MVPS's K. B. T. College of Engineering, Nashik has been serving the society larger since 1999. At present the college provides four year courses leading to Bachelor's Degree of Savitribai Phule Pune University in Mechanical Engineering, Computer Engineering, Instrumentation and Control Engineering, Electronics and Telecommunication Engineering, Civil Engineering, Information Technology along with post graduate courses in MBA, ME Mechanical (Design Engineering) and ME Civil (Construction Management). The institute has been accredited with NAAC 'A' Grade.

The purpose of this Newsletter is to provide information to the student-staff fraternity of Nashik and society at large of the news, including relevant announcements and updates that we believe are important to them. However, this newsletter is also a valuable tool for bolstering morale, promoting unity, team spirit, motivating and rewarding achievements of KBT COE, Nashik. This college News-Letter has been started from January 2017 and latest issue will be available on the college website: www.kbtcoe.org

Vision, Mission and Objectives of the Institute:

Vision

To be Internationally accredited, Multidisciplinary, and Multi-collaborative institute working on technology enabled platform fostering innovations and patents through state-of-art academic system designed by highly qualified faculty for the development of common masses at large

Mission

To educate and train common masses through undergraduate, post graduate, research programs by inculcating the values for discipline, quality, transparency and foster career and professional development for employment thereby contributing to the development of society

Objectives

- To develop technically-sound engineers by engaging the students in progressive technical education and to promote students for academic growth by offering state-of-the-art undergraduate, postgraduate programmes.
- To undertake collaborative projects which offer opportunities for long-term interaction with society, academia and industry.

1. Training & Placement Department of Instrumentation and Control Engineering

Student Placement (March-2020)

Mr. Kunal Satpute, Mr. Shubham Magare, Ms. Shivani Deore, Mr. Suyog Bhambar and Mr. Suraj Khairnar are placed in Teclogos Automation Pvt. Ltd., Pune through Campus Placement activity. Dr. N. S. Patil (Education Officer-MVP Samaj & Principal), Prof. N. B. Desale (Vice Principal), Dr. B. J. Parvat (HoD) and all the staff members of the department congratulated the students for their outstanding achievement.

Ms. Varsha Shinde, Mr. Vishal Kairiand, Mr. Mahendra Gunjalare are placed in ICT Solutions Pvt. Ltd., Pune through campus placement activity in the month of March 2020. Dr. N. S. Patil (Education Officer-MVP Samaj & Principal), Prof. N. B. Desale (Vice Principal), Dr. B. J. Parvat (HoD) and all the staff members of the department congratulated the students for their outstanding achievement.

Department of Mechanical Engineering

Student Placement (March 2020)

Mr. Sanket Deore (BE- Mechanical) has been selected in BYJU's Pvt. Ltd. as a BDA (Business Development Associate) with CTC of 10 Lakh Per Annum through Campus Placement activity. Dr. N. S. Patil (Education Officer-MVP Samaj & Principal), Prof. N. B. Desale (Vice-Principal), Dr. V. C. Shevale (HoD) and all the staff members of the department congratulated Mr. Sanket for his outstanding achievement.

Department of MBA

Outbound Training Program (5th - 8th March 2020)

Department of MBA organized a 03-Days Outbound Training Program at Panchagani during 5th to 8th March 2020. Mrs. Arya Hycinth (Corporate Trainer) provided training on Leadership Skills, Presentation Skills, Communication Skill, Team Building etc. to the students of MBA-FY.

2. Webinars/Workshops/STTPs/FDPs

Sr. No.	Name of Staff	Webinars/ FDPs/Quiz / Panel Discussion etc Organized and/or Attended	Important Topics covered
Ι	Department	of Informatio	on Technology
1	Dr. V. R. Sonawane	1-FDP 2-Webinars	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing
2	Ms. R. R. Tajanpure	1-Online Course 2-Webinars	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing
3	Ms. J. R. Surywanshi	1-Online Course 2-Webinars 1-Quiz	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing
4	Ms. D. R. Gatne	1-Online Course 2-Webinars	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing
5	Ms. S. J. Suryawans hi	1-FDP 1-Online Course 2-Webinars 1-Quiz	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing, Bio- Python
6	Ms. U. S. Tambe	1-Online Course 2-Webinars 2-Quiz	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing, Awareness of Covid-19
7	Mr. Y. H. Palve	1-Online Course 2-Webinars	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing
8	Mr. N. S. Ujgare	1-FDP 3-Webinars	Outcome Based Education, IEEE Xplorer, Research Project Proposal

