

AISSMS
INSTITUTE OF INFORMATION TECHNOLOGY
ADDING VALUE TO ENGINEERING

DEPARTMENT OF ELECTRONICS AND TELECOMMUNICATION

NEWSLETTER

VOLUME 07 ISSUE :01 - SEPTEMBER 2018

Vision of E&TC Department

To provide quality education in electronics & telecommunication engineering with professional ethics.

Mission of E&TC Department

To develop technical competency, ethics for professional growth and a sense of social responsibility among students.

PROGRAMME EDUCATIONAL OBJECTIVES

- I. To provide graduates of the program with pertinent skills to boost employability and all- round development.
- II. To empower graduates of the program to exhibit professionalism and adopt lifelong learning in the emerging areas of technology.
- III. To prepare graduates of the program to evolve as socially committed entrepreneur's sensitive to the needs of the society.

PROGRAMME SPECIFIC OUTCOMES

- I. Apply domain specific knowledge to develop electronics and telecommunication systems/applications.
- II. Select different software tools, test and measurement equipment and use them efficiently for system solutions

PROGRAMME OUTCOMES:

Graduates will be able to -

- 1.Engineering knowledge:** Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.
- 2.Problem analysis:** Identify, formulate, research literature, and analyse complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.
- 3. Design/development of solutions:** Design solutions for problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.
- 4. Conduct investigations of complex problems:** Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
- 5. Modern tool usage:** Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.
- 6. The engineer and society:** Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.
- 7. Environment and sustainability:** Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
- 8. Ethics:** Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
- 9. Individual and team work:** Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.
- 10. Communication:** Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
- 11. Project management and finance:** Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage Projects and in multidisciplinary environments.
- 12. Life-long learning:** Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

Faculty Editorial-

We are indeed very happy to present this newsletter Volume-07 || Issue-01. This newsletter is a medium to showcase the merits and credits of the E&TC department. Many notable achievements have been recorded in this semester and all credits go to the guidance of Principal Dr.P.B.Mane, H.O.D. Dr. M.P.Sardey and dedicated staff and their teamwork. We would like to thank the student editorial team for their dedication and enthusiasm to publish this issue.

Student Editorial-

We express our immense gratitude to Principal Dr.P.B.Mane and the Head of the Department Dr. M.P.Sardey for their extreme concern to encourage and applaud every activity of the students. We would like to thank faculty editorial team members for helping us pull this through. We express my considerable appreciation to all committee heads for providing information for this newsletter. These contributions have required a generous amount of time and effort. Willingness to share knowledge, concerns, and special insights with fellow beings made this newsletter possible.

INSIDE THIS ISSUE-

- Class Toppers
- Placement-2017-18
- Achievements
- Industrial Visits & Expert lecture
- Research grants
- Photo gallery

Faculty Editorial Members- 1.Mrs.H.B.Magar 2.Mrs.D.M.Yewale

Student Editorial Members- 1.Rushikesh Shinde 2.Ninad Jagtap 3.Rajat Suri 4.Prasad Padekar 5.Sanmay Kamble

Class Toppers 2017-18 (Sem-II)

Congratulations!!!

BE

Sr. no	Name of Student (A Div.)	%	Sr. no	Name of Student (B Div.)	%	Sr. no	Name of Student (C Div.)	%
1	Bambare Arti	78.33	1	Rajeshwari Padale-	79.13	1	Dhanashree N Ghate	76.80
2	Tiwari Garima	76.80	2	Damini Dhangar	77.93	2	Jissa Joseph	74.67
3	Kshirsagar Rutuja	75.73	3	Kanchan Sali	74.87	3	Shubham Agarwal	74.20

TE

Sr. no	Name of Student (A Div.)	SGPA	Sr. no	Name of Student (B Div.)	SGPA	Sr. no	Name of Student (C Div.)	SGPA
1	Danish K Joshi	8.28	1	Thorve Shrutika	8.89	1	Pasalkar Ajinkya	7.72
2	Gujar Ankita L	8.26	2	Upadhyay Ekta	8.39	2	Dwarkunde Ajay	7.43
3	Kale Yash Nitin	7.96	3	Sathe Shubham	8.26	3	Jagadale Pratiksha Ashutosh Waikul	7.41

