

KBTCE
Affiliated to Savitribai Phule Pune University
& Approved by AICTE, New Delhi

NASHIK DISTRICT MARATHA VIDYA PRASARAK SAMAJ'S
Karmaveer Adv. Baburao Ganpatrao Thakare
College of Engineering

Udoji Maratha Boarding Campus, Near Pumping Station Road,
Gangapur Road, Nashik-422013, Maharashtra - India
Phone: +91 253-2571439, 2314319, Fax: 0253-2317016
email: principal@kbtcoe.org website: www.kbtcoe.org

Report
Of
**ENTREPRENEURSHIP
DEVELOPMENT CELL**

During

A. Y. 2018-19 (Semester Ist & IInd)

About the Institute

The College is established in 1999 having 10 Acres area in the heart of Nashik City called the Udoji Maratha Boarding Campus, Gangapur Road, Nashik. The College is affiliated with SavitribaiPhule Pune University, Pune and approved by AICTE. The College offers Bachelor courses in Mechanical Engineering, Computer Engineering, Instrumentation & Control Engineering, Electronics and Telecommunication Engineering, Civil Engineering, Information Technology along with Post Graduate Courses in MBA, Mechanical & Civil Engineering.

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

About the Entrepreneurship Development Cell

The Entrepreneur Development Cell wishes to inculcate and enrich the entrepreneurial environment in India by creating an easily accessible and exhaustive set of resources for the entrepreneurs which including the students, mentors through various fun-filled yet educating sessions such as start-up showcases, competitions etc.

Functioning of ED Cell

Activities Report during Semester-I (A.Y. 2018-19)

Sr. No.	Department	Department Coordinator	Activities Conducted
1	ED-Cell (Institute)	Dr. D. T. Khairnar (ED Cell Coordinator)	<ol style="list-style-type: none"> 1. 3-Days Entrepreneurship Awareness Camp in association with Udyogwardhini Nashik (19-21 July 2018) 2. Paper Bag Making Workshop by Shubhangi Bairagi (President, Shubhshree NGO) (10 July 2018) 3. Workshop on Awareness on Alzheimer & Dementia by Ms. Leena Punjabi (20 September 2018) 4. Motivational Workshop by Mr. Dilip Auti (28 August 2018) 5. Rakhi Making Workshop (21 September 2018) 6. Debate Competition under the banner of "Speak India" in association with Times of India (26 September 2018)
2	MBA	Mr. N. J. Salunke	<ol style="list-style-type: none"> 1. Inbound Training Program by Mrs. Arya Hyacinth (30 August 2018) 2. Local Outbound Training Program at Anjaneri by Mr. Godon Noronha & Mr. Jitendra Bhave (19 September 2018) 3. Establishment of Financial Literacy Club (8 August 2018) <ol style="list-style-type: none"> a. Session on Mutual Fund by Mr. Sanjay Chudiwala (Manager, IDFC) b. Session on Investment Planning by Mr. Rupesh Wagh (Manager, LIC) (11 September 2018) c. Quiz Competition by Mr. Raghuveer Adhikari (CEO, SWS Financial Solutions) (01 October 2018) d. Session on Wealth Creation by Mr. Raghuveer Adhikari (21 September 2018) 4. Project Bandhan in association with Sampurn Bamboo Kendra, Melghat (July-August 2018) 5. Jugaad -2018 Competition (25 September 2018) 6. 3rd National Conference on "Technology, Innovation and Entrepreneurship": 22nd – 23rd February 2019 7. Financial Literacy Club Activities: <ol style="list-style-type: none"> a. Session on Financial Planning, Wealth & Portfolio Management by Mr. Raghuveer Adhikari: 29th January 2019 b. Concluding Session for A. Y. 2018-19 by Mrs. Rupali Kulkarni: 20th March 2019 8. Digital Impact Square Visit: 19th January 2019 9. Local Outbound Program by Mr. Gordon Noronha: 11th March 2019

