

DEPARTMENT OF COMPUTER ENGINEERING NEWSLETTER JUNE 2018 – DEC 2018

Vision

To create an Engineer, receptive to the changing demands of the global market.

Mission

- To provide technically competent professionals in service to Nation.
- To prepare graduates to respond to the needs of dynamically changing technology.

Program Education Objectives(PEOs)

- **PEO1:** To prepare graduates to work productively as successful Computer professionals.
- **PEO2:** To prepare students with latest skills in the field of technologies supplemented with practical orientation to face challenges of modern computing industry.
- **PEO3:** To provide environment that fosters professional growth, communication skill, team work, life-long learning skill and ability to create awareness in society about applications of technology.

Program Specific Outcomes (PSOs)

PSO1 Problem Solving and Programming Skills: Graduates will be able to apply computational techniques and complete individual practical experiences in a variety of programming languages and situations.

PSO2 Professional Skills: Graduates will be able to design and develop efficient and effective software by following standard software engineering principles.

PSO3 Successful Career: Graduates will be able to become entrepreneur and to pursue higher studies / career in IT industries.

Placement of 2018-2019

Sr.No	Name of Student	Company Name
1	Keshav Vaswani	Zensar
2	Umang Kaul	Zensar
3	Shrishti Dixit	Zensar
4	Mansi Hiremath	Zensar
5	Renuka Dhole	L&T Infotech
6	Onkar Soundankar	MySmartPrice
7	Aakansha Dumane	IBM
8	Adhiraj Budukh	IBM
9	Nitiraj Shitole	IBM
10	Khade Sanjay	IBM
11	Keshav Vaswani	IBM
12	Shreyas Saisekhar	IBM
13	Bhujang Zanak	IBM
14	Adhiraj Budukh	Eternus
15	Keshav Vaswani	Eternus
16	Rohan Kulkarni	Eternus
17	Aakanksha Dumane	TCS
18	Kiran Khade	TCS
19	Akshay Chainani	TCS
20	Keshav Vaswani	TCS
21	Pratik Patil	TCS
22	Rachana Ashtaputre	TCS
23	Sibiya Babu	TCS
24	Monica Gupta	TCS
25	SUDARSHAN ZODAGE	TCS
26	Shruti Biradar	TCS
27	Sharon Charles	TCS
28	Kalyani More	TCS
29	Palash Saroware	Mphasis
30	Pranali Rananaware	Mphasis

Seminar/Workshops/Conference organized

Sr. No	Department	Topic	Conducted by	Date
1	Computer	An Object Oriented Programming Paradigm: Future Perspective	Mr. B. P. Pawar Max Edutech Solutions, Pune	4/08/2018 to 11/08/2018
2	Computer	Automated software Testing on Selenium tool	Roopal Nema, Omkar Shinde, Xpansion Pvt Ltd, pune	6/10/2018
3	Computer	Implementation of parallel programming.	Santwana R, Pimpri chinchwad college of engineering	03/10/2018
4	Computer	Computer Network Laboratory	Mr. Santosh A. Darade, Assistant Professor & HOD, Trinity Academy of Engineering	09/10/2018
5	Computer	Hands-on Workshop on Data Mining and Warehousing tools	Mr. Dnyandev Lavkhare	02/10/2018
6	Computer	Android workshop for Mini Project Development	Mr. Raju Sharma- Director Octopus ILTES Pvt. Ltd.	25/08/2018, 01/09/2018 and 08/09/2018
7	Computer	One Day Workshop on R- Programming	Mr. Gajanan Aochar, Assistant Professor, MES COE, Pune	16/10/2018
8	Computer	Two days workshop on: Hands on workshop Mobile App Development	Mr. Q. Johor Q.J. Technologies	25/09/2018 and 26/09/2018
9	Computer	Workshop on "Personality Development"	Swati Chauhan Reshma Bhojwani	23/08/2018

Industrial Visit

Sr. No	Date of Visit	Class	Company	No of Students Visited	Organized by
1	11/7/2018	S.E-II.	Indian Institute of Tropical Meteorology (IITM) Dr. Homi Bhabha Road, Pashan, Panchawati, Pune, Maharashtra 411008	40	Mrs. Archana G. Said
2	12/9/2018	B.E-II	Seven Mentors pvt ltd,pune	27	M.A.Zope
3	3/8/2018	T.E-II	Microembedded Technologies,pune	4	Internship activity by M.A. Zope
4	14/09/2018	BE-I	Arena Animation Pvt Ltd	60	Mr. G.J.Navale
5	06/09/2018	T.E-II	Vertical Software Pvt Ltd	40	Mr. S. V. Limkar
6	17/09/2018	S.E.	CDAC PARAM Super Computer ASPPU	30	Mrs. D. S. Zingade

