

Sinhgad College of Architecture

TWO DECADES OF EXCELLENCE IN ARCHITECTURAL EDUCATION
NAAC ACCREDITED (B Grade)
DTE Code: 6263

- Recognized by the Government of Maharashtra
- Approved by the Council of Architecture (COA)
- Affiliated to the Savitribai Phule Pune University (SPPU)

OFFERS

UNDERGRADUATE PROGRAM

(FULLTIME FIVE YEARS)

B.Arch.

(160 intake)

Holistic approach for all-round development
to serve the society

Prof. M.N. Navale

Founder - President

Mr. Rohit Navale

Vice-President (HR)

POST GRADUATE PROGRAMS

(FULLTIME TWO YEARS)

M. Arch. (Architectural Conservation)

(10 intake)

M. Arch. (Computer Applications)

(10 intake)

Dr. (Mrs.) Sunanda M. Navale

Founder - Secretary

Mrs. Rachana Navale-Ashtekar

Vice-President (Admin)

Dr. Banani Banerjee

Principal

Institute Distinctiveness

Institutional Distinctiveness

**Transparent, conducive and collaborative work
environment**

&

**Bottom-up student-centric approach for
All round development**

Institutional Distinctiveness: All round Development

3-pillars of Holistic Curriculum delivery strategy

Curricular Program

Co-curricular activities

Extra-curricular activities

Teaching-Learning & Evaluation
SPPU Program

1. Theoretical
classroom teaching
2. Practical / Demonstration
Studio
3. Research
in-depth study of selected topics
individual and group assignments
4. Evaluation & Progress
progressive assessment of a
assignments written examination
viva and jury
Parents-Teachers meeting
Teacher-Guardian counseling
Documentation of excellent works

Supporting Curricular

- Site Visit
- Study Tour
- Hands-on Workshop
- Seminar
- Conference
- Competition
- Guest / Expert Lecture
- Reading sessions
- Quiz, Debate
- Group Discussions
- Exhibition
- Wall Magazine, News Letter
- Annual Magazine
- Induction, Orientation
- Convocation
- NASA

All-round Development

- Sports
- Cultural
- Freshers' Welcome
- Farewell function
- Alumni Association
- Movie club
- Social Welfare Program
- Eco-club

Bottom-up approach

Institutional Distinctiveness: Collaborative work culture

Student-centric system

Co & Extra-curricular activities

Three level bodies for planning & implementation

- 1. SPPU (University) level**
- 2. STES (Campus) level**
- 3. SCOA (Institute) level**

University level STUDENT COUNCIL

Since University Act 2017 of Maharashtra implemented in SPPU, Student Council has been formed in 2018 where topper students of each year, students from reserved category, girls representative , sports & cultural representatives are selected with the leadership of SDO (Students Development Officer) and the principal.

Many SPPU sponsored programmes are organised by this team in the college during the year.

Sinhgad Campus level SINHGAD STUDENT COUNCIL

Students and teachers from the college represent to this body at campus level. Sinhgad sports & cultural Karandaks are organised by this committee.

At college level, SCOA faculty coordinator takes initiatives to arrange many programs for all students of STES.

Institute level SUSAMVAD

A team of Teachers & elected Students & Non-teaching staff is involved in allocation of funds and organisation of various co & extra-curricular activities with guidance of faculty coordinators and the principal.

A calendar of activities in each semester inserted in academic schedule . Many activities are organised by the team throughout the year under the leadership of students from different portfolios.

Institutional Distinctiveness: Collaborative work culture

University level STUDENT COUNCIL

STUDENT COUNCIL (SPPU) 2018-19		
	Name	Designation
1	Dr. Banani Banerjee	Principal
2	Mrs. Shobha Shetty	Student Development Officer (SDO)
3	Ghogare Ameya Arun	Student Members
4	Kothari Vinay Dilip (UR)	
5	Chuglani Kanchi Dilip	
6	Khandekar Rucha Madan	
7	Kadam Lokesh Suresh	
8	Aditya Malkar	
9	Sajan Mehata	
10	Nishank Chowatia	Sports coordinator
11	Eesha Shendkar	Cultural Activities coordinator
12	Kalyani Sonar (OBC) Shivani Otari (VJNT)	Lady student members

Institutional Distinctiveness: Collaborative work culture

SPPU sponsored events organised by Students Council

Nirbhaya Kanya Yojana:

“Reward Me” grooming programme for P& G Brands

A one-day Workshop on “Reward Me” grooming programme for P&G Brands was held on Tuesday 18th Dec 2018 at multipurpose hall of Sinhgad College of Architecture for girl students under the sponsorship of Board of Student Development, SPPU. Total 144 students & 14 staffs participated.