3	Computer Engineering	Mr. S. T. Datir	<ol style="list-style-type: none"> 1. Workshop on “Project to Product & Entrepreneurship” (11 July 2018) 2. Paper Bag Making Workshop (28 August 2018) 3. Seminar on Entrepreneurship & Digital Marketing (24 September 2018) 4. Workshop on Dipawali Artifacts (8 October 2018)
4	Mechanical Engineering	Mr. N. V. Lokare	<ol style="list-style-type: none"> 1. Seminar on Entrepreneurship & Digital Marketing (26 September 2018)
5	IT Engineering	Ms. U. S. Tambe	<ol style="list-style-type: none"> 1. Paper Bag Making Workshop (20 August 2018) 2. Session on “Career Guidance” by Vishal Jategaonkar (6 September 2018) 3. Seminar on Higher Studies Abroad by Mr. Amit Gore & Mr. HirenPanjwani (10 October 2018) 4. Workshop: “Minivedh-Secret of Successful Entrepreneur” by Mr. Sunil Khanbahale (12 October 2018)
6	E&TC	Mr. V. P. Gawai	<ol style="list-style-type: none"> 1. Organized 3 Days Entrepreneurship Awareness Camp (19-21 July 2018) 2. Paper Bag Making Workshop (29 August 2018)
7	Civil Engineering	Mr. A. P. Shelorkar	<ol style="list-style-type: none"> 1. Paper Bag Making Workshop (30 August 2018)

Glimpses of the Activities

A. Institute Level

1. 3-Days Entrepreneurship Awareness Camp in association with Udyogwardhini Nashik (19-21 July 2018)

Entrepreneurship Development Cell of NDMVPS's KBT COE in association with Udyogwardhini organized a three days "ENTREPRENEURSHIP AWARENESS CAMP" from 19th to 21st July 2018. The experts from various fields and entrepreneurs were invited to enlighten the audience with their knowledge on Self Employment, Start-ups and Entrepreneurship.

Inauguration of the Camp by dignitaries, Mr. Rajendra Zope (Director, Shree Ganesh Industrial Control), Dr. D. T. Khairnar (ED Cell Coordinator & HoD-MBA), Mr. Saurabh Karalkar (BDM, Udyogwardhini), Dr. V. M. Birari (HoD, E&TC)

2. Paper Bag Making Workshop by Shubhangi Bairagi (President, Shubhshree NGO) (10 July 2018)

Paper bags serve as an environment friendly alternative to the plastic bags and owing to the decision of banning plastic bags, the ED Cell of the institute in collaboration with Department of MBA organized a Paper Bag Making workshop on 10th July 2018. Ms. Shubhangi Bairagi was invited to demonstrate the process of paper bag making. The ED Cell coordinators and the students of the institute took the benefit of the session.

Experts and students after the making of paper bags during the workshop

3. Workshop on Awareness on Alzheimer & Dementia by Ms. Leena Punjabi (20 September 2018)

Ms. Leena Punjabi (Innovator, DISQTCS& Alumna-MBA) conducted an awareness seminar on Alzheimer's Disease & Dementia on 20th September 2018. She guided the audience on symptoms and ill effects of these disorders. She focused light on the practices and cares to be taken to avoid this condition. She also involved audience into several activities related to memory technique. The staff members and students of the institute took the benefit of the session.

Ms. Leena Punjabi addressing the students during the workshop

4. Motivational Workshop by Mr. DilipAuti (28 August 2018)

The ED Cell organized a workshop on 28th August 2018. Mr. DilipAuti was invited as expert for this session. He motivated the students to be an entrepreneur. He also guided the audience on the importance of the ability to manage and control the emotions, communication skill, leadership, adaptability, and problem solving skill.

Mr. DillipAuti guiding the audience during the workshop on Motivation

5. Rakhi Making Workshop (21 September 2018)

The ED Cell of the institute organized a one day Raakhi Making workshop for the students of engineering. Department of MBA has been conducting Project Bandhan since 2013. The students of second year MBA who worked for Project Bandhan this year guided the participants of the workshop in crafting beautiful Raakhi with the help of DIY Raakhi Kit.