SE

Sr. no	Name of Student (A Div.)	SGPA	Sr. no	Name of Student (B Div.)	SGPA	Sr. no	Name of Student (C Div.)	SGPA
1	Mote Mahesh Babu	8.16	1	Rastogi Kunal	9.34	1	Jadhav Vivek Ramesh	8.58
2	Meenu Krishna	8.4	2	Gahlaut Shivank	8.64	2	Kakade Ganesh Balaso	8.36
3	Kadam Ankita R	7.92	3	Ravkhande Pratik	8.44	3	Pandey Garima P	7.78

Students placed for academic year 2017-18

Sr.No	Name Of the Students	Name Of Company
1	Pooja Pal	Indian Navy
2	Chirag Pawar	Indian Navy
3	Piyush Pawar	Amazon
4	Sanket Nadkarni	Amazon
5	GarimaTiwari	Amazon
6	Sonali Dasur	Amazon
7	KshitijaNagras	Amazon
8	Shweta Bendre	Amazon
9	Samreen Shaikh	Amazon
10	Saurabh More	Amazon
11	Shubham Agarwal	Amazon
12	Nitisha Kaul	Amazon
13	Sanket Pardeshi	Amazon
14	Priyanka Manolkar	Amazon
15	AnkitaKudale	Amazon
16	ArtiBanbare	JCI
17	Nikita Jamnik	Mphasis
18	Satyajit Kashid	Mphasis
19	Shraddha Taru	Amazon
20	Ankita Bhosle	Amazon
21	Pooja Patil	Amazon
22	Vaibhavi Bansod	Amazon
23	Chirag Pawar	Amazon
24	Lata Bashera	Amazon
25	Akshada Akolkar	Amazon

26	Janvhavi Pathak	Amazon
27	Rutuja Kshirsagar	Amazon
28	Anjali Kumari	Amazon
29	Ritika Thakur	Amazon
30	Satyajit Kashid	Amazon
31	Sayed Moiz	Amazon
32	Shruti Jadhav	Mphasis
33	Jissa Joseph	HCL TSS
34	Shubham Agrawal	BYJU'S
35	Vaishnavi Chandrawanshi	Fuerman
36	Vaishnavi Chandrawanshi	Global Step
37	Rajeshwari Padale	Honeywell
38	Shoeb Tamboli	HP

I-Connect Program

Sr. No	Name Of the Company	Name Of the Staff
1	MACOM	Archana Ubale & Vinita Philip
2	Zeal Manufacturing and calibration	Archana Ubale & Vinita Philip

Students' Achievements

Sr. No.	Name of Student	Achievement & Awards
1	Pratiksha Gore (TE A)	NSS student selected for state level pared
2	Azar Tamboli (BE B)	Best volunteer Award at Belgoan Karnataka
3	Jayesh Kothawade (TE A)	YOU-TUBE Channel on Programming Language http://www.youtube.com/channel/UCVyKalsLKce4Dw51TgXFOlg Contains Python Tutorial
4	Jayesh Kothawade (TE A) Akshay Upadhey (SE C)	Secured 41th position out of 3000 teams in Hackathon at Rajasthan IT Day in July 2018

Industrial Visits-Students

Sr. No	Date of Visit	Class	Company	No of Students Visited	Organized by/Attended by
1	28/03/2018	SE C	Vidyavani FM radio Station 107.4MHz, SPPU Pune	70	Dr.Tanuja Dhope Dr.Vinayak Bairagi Mr.Sadakale
2	13/07/2018	BEB C	ARYAN Boilers, Pvt. Ltd Baramati.	50	Mrs.D.M.Yewale Mrs.M.R.Wanjare
3	13/07/2018	BE A	GMRT	40	Ms.G.G.Kulkarni Mrs.R.A.Thakare
4	13/07/2018	BE B,C	Krishi Vigyan Kendra. Baramati.	50	Mrs.D.M.Yewale Mrs.M.R.Wanjare
5	29/07/2018	BE A B	IITM	30	Mrs.V.K.Patil
6	30/07/2018	BE A,B,C	National Research Centre for Grapes	46	Mr.G.H.Wani Mr.D.A.Itole
7	18/08/2018	TE A,B,C	Tech Mahindra	100	Mrs.V.K.Patil
8	20/08/2018	TE A	Pune Techtrol Pvt.Ltd.	50	O-Ms. A.S.Phatak Mrs.H.B.Magar Mr.S.R. Kokane
9	21/08/2018	TE B	Pune Techtrol	50	O-Ms.M.S.Vanjale Mrs.S.V.Loha Mr.D.A.Itole
10	24/08/2018	BE ABC	Krishi Vigyan Kendra. Baramati		Dr.M.P.Sardey Mrs.D.M.Yewale Mr.G.H.Wani