Social visit

Sr. NO	Date of visit	Class	Company	No. of students visited	Organized By
1	05/10/2018	B.E	Niwant Mukta Andh Mahavidyala	60	Mr. G.J.Navale
2	18/08/2018	TE Comp	Techmahindra Pvt. Ltd.	43	Varsha Patil
3	27/09/2018	TE and BE computer	Visit to Balgram Bhaje:... Basics of computers	45	Prajwal Gaikwad

Professional Society Activities

Sr. No.	Date	Activity Details Topic	Resource person/ Judge
1	18/07/2018	Future Trends in IT	Mr.Rajesh Vartak SEED InfoTech
2	16/07/2018	Software Testing –an SDET Approach and Mobile Automation Testing Appium	Mr.Sarang Wakodikar SEED InfoTech
3	21/09/2018	Interview Secretes & How to explain project in Interviews	Mr.Rajesh Vartak SEED InfoTech
4	21/08/2018	Why to learn .Net technology	Mr.Aniket Kalvit SEED InfoTech
5	21/01/2018	Packet tracer Problem solving Competition	Dr.S.N.Zaware
6	25/09/2018 and 26/09/2018	Hands on workshop Mobile App Development	Q.Johor Q.J.Technologies

Expert Lectures

Sr. No.	Department	Date	Activity Details Topic	Speaker/ Judge	Organizer
1.	Computer	11/7/18	Innovative Project Ideas	Ms. Pooja Phanase, Director, Passig Software Development	Dr. M.A.Thalor
2	Computer	3/7/2018	Skill Development and entrepreneurship	Zeeshan Ali	M.A. Zope
3	Computer	10/07/2018	“C++ programming concepts”	Mr. Zeeshan-Ali Shaikh	N.S.Patil
4	Computer	27/06/2018	“OOP Features and scope”	Mr. Virendra Suryawanshi	N.S.Patil
5	Computer	21/06/2018	UI Development Internship Opportunities	Mr. Hasan Muzawar Default Solution Pvt.Ltd.LLP,Pune	Shikha Agrawal

Staff Achievement Academic Year 2018-2019

Sr. No.	Name of Staff	Sub	Result
1	N. S .Patil	HPC	100%
2	G.J.Navale	AI&R	100%
3	P.S.Sadphule	AI&R	100%
4	S.V.Limkar	DA	100%
5	A.S.Chavan	DW&DM	100%
6	M.A.Zope	CC	100%

STUDENT ASSOCIATION ACTIVITIES

Sr. No.	Date	Activity Details Topic	Organizer
		Technical Events	
1	20th, 21st September 2018	Paper & poster Presentation	P.S.Gaikwad
		Coders, Packet Tracer, Bug Fix	
		Mock Placement	
		Robo Trace, Robo Rugby	
		Project Presentation	
2	20th, 21st September 2018	Cultural Events	P.S.Gaikwad
		Singing, Dancing	
		Mr. & Ms. CESA	
		Minute to win it, Ludo	
3		Social Events	P.S.Gaikwad
	20th, 21st September 2018	Debate, G.K. Quiz	
	27th Sept 2018	Social Visit	
4	20th, 21st September 2018	Sports Events	P.S.Gaikwad
		3-A Side Football	
		Chess	
		Carrom	
		Table Tennis	
		Badminton	

Glimpses of 2018-2019

Demo of Super Computer at CDAC SPPU – SE Computer –I Shift

Visit @ IITM 1 – SE Computer – II Shift

Demo of Super Computer 1-PRATUSH, AADITYA – SE Computer – II Shift

Demo of Weather Data Collection @ IITM – S.E. Computer – II Shift

Industrial visit of BE 1 shift students to Arena Animation Pvt Ltd on 14/09/2018

Parent meets interaction. H.O.D Sarika Zaware madam discussing academic record, placement details with parents

Social visit to Balgram Bhaje with T.E. and B.E. students on 27th September 2018

Editorial Team

Faculty Coordinator: D.S.Zingade

**Student Coordinator: 1. Prasanna Vidhate
2. Kajal Sonawane**

DEPARTMENT OF COMPUTER ENGINEERING NEWSLETTER JAN 2019 –MAY 2019

Vision

To create an Engineer, receptive to the changing demands of the global market.

Mission

- To provide technically competent professionals in service to Nation.
- To prepare graduates to respond to the needs of dynamically changing technology.

Program Education Objectives(PEOs)

- **PEO1:** To prepare graduates to work productively as successful Computer professionals.
- **PEO2:** To prepare students with latest skills in the field of technologies supplemented with practical orientation to face challenges of modern computing industry.
- **PEO3:** To provide environment that fosters professional growth, communication skill, team work, life-long learning skill and ability to create awareness in society about applications of technology.