Students preparing the rakhi with the help of DIY kit during the workshop

6. Debate Competition under the banner of “Speak India” in association with Times of India (26 September 2018)

The institute in association with Federal Bank and Maharashtra Times organized a debate competition “Speak India” on 26th September 2018. Mr. B. N. Shinde (E&TC) and Ms. V. S. Tidake (Computer Engineering) judged the competition.

Participants expressing their views during the Speak India debate competition

B. Department of MBA

1. Inbound Training Program by Mrs. Arya Hyacinth (30 August 2018)

One day Inbound training is organized to improve Leadership qualities, group dynamics and teamwork among the students. Students get benefited by enhancing the soft skill like leadership, stage courage, corporate communication, time management, interview skill etc.

Mrs. Arya Hyacinth conducting various activities during the Inbound Training Program

2. Local Outbound Training Program at Anjaneri by Mr. Godon Noronha & Mr. JitendraBhave (19 September 2018)

With an objective to develop the soft skills, the Department of MBA organized a Local Outbound Training program on 19th September 2018. Mr. Gordon Noronha (Corporate Trainer) was invited as resource person for the same. Various activities and management games were designed for the students. The training program was followed by an interactive session of Mr. JitendraBhave (Owner, BhavePlasto, Nashik). Students of second year took the benefit of the session.

Mr. Gordon Noronha carrying out various activities during the Local Outbound Training Program

3. Project Bandhan in association with Sampurna Bamboo Kendra, Melghat (July-August 2018)

Department of MBA in association with Sampurna Bamboo Kendra Lawada, Melghat has been conducting Project Bandhan since 2013. In this social project, the MBA students helps in marketing of the Raakhi and DIY Raakhi Kit made by the tribal people from Melghat. The amount generated through this project is used for the economic empowerment of the Melghat tribal people. This year the contribution of this project was Rs. 4,61,534/-.A cheque was handed over to Mr. Sunil Deshpande (Founder, Sampurna Bamboo Kendra) at the hands of Shrimati Nilimatai Pawar (Sarchitnis, MVP Samaj). The total contribution through Project Bandhan has gone up to Rs. 15,00,000/- (approx.) till date. Students of MBA also shared their learning and experiences of the project on this occasion. Shrimati Nilimatai Pawar (Sarchitnis, MVP Samaj) and Dr. K. S. Holkar (Principal) appreciated and gave best wishes to team MBA for such an innovative social activity.

MBA staff and students during the cheque handing –over ceremony of Project Bandhan

4. Jugaad -2018 Competiton (25 September 2018)

With intent to inculcate entrepreneurial skills and explore the word of self-employment, Department of MBA organized an Entrepreneurial Development competition, “Jugaad-2018” during the month of September-October 2018. In this competition, the students from SY MBA divided in to 10 groups and interviewed various entrepreneurs in Nashik city. They also took part in their business operations, thereby leaning the knack of businesses. The presentations of these activities were carried out in the first week of October-2018.

SY-MBA students interacting with various entrepreneurs

5. Establishment of Financial Literacy Club (8 August 2018)

Department of MBA has signed a MoU with SWS Financial Solutions Pvt. Ltd. on 8th August 2018. Under this MoU, the department has started Financial Literacy club in association with SWS Financial Solutions. The inauguration took place at the hands of Dr. K. S. Holkar (Principal), Mr. Raghuvir Adhikari (CEO, SWS FSPL, Nashik), Mr. Aditya Hingne (Chief Manager, Sales, HDFC Asset Management Company, Nashik), Mrs. Rupali Kulkarni (Training Head, SWS FSPL, Nashik) and Dr. D. T. Khairnar (HoD, MBA).

Mr. Aditya addressing the audience

a. Session on Mutual Fund by Mr. Sanjay Chudiwala (Manager, IDFC) (30 August 2018)

The Department of MBA under the banner of Financial Literacy Club organized a session on “Mutual Fund Investment Awareness” on 30th August 2018. Mr. Sanjay Chudiwala (Manager, IDFC) was invited as resource person for the same. He demonstrated the growth of investment through Mutual Fund as an option. The students of MBA took the benefit of the session.