Expert Lectures

Sr. No.	Date	Activity Details Topic	Speaker/ Judge	Organizer/ Staff Co coordinator / Student Coordinator
1	20/07/2018	Opportunities in Telecom sector	Mr.Nilesh Wankhede Senior Development Officer at BSNL	Mrs.V.K.Patil Mrs.S.S.Nikam Ms.G.G.Kulkarni Mr.R.N.Jadhav
2	18/09/2018	"Commercial RTOS"	Mr. Nawazish Khan Siemens Technology and services, Pune	Mr.R.N.Jadhav BE No of Students-

3	19/09/2018	"Industrial Automation"	Mr. Rajendra Joshi	Ms. A. S. Phatak Mrs. M.S. Vanjale Mrs. H. D. Shinde TE A,B,C No of Students-60
4	25/09/2018	"Microwave Transmission Line in RF PCB"	Mrs. Renuka Wekhande	Ms. A. S. Phatak Mrs. Archana Ranadive TE A,B,C No of Students-50

Resource Person

Sr.No	Name of Staff	Date &Place	Name of Organization visited
1	Ms. Mousami Vanjale	AISSMS Polytechnic, Pune	Member of NBA Mock Visit
2	Ms. Mousami Vanjale	AISSMS College of Pharmacy, Pune	Member of NBA Mock Visit

Seminar/Workshops/Conference Organized

Sr. No	Topic	Conducted by	Date
1	IETE Project Competition	Ms. G.G.Kulkarni Ms.R.A.Thakare	25/04/2018
2	Training on Android App Development for E&TC Students	Mrs. R .N. Jadhav,	Every Saturday
3	Recent Trends in MEMS, Power Sources and Electronic Packaging under AICTE-ISTE	Ms. G.G.Kulkarni Mrs.P.D.Deosarkar	25/06/2018-27/06/2018
4	Texas Instruments Drishti Online contest	Mrs.V.K.PATIL Mr.S.R.Pawar	11/07/2018-12/07/2018
5	Workshop on Hardware Design	Ideal Solutions	21/08/2018,01/09/2018,06/09/2018
6	Workshop on PCB Design	Ideal Solutions	23/08/2018-24/08/2018
7	Technical Lecture under ISF	Ms. G.G.Kulkarni	27/08/2018

Teaching Staff Achievement & Awards-

Sr. No.	Name of Staff	Achievement &Awards
1	Prof.M.P.Sardey	Completed Doctorate in Electronics and Telecommunication from Sant Gadgebaba Amravati University ,Amravati
2	Mr.M.P.Gajare	Elected as a CDC Member
3	Shobhika Ingale	Successfully completed NPTEL Course on Electronics waste management issues and challenges in the month of May-18

4	Mr.G.H.Wani	Successfully completed NPTEL Course on Electronics waste management issues and challenges in the month of May-18
5	Mr.C.H.Bhange	Successfully completed NPTEL Course on Electronics waste management issues and challenges in the month of May-18
6	Mrs.H.B.Magar	Successfully completed NPTEL Course on Software Define Radio in the month of May-18
7	Mrs.N.S.Warade	Successfully completed NPTEL Course on An introduction to coding theory in the month of May-18

Department in Social Activities

Kerala relief fund Collection by Department -Students-3755 Staff-3460

Staff Visit to Industry

Sr.No	Name of Staff	Date	Name of Organization visited
1	Organized by-Ms. G.G. Kulkarni Mrs.P.D.Deosarkar Attended By- Staff Members of E&TC	30/06/2018	CMET, Pashan

List of Eminent Personalities who visited institute

Sr. No	Date of Visit	Name of Personality	Profile of Personality	Event	Organized By
1	26/06/2018	Mr. Piyush Salunkhe (Alumni Student of E&TC Dept.)	IAS	Shri.Shahu Jayanti	AISSM Society

Grants Received for Seminar/Conferences:

Sr. No	Year of Event	Name of Department	Grant	Sponsored by	Topic
1	2017-18	E&TC	3 Lakhs	AICTE-ISTE	Recent trends in MEMS, power sources and Electronic Packaging.

Photo Gallery

Refresher Programme on 'Recent trends in MEMS, Power sources and Electronic Packaging.'

