

SWAMI VIVEKANAND INSTITUTE OF ENGINEERING & TECHNOLOGY, BANUR (Punjab)

Organizes One Week Faculty Development Program on

CLOUD COMPUTING & NETWORK SECURITY

Approved & Sponsored by **MAHARAJA RANJIT SINGH
PUNJAB TECHNICAL UNIVERSITY BATHINDA (PUNJAB)**

Organized By: **DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING and MCA; February 19 - 24, 2018**

SWAMI VIVEKANAND INSTITUTE OF ENGINEERING & TECHNOLOGY, BANUR

(PUNJAB) is going to organize one-week FDP on “**Cloud Computing and Network Security**” during 19th -24th February, 2018. This FDP aims to encourage the participants to get familiar with latest tools, trends, applications and development in the technologies of Cloud Computing & Network Security for engineering applications. FDP will provide a common platform to the faculty members of engineering colleges to focus on exploring various research opportunities and challenges in these latest areas.

Aim and Objectives:

This FDP aims to provide fundamental & practical knowledge to the research issues and applications in the upcoming area of Network Security and Cloud Computing. The main objectives of this program include: The relevance of the FDP is to bring researchers, experts and faculty from academics fraternity on common platform to discuss share & create awareness about the related technologies & developments. It will benefit the faculty by providing them an opportunity to actively participate in research talks to be delivered by experts from across the country. Exposure to the related topics will help the faculty to enhance their skill & knowledge in the field of Network Security and Cloud Computing. It will also enhance the research output of the faculty.

Eligibility of the Participants:

The motivated faculty members of engineering colleges affiliated to MRSPTU and others, who are connected with this upcoming field, are eligible to participate in this program. All the participants shall get a participation Certificate; authorized by Maharaja Ranjit Singh Punjab Technical University, Bathinda, provided they attend the full program.

How to apply:

Interested faculty members can apply to Course Coordinator along with duly filled up **Registration form** on or before **10th February, 2018**. Registration form can also be downloaded from the college website www.sviet.ac.in & also from MRSPTU website at: www.mrsptu.ac.in. There are limited seats and the rule of first-come first-serve shall apply as applicable.

Participants are required to email the following to the mail-id of the Course Coordinator of FDP (hodcse@sviet.ac.in).

1. Scanned copy of completely filled Registration form duly forwarded by the Head of the Institution
2. Scanned copy of the Registration fee, in the form of Bank Demand Draft **in favor of**, “Swami Vivekanand Institute of Engineering & Technology payable at Chandigarh”

Original copy of Registration form and Demand Draft (DD) may be submitted at the start of the FDP

Expert Resources:

Eminent speakers from institutions of National repute and Industry have been requested to interact with the delegates during this program.

Time & Venue:

The one-week program shall commence on February 19th, 2018 and will be spread over four sessions per day. The FDP will be organized in the Department of CSE & MCA of SVIET in collaboration with MRSPTU, Bathinda.

Registration Fee:

A nominal non-refundable registration fee of INR 200 shall be charged from all the participants.

IMPORTANT DATA

Last date of Receipt of application: Feb 10th, 2018
Registration confirmation Intimation (by mail): Feb 11th, 2018

RUSH

Limited Entries: 30 Participants Only
Including Upto 10 from Host College

*The organizers shall have the right for scrutiny and selection of the candidates based on above mentioned criteria.

ORGANIZING COMMITTEE

Chief Patron:	Professor (Dr.) Mohan Paul Singh Ishar , Vice Chancellor, Maharaja Ranjit Singh Punjab Technical University, Bathinda
Patron:	Sh. Ashwani Garg/ Sh. Ashok Garg , Chairman/President Swami Vivekanand Group of Institutes, Banur
Co-Patron:	Smt. Aruna Bhardwaj , Director General Swami Vivekanand Group of Institutes, Banur
Chairperson cum Convener:	Dr. Savina Bansal , Professor & Dean (R&D), Maharaja Ranjit Singh Punjab Technical University, Bathinda
Co-Chairperson cum Convener:	Prof. Amardeep Singh , Director Swami Vivekanand Institute of Engineering & Technology, Banur
Coordinator:	Er. Vandana , Head- Deptt. of CSE, Swami Vivekanand Institute of Engineering & Technology, Banur

LOCAL ORGANIZING COMMITTEE:

- Ms. Preeti, Asstt. Professor, MCA, SVIET
- Er. Priyanka Sharma, Asstt. Professor, CSE, SVIET
- Er. Amritpal Kaur, Asstt. Professor, CSE, SVIET
- Er. Amarinder Kaur, Asstt. Professor, CSE, SVIET
- Er. Gursimran Kaur, Asstt. Professor, CSE, SVIET
- Er. Prabjeet Kaur, Asstt. Professor, CSE, SVIET
- Er. Jasleen Kaur, Asstt. Professor, CSE, SVIET
- Ms. Shivani, Asstt. Professor, MCA, SVIET
- Ms. Nisha, Asstt. Professor, MCA, SVIET
- Er. Gaganjot Kaur, Asstt. Professor, CSE, SVIET
- Er. Shivani Sharma, Asstt. Professor, CSE, SVIET
- Ms. Harpreet Kaur, Asstt. Professor, MCA, SVIET
- Mr. Arvind Kumar, Asstt. Professor, MCA, SVIET

ADVISORY COMMITTEE:

- Prof. Sanjeev Sofat, Head CSE, PEC (Deemed University), Chandigarh
- Prof. Kanwaljeet Singh, Director-Computer Centre, Punjabi University, Patiala
- Prof. R K Bansal, Professor GZSCCET, MRSPTU Bathinda
- Prof. Mayank Dave, Professor CSE, NIT Kurukshetra
- Prof. Divya Bansal, Head Cyber Security Research Centre, PEC (Deemed University)
- Prof. Sarabjeet Singh, Professor-CSE, U.I.E.T., Punjab University, Chandigarh
- Prof. Krishan Saluja, Professor & Head IT, UIET, Punjab University, Chandigarh
- Dr. Major Singh, Professor & Head CSE, SLIET Longowal
- Dr. Anupama Gupta, Associate Professor CSE, GZSCCET, MRSPTU Bathinda
- Dr. Japinder Singh, Associate Professor CSE, SBSSTC Ferozpur

Accommodation:

Accommodation will be provided to the outstation participants on request & first-come first-serve basis. No TA/DA shall be provided by the organizing College. However participants may claim from their own institutions as applicable

About SVIET

SWAMI VIVEKANAND INSTITUTE OF ENGINEERING & TECHNOLOGY was established in the year 2004 by Shri Raghu Nath Rai Memorial Educational and Charitable Trust, Mohali, which comprises of a group of well-known educationists, who have made significant contributions in the field of Education in the region. The trust is managed by a Governing Body headed by Sh. Ashwani Garg, Chairman and Sh. Ashok Garg, President along with known educationists. The Group is administered by a strong team of professionals headed by Smt. Aruna Bhardwaj as Director General.

Location:

The Institute is located at Chandigarh–Patiala highway. The nearest airport is Chandigarh (20km) and Railway Station at Rajpura (7km). Chandigarh Railway Station (37km) & Taxi & Auto Stand in Banur (6km).

For any information/clarification, please contact:

Er. VANDANA

(FDP Coordinator)

Assistant Professor, Department of CSE

Swami Vivekanand Institute of Engineering & Technology, Banur (Pb)

Mobile: + 91- 9872066114

Email: hodcse@sviet.ac.in

SWAMI VIVEKANAND INSTITUTE OF ENGINEERING & TECHNOLOGY, BANUR (Punjab)

Organizes One Week Faculty Development Program on
CLOUD COMPUTING & NETWORK SECURITY

Approved & Sponsored by **MAHARAJA RANJIT SINGH
PUNJAB TECHNICAL UNIVERSITY BATHINDA (PUNJAB)**

Organized By: **DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING and MCA; February 19 - 24, 2018**

REGISTRATION FORM

(*Registration form should reach on or before Feb 10, 2018)

PARTICULARS OF THE APPLICANT			
1.	Name (Mr/Ms) <i>(as per Matric Certificate)</i>		<i>Your Passport Sized recent Photo please</i>
2.	Designation		
3.	Institute/ College		
4.	Highest Qualification		
5.	Area of specialization		
6.	Cell No & E mail-id		
7.	Professional Experience		
8.	Pursuing(M.Tech/PhD), if any		
9.	DD No., Date & Issuing Branch		
10.	Accommodation required (Y/N)		
	OFFICIAL ADDRESS	COMMUNICATION ADDRESS	

Note: Plz send **scanned copy** of this form along with DD through email. **Original copy** may be submitted at the start of the Program

Place: _____

Date: _____

.....
(Signature of the Participant)

It is certified that incase the applicant is selected for the FDP, (S) He shall be definitely attending the program

Date: _____

.....
(Signature & seal of Sponsoring Authority)

*Registration form can also be downloaded from website: www.sviet.ac.in