Dr. D. T. Khairnar (HoD-MBA) felicitating Mr. Sanjay Chudiwala during the session

b. Session on Investment Planning by Mr. RupeshWagh (Manager, LIC) (11 September 2018)

Department of MBA carries out various activities for staff members and students under Financial Literacy Club. One such activity “Mutual Fund Investment Awareness” was carried out on 11th September 2018. Mr. RupeshWagh (Branch Manager, LIC Mutual Fund, Nashik) was invited as resource person. Mr. Rupesh guided the audience regarding available investment option such as Gold, Real Estate, FDs, Stock Market, Mutual Fund etc. He also demonstrated the asset growth through these investment options. The staff members and students of the department took the benefit of the session.

Mr. RupeshWagh guiding the audience

c. Quiz Competition by Mr. Raghuv eerAdhikari (CEO, SWS Financial Solutions) (01 October 2018)

Department of MBA under the banner of Financial Literacy Club organized a “Quiz Competition” on financial awareness for students of MBA department. The competition was organized on 1st October 2018. The participant students were awarded with the certificates.

Mr. Raghuv eerAdhikari addressing the students during the competition

d. Session on Wealth Creation by Mr. Raghuveer Adhikari (21 September 2018)

Financial Literacy Club is a joint venture of NDMVPS's KBT COE, Nashik & SWS Financial Solutions Pvt. Ltd., Nashik. Various financial literacy activities are regularly carried out through this club from time to time. One such activity "Wealth Creation" was carried out on 21st September 2018.

Mr. Raghuveer Adhikari guiding the staff members

6. 3rd National Conference on "Technology, Innovation and Entrepreneurship": 22nd – 23rd February 2019

A. Day-1: 22/02/2019

1. Welcome & Inauguration:

Inauguration of the conference took place at the hands of Shri. Sachin Pingale (Director, MVP Samaj), Mr. Pradeep Lokhande (CEO, Rural Relations), Mr. Rohit Pillai & Mr. Liju George (Co founders, Rural Caravan), Dr. N. S. Patil (Education Officer & Principal), Prof. N. B. Desale (Vice Principal) & Dr. D. T. Khairnar (Conference Convener & HoD-MBA). Shri. Sachin Pingale (Director, MVP Samaj) delivered welcome speech on this occasion.

2. “Rural Development through Technology, Innovation & Entrepreneurship for Inclusive Growth”

Mr. Pradeep Lokhande (CEO, Rural Relations, Pune) guided the audience on “Rural Development through Technology, Innovation & Entrepreneurship for Inclusive Growth”.

Mr. Rohit Pillai & Mr. Liju George (Cofounder, Rural Caravan, IIM Bangalore) also explained the audience that how Rural Caravan is contributing to Rural Development through Technology, Innovation & Entrepreneurship for Inclusive Growth.

3. “Building India through Enterprise with Jagriti Yatra”

Mr. Suyog Bhavare (COO, Jagriti Yatra) & Mr. Chinmay Wadnere (Volunteer, JADE, Jagriti Yatra) guided the audience on “Building India through Enterprise with Jagriti Yatra”

4. Young Turks: Session-I

Mr. Omkar Walimbe (Founder, Conocedor Productions), Mr. Saurabh Bhande (Founder, Presauras Sports Analytics) & Mr. Rishikesh Bhandari & Mrs. Kanchan Bhandari (Cofounders, The Purchase House, Nashik) guiding the audience during the Young Turks – First Session.

B. Day-2: 23/02/2019

1. Young Turks: Session-II

Mr. Himanshu Dhadnekar (Motive Prints, Ahmedabad), Mr. Amit Pandey (Founder. Futstep Shoe laundry), Mr. Nilay Kulkarni (Innovator) & Mr. Girish Pagare (Startup-Columnist) guiding the audience during the Young Turks – First Session.