Softskill Sessions

PCB Workshop

Staff Visit to C-Met

Staff with IAS Mr.Piyush Bhagwanrao Salunkhe(Alumni Student of E&TC

GMRT Visit

Tech Mahindra Visit

IITM Visit

“The strength of the team is each individual member. The strength of each member is the team.”-Phil Jackson

AISSMS
INSTITUTE OF INFORMATION TECHNOLOGY
ADDING VALUE TO ENGINEERING

DEPARTMENT OF ELECTRONICS AND TELECOMMUNICATION

NEWSLETTER

VOLUME 07 ISSUE :02 - March 2019

Vision of E&TC Department

To provide quality education in electronics & telecommunication engineering with professional ethics.

Mission of E&TC Department

To develop technical competency, ethics for professional growth and a sense of social responsibility among students.

PROGRAMME EDUCATIONAL OBJECTIVES

- I. To provide graduates of the program with pertinent skills to boost employability and all- round development.
- II. To empower graduates of the program to exhibit professionalism and adopt lifelong learning in the emerging areas of technology.
- III. To prepare graduates of the program to evolve as socially committed entrepreneur's sensitive to the needs of the society.

PROGRAMME SPECIFIC OUTCOMES

- I. Apply domain specific knowledge to develop electronics and telecommunication systems/applications.
- II. Select different software tools, test and measurement equipment and use them efficiently for system solutions

PROGRAMME OUTCOMES:

Graduates will be able to -

- 1.Engineering knowledge:** Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.
- 2.Problem analysis:** Identify, formulate, research literature, and analyse complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.
- 3. Design/development of solutions:** Design solutions for problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.
- 4. Conduct investigations of complex problems:** Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
- 5. Modern tool usage:** Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.
- 6. The engineer and society:** Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.
- 7. Environment and sustainability:** Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
- 8. Ethics:** Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
- 9. Individual and team work:** Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.
- 10. Communication:** Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
- 11. Project management and finance:** Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage Projects and in multidisciplinary environments.
- 12. Life-long learning:** Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

From the Editor's Desk

Faculty Editorial-

We are indeed very happy to present this newsletter Volume-07 || Issue-02. This newsletter is a medium to showcase the merits and credits of the E&TC department. Many notable achievements have been recorded in this semester and all credits go to the guidance of Principal Dr.P.B.Mane, H.O.D. Dr. M.P.Sardey and dedicated staff and their teamwork. We would like to thank the student editorial team for their dedication and enthusiasm to publish this issue.

Student Editorial-

We express our immense gratitude to Principal Dr.P.B.Mane and the Head of the Department Dr. M.P.Sardey for their extreme concern to encourage and applaud every activity of the students. We would like to thank faculty editorial team members for helping us pull this through. We express my considerable appreciation to all committee heads for providing information for this newsletter. These contributions have required a generous amount of time and effort. Willingness to share knowledge, concerns, and special insights with fellow beings made this newsletter possible.

INSIDE THIS ISSUE-

- Class Toppers
- Training Activity
- Achievements
- Industrial Visits & Expert lecture
- Research grants
- Photo gallery

Faculty Editorial Members- 1.Mrs.H.B.Magar 2.Mrs.D.M.Yewale

Student Editorial Members- 1.Rushikesh Shinde 2.Ninad Jagtap 3.Rajat Suri 4.Prasad Padekar 5.Sanmay Kamble

Class Toppers 2018-19(Sem-I)

Congratulations!!!

BE

Sr. no	Name of Student (A Div.)	%	Sr. no	Name of Student (B Div.)	%	Sr. no	Name of Student (C Div.)	%
1	Yash Kale-	8.64	1	Shubham Sathe	9.09	1	Jagadale Pratiksha	8.36
2	Sumit Gavhane	8.59	2	Varun Upasani	9.0	2	Ikhare Anshuma	8.23
2	Aditya Naik	8.59	3	Shrutika T horve	8.86	3	Dwarkunde Ajay R	8.14

TE

Sr. no	Name of Student (A Div.)	SGPA	Sr. no	Name of Student (B Div.)	SGPA	Sr. no	Name of Student (C Div.)	SGPA
1	Meenu Krishna	8.35	1	Pratik Ravkhande	9.13	1	Vivek .R. Jadhav	8.04
2	Someshwar Gavhane	7.78	2	Shivank Gahlaut	8.7	2	Garima. P. Pandey	7.7
3	Harshada Kumbhar	7.48	3	Tarika Nagda	8.65	3	Shweta. J .Jadhav	7.52