The objective of this workshop is to enhance inner confidence to face the corporate world for girls. The session was conducted by Mrs. Prachi Jain, who gave lecture with the help of slide presentation on how to build confidence in corporate world, followed by group discussion by Mrs. Kranti Jungamwad, Programme coordinator of P&G for Pune division.

The students were given with free scalp test & skin test along with free samples of P& G Products. Students got the opportunity to learn what are the various aspects of personal grooming & tips to improve the same.

Institutional Distinctiveness: Collaborative work culture

SPPU sponsored events organised by Students Council

Nirbhaya Kanya Yojana

The Power of Being You

One day Workshop on “The Power of being you” was held on thursday 7th Feb 2019 at multipurpose hall of Sinhgad College of Architecture for all the girl students of SCOA. A total of 100 students & 05 teaching staffs participated. Dr.Nalini Patil ,Principal SNTD college of Education was the resource person. The objective of the programme was to improve IQ& EQ of girl students by activity.

In her activity based lecture, she advised students to take responsibility, dare to dream, power of belief, courage to take action, attitude is everything, develop productive habits, manage your emotions, prepare for success, balance your life & finally Change or be changed. You are NOT what you think you are. But what you think — YOU ARE! As said by— Dr. Norman Vincent Peale.

Self Defense Activity

A one day Workshop on Self Defense was held on Thursday 8th Feb 2019 at multipurpose hall of Sinhgad College of Architecture for girl students of SCOA. Total 101 students & 4 staffs have participated. Mr. Sachin Ubale, Director Physical Education Sinhgad College of Commerce Kondhwa was the resource person. The objective of this workshop was to inculcate physical fitness amongst girls through taekwondo & martial Arts.

Mr.Sachin Ubale is aTaekwondo blackbelt 1Dan(ukkiwon South Korea),National referee(taekwondo sport),State & National Medalist for Karate . He gave tips to students how to fight back in case they face awkward situation by male counterpart or crowd. In the Second session, he along with two associates Mr.Ashutosh Mishra & Mr.Pravin Kumar demonstrated basic Taekwondo techniques like kicks, block to safeguard from opponents.

Institutional Distinctiveness: Collaborative work culture

SPPU sponsored events organised by Students Council

Disaster Management workshop

Two days Workshop on disaster management was held on 5th & 6th Feb 2019 at IT Seminar Hall. Total 147 students participated.

Day 1: 5.2.19

The Session was conducted by Mr. Nilesh Karmarkar, Ex Fire Officer Tata Motors Ltd. and presently fire audit consultant for NIDM. The objective of the session was to bring awareness amongst student how we can achieve zero fire incident. He conducted the lecture in two sessions. In the First session he talked on Fire prevention and extinction and highlighted following points:

- Awareness training.
- fire audit, testing, inspections.
- patrolling rounds
- mock drills.
- good housekeeping practice.
- preventive maintenance.
- safe storage.

The second session was on Rescue techniques & methods with practical demonstration with the help of student volunteers. Here he talked many important aspects of disaster management like, need of new methodological and systematic approach to be inculcated in common people. He suggested students how to stay calm and handle various calamities and also demonstrated various evacuation techniques. He talked about types of importance of public addressing systems, emergency assembly point in big campuses, refuge areas in high rise building. He also conducted mock drill on evacuation where students evacuated the hall by just 1 minute 5 second time.

Institutional Distinctiveness: Collaborative work culture

SPPU sponsored events organised by Students Council

Disaster Management workshop

Day 2: 6.2.19

The second day of Disaster Management (DM) was conducted by Col.V.N.Supnekar ,Director,Centre for Disaster Management,Yashada Pune.The main objective of this session was to bring awareness amongst the students how everybody can help in solve the problem of disaster management. He explained how Institutional framework was developed on the spine comprising of NDMA at center, SDMA at state level and DDMA at the District level. The role of authorities mainly relates to policy and guidelines formations and exercising monitoring function over the DM activities at their level. The institutional mechanism establishes hierarchy and is supported by response and capacity building mechanism in terms of NDRF and NIDM. This also established jurisdictional command and control over various stakeholders for DM.

The Second session was conducted in the open space outside the SCOE office by Mr.Lakhan Gaikwad of Yashada & Mr. Akshay Chavan of Pune Municipal Corporation Disaster Management cell. They showed various Rescue techniques.Every participants was made to learn how to use ropes in rescue operation and how to handle casualties in disaster Management .

