विद्यार्थ्यांनी विद्यापीठाच्या गुणवत्ता यादीत पहिल्या १० क्रमांकात येण्याचा बहुमान मिळवला. त्यामध्ये श्रुती अरुण पटेल ९.७१ ग्रेड मिळवत विद्यापीठात प्रथम तर निशा पेत्रास बारेला ९.५७ द्वितीय, जागृती दिपक पवार ९.४३ तृतीय आणि रितीका महेश अग्रवाल या विद्यार्थिनींनी विद्यापीठात पाचवे स्थान पटकाविले.

बी.एम.एस. द्वितीय वर्षामध्ये महाविद्यालयातील श्रद्धा रविंद्र वैद्य ८९.५७ टक्के गुण मिळवून विद्यापीठात प्रथम आली.तर मधु महेशचंद्र रॉय ८० टक्के गुण मिळवून द्वितीय, पायल

विलास पाटील ७७.५७ गुण तृतीय तर लिना गोविंद अग्रवाल ७६.५७, मयुर सुनिल पाटील ७४.२९ टक्के गुण मिळवून विद्यापीठात पाचवे आले.

तृतीय वर्षामध्ये तेजस्विनी विनय फुलारी ५.९५ ग्रेड मिळवून विद्यापीठात प्रथम तर ऋषभ संजय अग्रवाल व मनीष नंदकुमार श्रावणे ५.८६ ग्रेड मिळवून द्वितीय संजना प्रेमचंद धिंगरे व किरण अरुण महाजन यांनी ५.८१ ग्रेड मिळवून विद्यापीठात तृतीय स्थान मिळविले. प्रमोद विरपालसिंह राजपूत व रुचिता सुरेश पवार यांनी ५.७६, जुवेर आशिक खाटीक याने ५.७१ ग्रेड मिळवत विद्यापीठात पाचवे स्थान प्राप्त केले.

यशस्वी विद्यार्थ्यांचे आमदार अमरिशभाई पटेल, नगराध्यक्ष जयश्रीवेन पटेल, संस्थेचे अध्यक्ष भूपेशभाई पटेल, उपाध्यक्ष तपनभाई पटेल, चेअरमन राजगोपाल भंडारी, माजी कुलगुरु डॉ.के.बी. पाटील, प्राचार्या डॉ.वैशाली पाटील यांनी कौतुक केले आहे.

बीसीएचे विद्यार्थी विद्यापीठ गुणवत्ता यादीत

शिरपूर : आर.सी.पटेल आयएमआरडी परिसंस्थेतील बीसीए विद्यार्थ्यांनी कुठेतरी इंग्रजी २०१८ मध्ये पेंथन आलाच्या विद्यापीठस्तरावर फोफेन घकवत का मिळविले अन् नुसणना यात स्वातंत्र्य प्राप्त केले आहे. बी.सी.ए. प्रथम वर्षामधून परीसंस्थेतील ४५ विद्यार्थ्यांनी विद्यापीठात प्रथम १० क्रमांकात विशेष प्रावीण्य मिळविले. त्यात प्रथम सायबुळे या विद्यार्थिने ९०.१९ टक्के मिळवून विद्यापीठात व परिसंस्थेत प्रथम स्थान मिळविले. नव्वेवी कुलकर्णी ८७ टक्के मिळवून विद्यापीठात प्रथम व परिसंस्थेत तृतीय स्थान मिळविले. बी.सी.ए. तृतीय वर्षामधून प्रथम माझे व विद्यार्थिने ८५.२१ टक्के मिळवून विद्यापीठात प्रथम व परिसंस्थेत विशेष प्रावीण्य