SE

Sr. no	Name of Student (A Div.)	SGP A	Sr. no	Name of Student (B Div.)	SGPA	Sr. no	Name of Student (C Div.)	SGPA
1	Acharya Aditi Anil	8.28	1	Sachin Shinde	9.8	1	Gaurav Vijay Kolhe	8.08
2	Choudhary Vedang	7.96	2	N V Roshni	8.96	2	Atharva Pawar	7.84
2	2.Shahane Mihir Milind	7.96	3	Nehal Sharad Ghorse	8.92	3	Ushbaurooj Ehteshamul Ansarl	7.48

Sr.no	Name of Student (D Div.)	SGPA
1	Sayyed Rehan Rahimatullah-	7.04
2	Ghumare Gayatri Dhananjay-	5.8
3	Lingayat Pournima Manoj-	5.8

Training Activities-

Sr.No.	Name Of the Company	Training Activities
1	Tech-Mahindra	Tech-Nirmaan Training activity for 100 students
2	IIHM	Soft skill Sessions for SE,TE,BE
3	Ethnus Training	Aptitude I Sessions for SE
4	Tech-Mahindra	Internship of 2 months.

Students' Academic Activities

Sr. No.	Names of the Students	Event in which Participated	State/National/International Level	Prizes/Medals Won
1	Prachi Kolte	NPTEL Certification	National Level	Certification in Microwave and Antennas (Under guidance of GGK)
2	Mr.Kaustubh Adhyapak Mr.Sumit Kuvelkar Mr.Akshay Mohite Mr.Omkar Magar	Hackathon at Rajasthan 2019	National Level	Secured 4th in a domain (Hackathon)
3	Sajal Khetan	Nirbhay Kanya	SWO Organized Workshop 11/02/2019- 12/02/2019	----
4	Prachi Kolte Saurav Kamble Mitali Jagtap	Avishkar Project Competition	SPPU 02/03/2019	----
5	Aniket Jadhav Vipul Gote Mahesh Mote Ankita Jadhav Kunal Rastogi Shivank Gahlot	Tech Mahindra Training	Tech Mahindra 01/01/2019- 07/03/2019	----
6	Vedant Gurav, Gaurav Sonawane	IEEE YSIST Competition	National Level 16/03/2019	----
7	Gaurav Sonawane	IEEE	Pune	Vice SSR Student Section representative

8	Gaurav Sonawane	COEP	National Level	Winner Mekethon-2018 atmind spark
9	Gaurav Sonawane & Vedant Gaurav	Participated in one day seminar of Industry- academia collaboration at NOKIA center Bangalore.	National Level	Participation certificate
10	Gaurav Sonawane & Vedant Gaurav	Selected in India International Sciencefestival held in Lucknow(UP)	National Level	Selected as a top 100 researcher of India & get published in IISF book by Gov. of India.

Students Sports Activities

Names of theStudents	Event in which Participated	State/National/Interna tional Level	Prizes /Medals Won
Pratiksha Gore	State RepublicPared	State	Got Selected among 80 students fromMH

Students' Journal Publication:

Paper publication in /National/ International Seminars/Conferences

Sr. No .	Name of the Student	Title of the Paper	Name of the Journal	Vol .	Pg. No .	Year	ISSN No.	Impactt Factor	URL	UGC Approved (Yes /No)
1	Sandesh Khaire Haridnya Bandal Pratiksha Shivekar	Design and development of intelligent water heating system	IRJET	6	12 4	2018	e- ISS N2 395 - 005 6	7.211	www.irjet.net/volume6- issue1 Citation H index	Yes

Staff Achievements

Paper publication in /National/International Seminars/Conferences

Name of the Teacher/author	Title of the paper	Name of the Journal/ Proceeding/ Edited Books
Dr.V.K.Bairagi	Recent trends in textto speech synthesis of indian language	ICCCISA-2019 Raisoni College-pune
Dr.V.K.Bairagi	Automatic Grain size detectionand classification of metals	ICCCISA-2019 Raisoni College-pune
Dr.V.K.Bairagi	Multialgorithm texture feature e xtraction using iris and scelera feature for unconstraint images	ICSCAI-2018 MIT Aurangabad
Mrs.M.S.Vanjale	A Survey on Hierarchical Routing Technique in WSN,	Journal of Emerging Technologies and Innovative Research (JETIR)

Book Publication

Name of the Teacher/author	Title of the Book	Name of the Journal/ Proceeding/ Edited Books	Volume & pages	Year of Publication	ISBN/ISSN No.
Mr.V.K.Bairagi	Research Methodology: A practical and Scientific Approach	CRC Press	304	4 February 2019	ISBN 9780815385615- CAT # K344969
Mrs.S.S.Nikam	Research Methodology: A practical and Scientific Approach	CRC Press	304	4 February 2019	ISBN 9780815385615- CAT # K344969