AISHE Code: C.41622			
			Writing, theme leading in a VUCA world, Java Business & Applications
9	Mrs. B. A. Ahire	4-FDP 1-Webinar 1-Quiz	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing, Python, Bio-Python, Awareness of Covid-19
10	Mr. D. A. Birari	4-FDP 1-Webinar 7-Quiz	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing, Wordpress, Latex, Python 3.4.3. Awareness of Covid-19
11	Ms. N. R. Kakad	1-Online Course 2-Webinars 2-Quiz	Outcome Based Education, IEEE Xplorer, Research Project Proposal Writing
De	partment o	f Instrumenta Engineering	ation & Control
1	Dr. B. J. Parvat	6-Webinars 1-Quiz	Formulation of COs, Preparation of Questions, Blooms taxonomy, Attainment of CO and PO through assessment, Introduction to
			machine learning, OBE, , COVID19
2	Dr. A. R. Kulkarni	1-FDP 1-Online Course	machine learning,
2		1-Online	machine learning, OBE, , COVID19 Latex, Online
	Kulkarni Mr. V. A.	1-Online Course	machine learning, OBE, , COVID19 Latex, Online Learning IEEE Xplore
3	Mr. V. A. Ahirrao Mr. S. B.	1-Online Course 1-Webinar	machine learning, OBE, , COVID19 Latex, Online Learning IEEE Xplore digital library

7	Mr. Y. P. Patil	2-Workshops 1-Webinar	Research planning and writing skills, Books, Article: Writing & Publishing, How to write quality technical paper
8	Tidame	1-FDP	Latex
	Departm	ent of Civil E	
1	Mr. A. P. Shelorkar	2-FDP	Artificial Intelligence, Open FOAM
2	Dr. K.T. Patil	1-Webinar	Research Project Proposal Writing
3	Mr. D. N. Nathe	1-FDP 2-Webinars	Virtual Teaching, Research Project Proposal Writing, IEEE Xplore digital library
4	Mr. M. B. Patil	2-Workshops 1-FDP 2-Webinars	Research Methodology, Multi Criteria Decision Making, Open FOAM, Research Project Proposal Writing, IEEE Xplore digital library
5	Mrs. M. B. Murkute	2-Webinars	Research Project Proposal Writing, IEEE Xplore digital library
6	Mr. R. C. Patil	1-Webinar	Research Project Proposal Writing
7	Mr. P. R. Sonone	1-Webinar	Research Project Proposal Writing
	Department	t of Computer	r Engineering
1	Dr. V. S. Pawar	1-FDP 2-Spoken Tutorial 3-Webinar	Exam reforms by AICTE, LaTex, Moodle, Outcome based education & Pedagogical Management in Engineering education, Mental Health, IEEE Xplore digital library
2	Mr. B. S. Tarle	2-FDPs 3-Webinars 2-Quiz	Python, Moodle, COVID19 Awareness Program, Outcome based education &

			Dada a a aic 1
			Pedagogical Management in
			Management in
			Engineering education
		1-FDP	Education
	Mrs. V. S.		D languaga
3	Tidake	3-Spoken Tutorial	R language,
	Tidake	3-Webinar	Python, Moodle
		5- Webiliai	Drothan Maadla
			Python, Moodle, Research
		2-FDPs	methodology and tools, Climbing
		3-Spoken	Ladder of
	Mr. S. A.	Tutorial	Education System
4	Talekar	6-Webinar	Through
	Tarekar	1-Coursera	Innovation & E-
		1 Courseiu	Learning Tools,
			Information
			Security Context &
			Introduction
		1-FDP	R-language, Data
	Mr. P. P.	2-Webinar	Science, Published
5	Shinde	1-Paper	paper in IRJET
		Publication	
(Ms. R. R.	1-FDP	Death on
6	Shevale	13-Webinar	Python
	Ms. R. P.	1-Quiz	COVID-19
7	Chandwad	1-FDP	Awareness
	kar	2-Webinars	Program, Python
8	Ms. P. V. Shinde	1-FDP	Python
9	Mr. S. T.	2 FDPs	PHP, Mysql,
9	Datir	2 PDF8	JAVA
			MOODLE,
	Ms. M. B.	1- FDP	COVID19
10	Thombare	2-Quiz	Awareness
	-1101110410	3-Workshop	Program, MOOC-
			Learn New Skills
			Latex, Moodle,
			ICT using
			Wordpress (Blog
			creation), Outcome based education &
		2-FDP	Pedagogical
		1-Workshop	Management,
		Attended	Research Project
11	Ms. P. P.	5-Webinars	Proposal Writing.
11	Boraste	1-Paper	IPR, Mental
		publication	Health, IEEE
		2-Quiz	Xplore digital
			library
			Published paper in
			IRJET, NBA
			Accreditation
			Process, COVID19