तृतीय स्थान मिळविले. बी.सी.ए. द्वितीय वर्षामधून परिसंस्थेतील २४ विद्यार्थ्यांनी विद्यापीठात प्रथम १० क्रमांकात विशेष प्रावीण्य मिळविले. त्यात श्रेष्ठ सुगुण मान्येने ९०.४३ टक्के गुण मिळवून विद्यापीठात प्रथम व परिसंस्थेत प्रथम स्थान मिळविले. मोहनी किशोर कोरार ८९.४३ टक्के गुण मिळवून विद्यापीठात व परिसंस्थेत द्वितीय स्थान मिळविले. अशोक कलास पाटील व विद्यार्थिने ८७.७१ टक्के गुण मिळवून विद्यापीठात द्वितीय व परिसंस्थेत तृतीय स्थान मिळविले. बी.सी.ए. तृतीय वर्षामधून परिसंस्थेत १९ विद्यार्थ्यांनी विद्यापीठात प्रथम १० क्रमांकात विशेष प्रावीण्य मिळविले. त्यात त्रिलोक गजेंद्र भावसाव व विद्यार्थिने ८८ टक्के गुण मिळवून विद्यापीठात व परिसंस्थेत प्रथम स्थान मिळविले. खाटांक अक्षरहर्षित याने ८८.४३ टक्के गुण मिळवून विद्यापीठात व परिसंस्थेत द्वितीय स्थान मिळविले. अक्षय तानेश्वर चौं याने ८८ टक्के गुण मिळवून विद्यापीठात द्वितीय व परिसंस्थेत तृतीय स्थान मिळविले. सन यशस्वी विद्यार्थ्यांचे मार्गदर्शक आ.अमरीशभाई पटेल, नगराध्यक्ष

४ राष्ट्रगदय

आयएमआरडीच्या चार विद्यार्थ्यांची कॅम्पस इंटरव्ह्यूमध्ये निवड

शिरपूर घेतले. प्रथम टॅक्निकल सचिव प्रभाकरराव चव्हाण, येथील आर.सी.पटेल राऊंडमध्ये ५५ विद्यार्थ्यांनी संचालक डॉ.के.बी.पाटील, एज्युकेशनल ट्रस्ट संचलित सद्यमान मोवबला. यापैकी १० आय.एम.आर.डी.च्या इंटरव्ह्यू विद्यार्थी टॅक्निकल इंटरव्ह्यू डॉ.विशाली पाटील, एम.सी.ए.व

आर.सी.पटेल आयएमआरडीचे १० विद्यार्थी विद्यापीठ गुणवत्ता यादीत

५. डेड विक्टर प्रथम तर सेवेकर मिया अरिफ ६.१९ टक्के डिप्टी मन्पर, पटेल माणुके वरत मया ११९ मिळवून तृतीय स्थान मिळविले असे. शैलीला विद्यापीठात प्रथम तर अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. १२वी अभावाक वरतली अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. १३वी अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. १४वी अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. १५वी अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. १६वी अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. १७वी अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. १८वी अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. १९वी अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे. २०वी अशोक वरत अशोकमणीत वरतले केवळ वरत ५.८१ डेड विक्टर विद्यापीठात प्रथम तरत पर्यायाने आहे.

दिव्य मराठी विशेष • कॅम्पस इंटरव्ह्यूमध्ये बाजी; विद्यार्थ्यांना मिळाली संधी

आयएमआरडीच्या ६ विद्यार्थ्यांची निवड

प्रतिनिधी | शिरपूर

येथील आर.सी.पटेल एज्युकेशनल ट्रस्ट संचालित आयएमआरडीच्या बी.बी.ए. व बी.बी.एम. या व्यावसायिक अभ्यासक्रमातील सहा विद्यार्थ्यांची टीसीएस या कंपनीत कॅम्पस इंटरव्ह्यूमध्ये निवड झाली.

जळगाव येथील गुलाबराव देवकर महाविद्यालयात टीसीएस कंपनीने ऑनलाइन प्लॅटफॉर्म टेस्ट पॅन इंडिया कॅम्पस ड्राइव घेतली. यात तीनशेपेक्षा जास्त विद्यार्थी विविध महाविद्यालयातून सहभागी झाले. ऑनलाइन टेस्टमध्ये आय.एम.आर.डी.च्या बारा विद्यार्थ्यांनी सहभाग नोंदविला. यात नऊ विद्यार्थी यशस्वीरीत्या उत्तीर्ण

कॅम्पस इंटरव्ह्यूमध्ये निवड झालेल्या विद्यार्थ्यांसोबत प्राध्यापक.