2. “Innovative Applications through Emerging Technologies”

Mr. Vishal Sawalwade (DGM, BOSCH, Nashik) & Dr. Prasad Ramnathan (Sr. Manager, Capgemini, Mumbai) guiding the audience on Innovative Applications through Emerging Technologies

3. Workshop on “How Design Thinking, Storytelling & Radical Innovation can help build Successful Startup”

Mr. Vedant Rathi (Founder, WeR Solar), Mr. Rohaan Goswami (Director, Y Center) guiding the audience on “How Design Thinking, Storytelling & Radical Innovation can help build Successful Startup” during the workshop

4. Roadmap Ahead...

Mr. Jitendra Bhawe (Founder, Bhawe Plasto), Mr. Manish Chaudhar (Founder, Equinox Research & Analytics) & Mr. yogesh Katyare put forth the Road Map ahead. Prof. N. B. Desale (Vice Principal), Dr. D. T. Khairnar (Conference Convener & HoD-MBA), Dr. S. R. Pachorkar (Conference Coordinator), Participants, Staff & Students of MBA department during conclusion of the conference.

7. Financial Literacy Club Activities

A. Session on Financial Planning, Wealth & Portfolio Management (29th January 2019)

Department of MBA under the banner of Financial Literacy Club organized an expert session on financial planning, wealth & portfolio management for the students of MBA department. During the session, Mr. Raghuveer Adhikari (CEO, SWS Financial Solutions) & Mrs. Rupali Kulkarni guided the students on benefits of proper financial planning.

Mr. Raghuveer Adhikari (CEO, SWS Financial Solutions) & Mrs. Rupali Kulkarni guiding the students during the session

B. Concluding Session of Financial Literacy Club for AY 2018-19 (20th March 2019)

The concluding session of Financial Literacy Club for AY 2018-19, was organized in MBA Department on 20th March 2019. In this session Mrs. Rupali Kulkarni (SWS Financial) presented the journey of Literacy Club and activities carried out during the AY 2018-19. Mr. Raghuveer Adhikari (CEO, SWS Financial Solutions) thanked to MBA Department and its students for active participation in various activities of the club and constant support.

Certificate distribution to MBA Students during the concluding session

8. Industrial Visit at Digital Impact Square: 19th January 2019

With intent to aware & guide students on Innovation & Incubation practices of TSC, the Department of MBA organized an Industrial visit to Digital Impact Square Nashik. During the visit students observed the activities of DISQ and Various Innovative Projects at DISQ.

9. Local Outbound Training by Mr. Gordon Noronha (Corporate Trainer): 11th March 2019

With an objective to develop the soft skills, the Department of MBA organized a Local Outbound Training program on 11th March 2019. Mr. Gordon Noronha (Corporate Trainer) was invited as resource person for the same. Various activities and management games were designed for the students.

Mr. Gordon Noronha carrying out various activities during the Local Outbound Training Program

C. Department of Computer Engineering

1. Workshop on “Project to Product & Entrepreneurship” (11 July 2018)

Computer Engineering Department organized a workshop on “Project to Product and Entrepreneurship” for the students of final year. Ms. Premlata Mishra (Advent Engineers Pvt. Ltd.) guided the students to be a successful entrepreneur. During the session, project ideas were presented by students through a group activity. Ms. Harshada Gite specified the technical skills required for the development of project ideas in to tangible product.

Ms. Premlata Mishra interacting with students during the workshop

2. Paper Bag Making Workshop (28 August 2018)

Department of Computer Engineering organized a workshop on Paper Bag making. Government of Maharashtra has banned the use of plastic bags; hence for the promotion of eco-friendly Paper bags use, the department organized a Paper Bag Making workshop on 28th August 2018. Students actively participated in the workshop and prepared the bags from the waste paper.

Students & staff during the paper bag workshop

3. Seminar on Entrepreneurship & Digital Marketing (24 September 2018)

Department of Computer Engineering organized a seminar on “Entrepreneurship and Digital Marketing” on 24th September 2018.