Program Specific Outcomes (PSOs)

PSO1 Problem Solving and Programming Skills: Graduates will be able to apply computational techniques and complete individual practical experiences in a variety of programming languages and situations.

PSO2 Professional Skills: Graduates will be able to design and develop efficient and effective software by following standard software engineering principles.

PSO3 Successful Career: Graduates will be able to become entrepreneur and to pursue higher studies / career in IT industries.

Result: Excellence of computer department speaks in terms of result

Class	Name of Student	SGPA
SE-I	PATHAK DIVYA DINESH	9.52
SE-I	SHELAR AKSHADA SANDEEP	9.52
TE-I	MUKE SMITA	9.6
BE-I	JITHU R	9.09
SE-II	SARTHAK BADGUJAR	9.04
SE-II	AARTI JADHAV	9.04
TE-II	SHELAR AKSHADA SANDEEP	9.0
BE-II	PREETI SINGH	9.41

SE I & II SHIFT

TE I & II SHIFT

BE I & II SHIFT

Placement in Academic Year 2018-2019

Sr. No.	Name of Student	Company
1	Keshav Vaswani	Zensar
2	Umang Kaul	Zensar
3	Shrishti Dixit	Zensar
4	Mansi Hiremath	Zensar
5	Renuka Dhole	L&T Infotech
6	Onkar Soundarkar	My Smart Price
7	Aakansha Dumane	IBM
8	Adhiraj Budhuk	IBM
9	Nitiraj Shitole	IBM
10	Khade Kiran	IBM
11	Keshav Vaswani	IBM
12	Shreyas Saishekahr	IBM
13	Bhujang Zhanak	IBM
14	Adhiraj Budhuk	Eternus
15	Keshav Vaswani	Eternus
16	Rohan Kulkarni	Eternus
17	Aakansha Dumane	TCS
18	Khade Kiran	TCS
19	Akshay Chainani	TCS
20	Keshav Vaswani	TCS
21	Pratik Patil	TCS
22	Rachana Ashtaputre	TCS
23	Sibiya Babu	TCS
24	Monica Gupta	TCS
25	Shrushti Biradar	TCS
26	Sheron Charles	TCS
27	Palash Saroware	Mphasis
28	Pranali Ranaware	Mphasis
29	Kiran Khade	Infosys
30	Nitiraj Shitole	Infosys
31	Nupur Pandey	Infosys
32	Jithu R	Infosys
33	Kajal Sonawane	Infosys
34	Revati Shelke	Infosys
35	Shubhangi Manglurkar	Infosys
36	Umang Kaul	Infosys
37	Yamini Jhamnani	Infosys
38	Kartik Rathod	Infosys
39	Omkar Thorat	Infosys
40	Sayali Bonawale	Infosys
41	Shrushti Bnadhal	Infosys
42	Jithu R	TCE
43	Sankar Waghmare	TCE
44	Sayali Baser	TCE

Placement in Academic Year 2018-2019

Sr. No.	Name of Student	Company
45	Kanchan Verma	TCE
46	Babita Bisht	TCE
47	Preeti Singh	Prepca Edu
48	Pranali Ranaware	Prepca Edu
49	Monica Gupta	Wipro
50	Kartik Rathod	Wipro
51	Kiran Khade	Wipro
52	Rushikesh Pandey	Wipro
53	Monica Bhundawat	Wipro
54	Jithu R	Wipro
55	Subrato Pattanaik	Wipro
56	Yamini Jhamnani	Wipro
57	Preeti Ankam	Wipro
58	Swaraj Govindwar	Wipro
59	Yamini Jhamnani	BristleCone
60	Kanchan Verma	BristleCone
61	Babita Bisht	BristleCone
62	Sneha Waikar	BristleCone
63	Tej Ramgadiya	Amazon
64	Swapnil Vaidya	Amazon
65	Prashant Yadav	Amazon
66	Rohan Kulkarni	Mphasis
67	Sujay Mehata	Amazon
68	Mohammad Sameer	Amazon
69	Yash Choudhari	Bitwise
70	Rohan Kulkarni	Bitwise
71	Chinamay Jain	Infosys
72	Saurabh Pende	Infosys
73	Shankar Waghmare	Infosys
74	Umar Shaikh	Infosys
75	Sujay Mehta	Infosys
76	Harshada Hire	Infosys
77	Aditya Mule	Infosys
78	Umar Shaikh	Reliance Jio
79	Azhar Mithani	Reliance Jio
80	Mohammad Sameer	Reliance Jio
81	PriyankaJadhav	SigmaSystem
82	Jai Galande	Talentedge
83	MangeshVinchankar	Talentedge
84	Suhas Dombale	Virtusa
85	Jayant Teware	Virtusa
86	Akshay Takale	Virtusa
87	Shubham Dhamane	Wipro