12	Mr. B. S. Gholap	2-FDPs 3-Webinars 1-Expert Session 3-Quiz	Data Sciences, Python 3.4.3, Outcome based education & Pedagogical Management, Research Project Proposal Writing, COVID-19, Smart City Overview		
13	Ms. M. V. Malode	2-FDPs 2-Webinars 1-Quiz 2-Paper Publications	MOODLE, Latex, COVID-19, Online ageing monitoring system for IoT devices based on Cloud, Electrical Device Surveillance and Control Based On IOT		
14	Ms. D. L. Tidke	2-Webinars 1-Quiz organized 2-FDPs 2-Quiz 2-Paper Publications	COVID-19, Do's and don'ts for the healthy women living, Python, Latex, Electrical Device Surveillance and Control based On IOT, Online ageing monitoring system for IoT devices based on Cloud		
Т	Department of Mechanical Engineering				
1	Dr. V. C. Shewale	1-Webinar	IEEE Xplore Digital Library		
2	Dr. S. P. Mogal	1- Webinar	IEEE Xplore Digital Library		
3	Dr. A. A.Kapse	1-Webinar	IEEE Xplore Digital Library		
4	Mr. M. S. Patil	1-FDP	HRD Through training and Development		
5	Mr. D. D. Kulkarni	2-Webinars 1-Quiz	IPR, IEEE Xplore Digital Library, COVID-19		
6	Mr. R. B. Jagtap	3-Online Courses	Finite Element Analysis, Additive Manufacturing, 3D Printing		
7	Mr. N. S. Gaikwad	1-Research Paper	Design & Fabrication of a		

			Vertical Axis Wind
			Turbine using
			Hybrid Power
			Generation on
			Highway, IEEE
		1-Webinar	Xplore Digital
		1- W Comar	Library
8	Mr. V. V. Shinde	1-FDP	Education 4.0
9	Ms. G. M. Shirsath	1-FDP	SCILAB
	Ms. P. B.	1 337 1 '	Research Project
10	Sonawane	1-Webinar	Proposal Writing
11	Mr. R. S. Thakare	1-Quiz	COVID-19
12	Mr. M. N. Sonawane	1-Quiz	COVID-19
12	Mr. R. M.	1-FDP	Renewable Energy
13	Ghogare	1-ГДР	Resources
14	Dr. M.	1-Webinar	IEEE Xplore
14	Shrivastav	1-webiliar	Digital Library
	De	partment of N	MBA
	Dr. D. T.	1-Webinar	COVID-19,
1	Khairnar	1-Quiz	Research Project
			Proposal Writing
		1-Panel	Entrepreneurship, COVID-19: Way
2	Dr. S. R.	Discussions	forward for
_	Pachorkar	1-Webinar	Entrepreneurs and
			Innovators
			Leading in VUCA
	M NI I	7 W 1:	World, IEEE
3	Mr. N. J. Salunke	7-Webinars	Xplore Digital
	Salulike		Library, Research Project Proposal
			Writing
			Digital Knowledge,
	Mr. L. C.	17-Webinars	Leading in VUCA
4	Sontakke	1-Quiz	World, COVID-19,
			IEEE Xplore Digital Library
			IEEE Xplore
		1 FDD	Digital Library,
	Ma D N	1-FDP	Research Funding
5	Ms. R. N. Mahale	1-Webinar 1-Panel	and IPR, Virtual
	ivialiale	Discussion	Internship for
		LAISCHSSION	
		Discussion	Finance
	Mr. S. V.	Discussion	Finance Specialization

Department of Electronics & Telecommunication Engineering

 Seminar on "Use of Data Structure in real Time Application" (07/03/2020)

The Department of Electronics & Telecommunication Engineering organized a seminar On "Use of Data Structure in real Time Application" on 7th March 2020 for SE-E&TC students. Mr. Milind Tanksale (Neumann Pvt. Ltd.) was invited as resource person for this session.

3. Industrial Visit Department of MBA

Sunrise Candles Pvt. Ltd. (05/03/2020)

Department of MBA organized an Industrial Visit at Sunrise Candles Pvt. Ld., Mahabaleshwar on 5th March 2020. It is an organization which is entirely run and managed by blind (visually challenged) people. Students of MBA observed the management of the company during this visit.

Mapro Foods Pvt. Ltd., (Wai, Dist. Satara) (08/03/2020)

Department of MBA organized an Industrial Visit at Mapro Foods Pvt. Ld., Wai on 8th March 2020. During the visit students of MBA observed manufacturing and packaging of Mapro Food products.

4. Expert Talk/Lectures Department of Instrumentation and Control Engineering

Need of Electronics in Industry (11/03/2020)

An expert session on Basic Electronics Components and their use in Industrial Applications was organized in the department on 11th March 2020. Mr. Sanjay Chaudhari (Director, Electronic Study Center, Nashik) was invited as an expert to guide the students of First Year.