झाले. पुढील इंटरव्ह्यू आर.सी. पी. फार्मसीमध्ये तीस विद्यार्थ्यांचा समावेश होता. टीसीएस बीपीएसचे एच.आर. मॅनेजर आकिव खान यांनी टेक्निकल मॅनिजिंग तसेच एचआर. इंटरव्ह्यूमध्ये चौदा

विद्यार्थ्यांची निवड केली. यात आयएमआरडीचे पूजा राज, फातिमा बोहरी, दर्शन राजपूत, पीयूष अग्रवाल, अमोल मानकानी, सय्यम जैन या सहा विद्यार्थ्यांची निवड झाली. या विद्यार्थ्यांचे आमदार

अमरिश पटेल, नगराध्यक्षा जयश्री पटेल, संस्थाध्यक्ष व उपनगराध्यक्ष भूपेश पटेल, उपाध्यक्ष तपन पटेल, चेअरमन राजगोपाल भंडारी, सचिव प्रभाकर चव्हाण, माजी कुलगुरु डॉ.के.बी.पाटील, आय.एम. आर.डी. संचालिका डॉ. वैशाली पाटील, प्रा. मनोज बेहेरे, डॉ. मनोज पटेल, पदवी विभागप्रमुख प्रा. तुषार पटेल यांनी कौतुक केले.

त्यांना ट्रेनिंग अँड फ्लेसमेंट ऑफिसर प्रा. अर्चना जडे, प्रा. अमुल तांबोळी, प्रा. केदार आपटे, प्रा.महेश भावसार, प्रा. योगेश शेटीया, प्रा. अमर गौर, प्रा. सचिन सुराणा, प्रा. मानसी वैद्य, प्रा. दिनेश बोरसे, प्रा.लक्ष्मीकांत शर्मा यांचे मार्गदर्शन लाभले.

आर.सी.पटेल आय.एम.आर.डी. परिसंस्थेत क्रीडा व शैक्षणिक क्षेत्रातील गौरविण्यात आलेल्या गुणवंत विद्यार्थ्यांसह नगराध्यक्षा सी.जयश्रीबेन पटेल यांच्यासह श्रीमती अरुंधती पाटील, नगरसेविका सी. संगिता देवरे, सी. पल्लवी शिरसाठ, डॉ.वैशाली पाटील आदी.

पटेल आयएमआरडीच्या गुणवंत विद्यार्थ्यांचा गौरव

■ शिरपूर | दि.२९ | प्रतिनिधी

शिरपूर येथील आर. सी. पटेल आय.एम.आर.डी. परिसंस्थेत क्रीडा व शैक्षणिक क्षेत्रातील गुणवंत पदवी व पदव्युत्तर अंतिम वर्षांच्या विद्यार्थ्यांना लोकनियुक्त नगराध्यक्षा सी. जयश्रीबेन पटेल यांच्या हस्ते वार्षिक पारितोषिक वितरण समारंभात गौरविण्यात आले.

आय.एम.आर.डी. मधील २१३ विद्यार्थ्यांनी विद्यापीठाद्वारे घेण्यात आलेल्या पदवी व पदव्युत्तर परिक्षेतील पहिल्या १० गुणवंत विद्यार्थ्यांमध्ये येण्याचा बहुमान मिळविला. या गुणवंत विद्यार्थ्यांचा रोख पारितोषिक, पदक व प्रमाणपत्र देऊन नगराध्यक्षा सी. जयश्रीबेन पटेल यांच्यासह श्रीमती अरुंधती पाटील, नगरसेविका सी. संगिता देवरे, सी. पल्लवी शिरसाठ, डॉ.वैशाली पाटील यांच्या हस्ते सत्कार करण्यात आला.