Institutional Distinctiveness: Collaborative work culture

Events organised by Sinhgad Students Council (SSC)

Campus Level

Sinhgad Student Council (SSC)
Elected body from Institute representation

Objectives :

1. To promote overall development of students
2. To promote co-operative culture amongst students
3. To enhance leadership skills
4. To organize various programs at intra and intercollegiate level

Activities:

- Carnival (Fresher's Party)
- Sports Karandak
- Cultural Karandak
- Festival Celebration

Various clubs:

1. Alumni
2. Engineering
3. **Architecture**
4. Foreign Students
5. Management
6. Placement
7. Research
8. Science
9. Social media
10. Student welfare

Visit to India House Organised by SCOA

Sinhgad Sports Karandak

Sinhgad Carnival: for Freshers' welcome

NEON: Sinhgad Cultural Karandak

Institutional Distinctiveness: Collaborative work culture

Institute level: Susamvad

SUSAMWAD COMMITTEE 2019				
	Portfolio	Faculty Coordinator	Main coordinator (3rd Year B. Arch)	Junior Coordinator (2nd Year B. Arch)
1	Susamvad (GS)	Prof. Manjusha Gokhale	Abhishek Jain	Gajanan Bhamare
2	Treasurer	Prof. Priti Dhanwat	Ajinkyaraj Ghodnadikar	Abhishek Jadhav
3	Cultural	Ar. Lina Jain	Eesha Shendkar	Manas Ghule
4	Exhibition	Ar. Anuja Inamdar Ar. Mugdha Kulkarni	Samrudhhi Dharmadhikari	Shreesha Bidkar
5	Sports	Ar. Kirti Bajare	Nishank Chowatia	Tejas Kale
6	Seminar	Ar. Asmita Kale	Anushree Varze	Vaishnavi Bhimapalli
7	Workshop	Ar. Asmita Kale	Kinjal Bhojani	Aishwarya Awchar
8	Mural	Ar. Anuja Inamdar	Vivek Ajmire	Vaidehi Dangore
9	Wall Magazine	Ar. Neha Anwane	Rashmin Kale	Omkar Jagtap
10	Photography	Ar. Shruti Dhandage	Adarsh Dashpute	Saish Dhimate
11	Library	Ar. Trishna Mahadkar	Rachita Shinde	Shantanu Barolia
12	Ladies Representative	Dr. Vaishali Latkar Prof. Kalpana Hadap	Ruchika Salunkhe	Sonal Chavan
13	NASA	Ar. Tanmayee Panse	Nalin Jain (U Sec)	Suraj Jangid (UD)

Institutional Distinctiveness: Collaborative work culture

Events organised by Susamvad

BURNOUT 2019 (Indoor Sports Events)

SCOA has always been performing well in various sporting events at various tournaments. This year an Indoor Sports Event – BURNOUT 2019 was organized on 5th & 6th February, 2019 by Susamvad Sports' coordinators. The main theme or concept of this Indoor Sports Event was to “Turn Our Studios into Playzones “. It was planned as a two day Inter Class Tournaments and consisted of a total of 5 games. These were 1) BOX FOOTBALL 2) KHO-KHO 3) TUG OF WAR 4) ON THE SPOT GAME 5) PUBG. The venues were in Multipurpose hall, Assembly hall, courtyard and corridors. All the matches were scheduled from 2pm to 6 pm filled with high sporting caliber all the winners being declared. The main motive of increasing interaction among the students was successfully achieved.

Institutional Distinctiveness: Collaborative work culture

Events organised by Susamvad

PUBG MOBILE

TUG OF WAR – FACULTY

KHO-KHO

BOX FOOTBALL

UNCONVENTIONAL GAME – STUDENTS

Institutional Distinctiveness: Collaborative work culture

Events organised by Susamvad

Exhibition
Annual Magazine
Wall magazine
Photography
competition
Quiz competition
Prize Distribution
Farewell
On the spot games
competition

Institutional Distinctiveness: Collaborative work culture

We are SCOA

Sinhgad College of Architecture

SINHGAD TECHNICAL EDUCATION SOCIETY'S
SINHGAD COLLEGE OF ARCHITECTURE

44/1, Vadgaon (Budruk), off Sinhgad Road, Pune - 411041

Tel.: 24351439 (Ext. 341 / 347)

www.sinhgad.edu, scoa@sinhgad.edu