Guidance Session on 8051 Microcontroller (02/03/2020)

Mr. S. D. Nikam (Assistant Professor) delivered a guidance session on 8051 Microcontroller in Department of Electrical Engineering at MVP's Rajashri Shahu Maharaj Polytechnic, Nashik on 2nd March 2020.

Department of Mechanical Engineering

 Industrial Engineering and Time Data Management (14/03/2020)

Expert Talk on topic "Industrial Engineering and Time Data Management" was delivered by Mr. Sagar B. Sonawane (Deputy Manager, Bosch Ltd., Nashik) to the final year students on 14th March 2020.

Internet of Things (IOT) and Industry 4.0 (12/03/2020)

A session on "Internet of Things (IOT) and Industry 4.0" was conducted in the Department of Mechanical Engineering on 12th March 2020 in which Mr. Chandrashekhar Ghuge (Alumna of 2004 batch) delivered a seminar on the IOT i.e. Internet of things and its vast use in the Industry 4.0.

Skill Development (05/03/2020)

Ms. Divya Bohra (Assistant Manager, Nashik Engineering Cluster, Nashik) was invited for delivering guest lecture on Skill Development for students of SE Mechanical Engineering on 5th March 2020.

5. Technical Activities

Department of Instrumentation and Control Engineering

■ Inauguration of Training in Robot automation (12/03/2020)

Ms. Pranita Kashyape (Project Manager Armstrong Machine Builders, Satana) started the first session on basics of robotics as part of 1.5 months training in Robot automation under MVP-Armstrong Training center on 12th March 2020. Prof. N. B. Desale felicitated Ms. Pranita on this occasion.

 Basics of Automation: As a part of Industrial Automation Training (09/03/2020)

Mr. Pralhad Dhumal (General Manager, Fox Solutions) guided the students on Basics of Automation as part of 3 months training in Industrial automation under MVP-FOX automation training center on 9th March 2020.

6. Other Activities

Department of Instrumentation and Control Engineering

Department Advisory Board Meeting (14/03/2020)

Department of Instrumentation and Control Engineering organized a Department Advisory Board (DAB) meeting on 14th March 2020. Dr. Omprakash Kulkarni, Mr. Pralhad Dhumal, Mr. Girish Kanagane, Dr. N. S. Nehe, Prof. Dr. C. B. Kadu, Mr. Savitra Pol, Mrs. Manisha Joshi, Dr. N. S. Patil (Education Officer-MVP Samaj & Principal), Dr. B. J. Parvat (HoD) and staff members of the department discussed Vision, Mission and PEOs of department.

Parent-Teacher Meet (14/03/2020)

Department of Instrumentation and Control Engineering organized a Parent-Teacher meet on 14th March 2020. In the meet, Dr. N. S. Patil (Education Officer-MVP Samaj & Principal) felicitated the parents. Dr. B. J. Parvat (HoD) provided information on departmental efforts & achievements. Parents' representative also expressed their views and provided feedback on initiatives and efforts taken by staff members towards development of their wards.

Fresher's Welcome Function (14/03/2020)

A Fresher's Welcome Function was held by the Instrumentation & Control Engineering department on 14th March 2020. Prof. N. B. Desale (Vice principal), Mrs. S. J. Shinde (Registrar) and Dr. B. J. Parvat (HOD) shared their valuable thoughts and gave the students an overall idea about engineering course.

■ Alumna Interaction (17/03/2020)

Mr. Deepak Bawiskar (2010-2011 Batch) interacted with staff members and students of Final year with the latest development in Industry regarding Automation. He discussed few project going on in industry, explored us with PLC, DCS, Virtualization, and Networking on 17th March 2020.

Department of Mechanical Engineering

Department Advisory Board Meeting (14/03/2020)

Department Advisory Board meeting of Mechanical Engineering for academic year 2019-20 held on 14th March 2020. Prof. N. B. Desale (Vice-Principal), Mr. Sayaji Sonawane, Mr. Vinod Patil, Mr. R. B. Patil, Mr. Abhinav Shinde, Dr. V. C. Shewale (HoD), Dr A. B. Kakade and faculty members were present for the meeting.

कर्मवीर ॲ्ड. बाबुराव गणपतराव ठाकरे अभियांत्रिकी महाविद्यालयातर्फे गुडी पाडवा, कर्मवीर डॉ. वसंतराव पवार जयंती, डॉ. बाबासाहेब आंबेडकर जयंती व महावीर जयंतीच्या हार्दिक श्भेच्छा!

श्भेच्छ्क

प्राचार्य, सर्व कर्मचारी व विद्यार्थीवर्ग

Stay Home, Stay Safe and Keep Leaning.

Principal