Expert interacting with students during the seminar

4. Workshop on Dipawali Artifacts (8 October 2018)

Department of Computer Engineering organized a one day workshop on “Making of Eco-friendly Dipawali Artifacts” like lanterns, toran and diyas. Students of SE, TE and BE actively participated in the workshop. Students prepared paper lanterns, painted diyas and toran from wool. The workshop generated enthusiasm among the students for creating decorative articles. It also promoted the message of celebrating festival in an environment friendly way.

D. Department of Mechanical Engineering

1. Seminar on Entrepreneurship & Digital Marketing (26 September 2018)

Department of Mechanical Engineering organized a seminar on “Entrepreneurship and Digital Marketing” on 26th September 2018. Mr. Pankaj Ghadge was invited as resource person for this session

Mr. Pankaj Ghadge guiding the audience during the session

E. Department of Information Technology

1. Paper Bag Making Workshop (20 August 2018)

Department of Information Technology organized paper bag making workshop on 20th August 2018.

Students during the paper bag workshop

2. Session on “Career Guidance” by Vishal Jategaonkar (6 September 2018)

On 6th September 2018, IT department organized a career guidance session for BE-IT. This session was conducted by Mr. Vishal Jategaonkar (Center Director, TIME Institute Nashik). Main objective of this session was to pave a right path for the students to choose their career option wisely. Mr. Vishal Jategaonkar gave brief introduction on available career opportunity after completion of engineering.

Mr. Vishal Jategaonkar guiding the students during the session

3. Seminar on Higher Studies Abroad by Mr. Amit Gore & Mr. HirenPanjwani (10 October 2018)

Department of Information technology in association with Akshay Study Abroad organized a seminar on “Higher Studies Abroad” on 10th October 2018. Mr. Amit Gore (Founder – Director, Akshay Study Abroad) along with their faculty member Mr. HirenPanjwani were invited as resource person. They briefed students on various courses and opportunities available for studying abroad. Final year students of the department took the benefit of the session.

Mr. HirenPanjwani and Mr. Amit Gore interacting with students

4. Workshop: “Minivedh-Secret of Successful Entrepreneur” by Mr. Sunil Khanbahale (12 October 2018)

Department of Information Technology organized an event “Minivedh: Secrets of Successful Entrepreneur” on 12th October 2018. Dr. V. R. Sonawane (HOD, IT), HoDs, faculty members and students of various departments of the institute were present for the session. In this event, interview of Mr. Sunil Khandbahale (Founder and CEO of Khandbahale.com) was taken by Dr. Amol Kulkarni (Founder and Director of Health view Manovedh). Mr. Sunil Khandbahale Shared his life journey and inspired the students to be an entrepreneur.

Dr. V. R. Sonawane (HoD) felicitating the guests

F. Department of Electronics & Telecommunication Engineering

1. 3-Days Entrepreneurship Awareness Camp in association with Udyogwardhini Nashik (19-21 July 2018)

Entrepreneurship Development Cell of NDMVPS's KBT COE in association with Udyogwardhini organized a three days "ENTREPRENEURSHIP AWARENESS CAMP" from 19th to 21st July 2018. The experts from various fields and entrepreneurs were invited to enlighten the audience with their knowledge on Self Employment, Start-ups and Entrepreneurship.

Dr. V. M. Birari (HoD-E&TC) inaugurating the ED Awareness Camp, Mr. Girish Pagare addressing the audience during the session

2. Paper Bag Making Workshop (29 August 2018)

ED Cell of Electronics & Telecommunication Engineering department organized a Paper Bag Making Workshop for second and third year students on 29th August 2018. Ms. Sneha Gaikwad, Ms. Pooja Jore, Ms. Nikita Chavan and Ms. Pratiksha Waghchaure guided the students on the systematic process of making a paper bag.

Students during the paper bag making workshop

G. Department of Civil Engineering

1. Paper Bag Making Workshop (30 August 2018)

The department of Civil engineering organized a workshop on Paper Bag making on 30th August 2018.

Students & staff during the paper bag making workshop