Teaching Staff Achievement & Awards

Sr. No.	Department	Name of Staff	Achievement & Awards
1	Computer	Dr. Suresh Limkar	Completed PhD
2	Computer	NehaPatil	Become Editorial Board member for journal IJETCS
3	Computer	NehaPatil	Best Social Media Follower

Industrial Visit

Sr. No	Date of Visit	Class	Company	No of Students Visited	Organized by/Attended by
1	28/01/19	TE(I)	IMD Radiation Unit, Shimla Office	40	Dr. M. A. Thalor, Mrs. Minal P. Nerkar, Bormane Pradnya D.
2	14/01/2019	TE(I) TE (II)	Tech Mahindra	80	Dr.S.N.Zaware, S.P.Pimpalkar, Prajwal Gaikwad, Bormane Pradnya D.
3	19/01/2019	BE (I) and BE (II)	Persistent Systems Pvt. Ltd, Pune	30	Dr.S.N.Zaware
4	06/02/2019	BE I	Codekul Pvt Ltd	40	Mr. Girish Navale
5	30/01/2019	SE(I)	IISER	40	Mrs.D.S.Zingade Dr.K.Wagh Mrs.S.R.Agrawal

Social Visit

Sr. No	Date of Visit	Class	Company	No of Students Visited	Organized by/Attended by
1.	06/02/19	TE(I)	Sant Dnyaneswar Vidyalay, Bhosari	15	Bormane Pradnya D., Mrs. Minal P. Nerkar, Dr. M. A. Thalor
2	30/01/19	SE(II)	Niwara, Old Age Home	34	Mrs. Minal A. Zope Mrs. Archana G. Said Mrs. NehaPatil Mr. P.S. Sadaphule
3	29/03/2019	BE(I)	PadmabhushanVasantdada Primary school	24	Mr. Girish Navale, Dr. S.N.Zaware Dr. Kishor Wagh
4	07/02/19	SE (I)	Sandhya Home for Aged	40	Mrs.D.S.Zingade Dr.K.Wagh Mrs.S.R.Agrawal

Expert Lecture

Sr. No.	Date	Activity Details Topic	Speaker/ Judge	Organizer
1	25/01/2019	“Blockchain Technology”	Sonali Patwe, IBM Pune	Dr.S.N.Zaware, S.P.Pimpalkar
2	02/03/2019	“Recent tools and trends in s/w development”	Apurva Karve, Thoughtworks	Dr.S.N.Zaware, S.P.Pimpalkar
3	02/03/2019	“Recent tools and trends in s/w development”	Kiran Lingoji, Zensar Pune	Dr.S.N.Zaware, S.P.Pimpalkar
4	02/03/2019	“Recent tools and trends in s/w development”	Diksha Gulati, Techmahindra	Dr.S.N.Zaware, S.P.Pimpalkar
5	07/03/19	POS Tagging using Python	Tushar Kute ,MITU Skillologies	S.P.Pimpalkar
6	28/02/2019	Python Secretees and Job opportunities	Sandesh Ganpat Gangoda IEVISION	Mrs.D.S.Zingade
7	11/02/2019	“Game Implementation Using 3D Maya Tool”	Parikshit Sunil Kulkarni Q.J.Technologies	Mrs.D.S.Zingade
8	21/1/2019	Education Abroad: Scope and Awareness	Mr. Mukul Sarang Educational Testing Service(ETS), Ms. Suruchi Rathi IELTS British Council	Mrs. Gaikwad P. S. Bormane Pradnya D.
9	7/2/2019	Real Time Application Using Java Programming	Mr. Prakash Aandhale S.V.Novel S/W/ Solutions, Belapur, Navi Mumbai	Mrs. Archana G. Said
10	11/01/2019	Web Technology: Angular js and react js	Mr. Hasan Mujawar, Default Software LLP, Pune	Dr. Suresh Limkar
11	04/02/2019	Techno Quiz 18	Mr. Manu Abraham, ICE Gate Academy, Pune	Dr. Suresh Limkar
12	22/01/2019	Current & Future Trends in IT Industry	Mr. Pranav Patil, Iristechsys Software Solutions, Pune	Dr. Suresh Limkar
13	30/01/2019	Educational Opportunities in Australia	Mr. Manu Single, University of South Australia	Dr. Suresh Limkar
14	30/01/2019	Effective resume and SOP Writting	Dr. Supriya Nene Head Operation, Global Reach Pune	Dr. Suresh Limkar
15	7/3/2019	Advanced Analytics Technology and Tools	Ms.Tushar Kute, MITUSkillologies,Pune	Dr. M.A.Thalor

Industrial Visit & Social visit NSS Activity 2018-2019

Industrial Visit & Social visit NSS Activity 2018-19

Editorial Team

Faculty Coordinator: D.S.Zingade

**Student Coordinator: 1. Prasanna Vidhate
2. Kajal Sonawane**