यावेळी पदवी विभागातील ९ आणि पदव्युत्तर विभागातील ३ असे एकूण १२ तसेच शैक्षणिक क्षेत्रातील व क्रीडा क्षेत्रात भरीव कामगिरी करणाऱ्या चार विद्यार्थ्यांना गौरविण्यात आले. गोधवाणी प्रियंका, बोहरी सकीना, धनवाणी माधुरी, तोलानी

नेहा, सेनानी श्वेता, जांगिड योगेश, पाटील पूजा, सोनवणे लीना, पाटील माधुरी, सानस मालती, बोरसे रोहिणी, पटेल अंकिता या सर्व गुणवंत विद्यार्थ्यांचा रोख पारितोषिक, पदक व प्रमाणपत्र देऊन सन्मानित करण्यात आले. विशेष बाब म्हणजे विद्यापीठात बी.बी.ए., बी.बी.एम. व बी.सी.ए. अभ्यासक्रमाच्या गुणवत्ता यादीत प्रथम तीन क्रमांकावर आय.एम.आर.डी परिसंस्थेच्या ९ विद्यार्थ्यांनी स्थान मिळवले.

क्रीडा क्षेत्रात भरीव कामगिरी करणारे परिसंस्थेतील विद्यार्थीनी केतकी वसुले व निकीता पाटील यांना पंजाब येथे फॅसिंग स्पर्धेत सहभाग नोंदविल्याबद्दल, माळी चेतन मगन व राजपूत गौरव प्रकाश यांना पलूस, सांगली येथे झालेल्या कनिष्ठ राज्य हँडबॉल चॅम्पियनशिप स्पर्धेत सहभाग नोंदविल्याबद्दल गौरविण्यात आले. टी.सी.एस. कंपनीत निवड झालेले लीना सोनवणे, सुशिल बोरसे, भाग्यश्री चौधरी, पौर्णिमा पाटील, इन्फोसिस कंपनीत निवड झालेले जांगिड योगेश, सैनानी श्वेता, तोलानी नेहा यांचाही यावेळी सत्कार करण्यात आला. परिसंस्थेच्या दैदीप्यमान यशाबद्दल परिसंस्थेच्या संचालिका डॉ. वैशाली पाटील व संपूर्ण टीमचे त्यांनी कौतुक केले.

याप्रसंगी पालक मोठ्या संख्येने उपस्थित होते.

कार्यक्रमाच्या यशस्वी नियोजनाबद्दल आ. अमरिशभाई पटेल, नगराध्यक्षा सी. जयश्रीबेन पटेल, संस्थेचे अध्यक्ष भूपेशभाई पटेल, तपनभाई पटेल, राजगोपाल भंडारी, प्रभाकरराव चव्हाण, माजी कुलगुरु डॉ.के.बी.पाटील यांनी परिसंस्थेचे कौतुक केले. कार्यक्रमाच्या यशस्वीतेसाठी संचालिका डॉ. वैशाली पाटील, प्रा.मनोज बेहेरे, डॉ.मनोज पटेल, प्रा.तुषार पटेल, प्रा.नरेंद्र राजपूत, प्रा. मनोज सोनवणे, प्रा.सुमित बिडे, प्रा.विजया अहिरे, प्रा.स्वप्निल गोजे, प्रा.अमित पाटील, प्रा.विशाल पवार, प्रा.मनोज पाटील, प्रा.जयपाल राजपूत, प्रा.डी.एम.मराठे, प्रा.केदार आपटे, प्रा.दिनेश बोरसे, प्रा.अमर गौर, प्रा.सचिन सुराणा, प्रा.अमुल तांबोळी, प्रा.योगेश शेटीया, प्रा.मानसी वैद्य, प्रा.महेश भावसार, प्रा.लक्ष्मीकांत शर्मा, प्रा.छाया पाटील, प्रा.मोनिका किरगे, प्रा.सोफियान बागवान, प्रा.श्वेता शाह, प्रा.अर्चना जडे, सी.वैशाली गोरले, डी.यु.चौधरी, विशाल माहेश्वरी, सागर जाधव, भारती भावसार, कविता पाटील, निलीमा पाटील, धिरज शेठे, दिपक बोरसे, किशोर सोनवणे आदींनी परिश्रम घेतले.