Mr.M.P.Gajare	Integrated Circuits (SE-EIEX-ENTC)	Technical		2019	
Mr.V.N.Ghodke	Audio video Engineering			2019	

Resource Persons

Sr. No	Staff Name	Date & Place	Details
1	Mrs.H.B.Magar	17/09/2018,IEEE Student Branch Engineer day celebration	Judge for Group Discussion Competition.
2	Mrs. V.K.Patil	17/09/2018,IEEE Student Branch Engineer day celebration	Judge for poster presentation Competition.
3	Mr. R.N Jadhav	12/10/2018 GS Moze COE, Balewadi, Pune	1 day workshop on "Android App Development"
4	Mrs.S.S.Nikam	04/04/2019 ,Thursday	Mini Project Exhibition
5	Mrs. Mousami Vanjale	15/01/2019 AISSMS IOM	Expert for NAAC Mock Visit
6	Mrs.H.B.Magar	21/01/2019,AISSMS Polytechnic	Judge for paper presentation Competition
7	Ms.G. G Kulkarni	02/03/2019,Jaipur,Hackathon	Mentor at National level event "Hackathon-2019" held at Jaipur, RJ
8	Mrs .Mousami Vanjale	22/03/2019,AISSMS Polytechnic	Expert for NBA SAR filling
9	Mr.S.R.Pawar	08/04/2019, SRCOE, Lonikand	Guest Lecture "Control system"
10	Mr.M.P.Gajare	SPPU,March-2019	Paper Setter IC, Biomedical Instrumentation

Seminar/Workshops/Conference organized

Sr. No	Topic	Conducted by	Date
1	PCB design workshop	Mr. Shubham Dhakne and Mr.Viswajeet Jagtap	24/08/2018 25/08/2018
2	Antenna and microwave component designing	Ms. G. G. Kulkarni Ms. R. A. Thakare	27/09/2018
3	IoT for Affordable Agriculture by Texas Instruments Bangalore	IEEE YOUNG PROFESSIONAL AFFINITY GROUP, IEEE PUNE SECTION	27/09/2018 To 29/09/2018
4	Workshop On Latex	Dr.P.G.Mus hriff Organized by- Mrs.S.S.Nikam, Ms.G.G.Kulkarni. Mr.R.N.Jadhav	11/10/2018

5	Nationwide Competition on Women's Law	ICC committee Organized by- Mrs. Mrs.S.S.Nikam, Mrs.H.B.Magar	17/12/2018
6	Workshop on Advance Processor (TEA B C)	Mr.Ketan Patel Edutech Learning solutions ,Varoda, TE (A,B,C)	29-31/01/2019
7	Workshop under study circle "Optional course selection for UPSC"	Resource person from Unique Academy	25/02/2019
8	Workshop on Virtual lab	Dr.D.G.Bhalke, Dr.P.N.Dange, Dr.C.S.Dharankar ,Prof.V.s.Ponkshe, Prof.Urmila Kalshetty Organized by-Mrs.A.A.Randive(IETE)	19/03/2019
9	3 Days Workshop android App development AISSMS IOIT, All Students	Organized by-TSSC Mr.R.N.Jadhav	22/03/2019

Teaching Staff Achievement & Awards

Sr. No.	Name of Staff	Achievement & Awards
1	Dr.V.K.Bairagi	IETE M.N.Saha Award
2	Ms. A. S. Phatak	Scored 85% (Elite Class) - Faculty Development Program of (one & half week) corresponding to 12 – week (Jul-Oct)NPTEL course on " Regression Analysis ".
3	Ms. A. S. Phatak	Award for 100% Result in Audio Video engineering in previous ac year given on 5 th September 2018.
4	Dr.V.K.Bairagi	Award for Best PBA 2017-18 Won Cash prize of 50,000/-
5	Mr.G.H.Wani	100% result in ESRTOS previous ac year given on 5 th September 2018.
6	Mrs.H.D.Shinde	100% result in AVE previous ac year given on 5 th September 2018.
7	Mrs.H.B.Magar	100% result in PLC previous ac year given on 5 th September 2018.
8	Mrs.A.S.Ubale	100% result in PLC previous ac year given on 5 th September 2018.
9	Ms.S.O.Ahire	100% result in W N previous ac year given on 5 th September 2018.
10	Mrs.Vinita Philip	Scored (Elite Class) 65% - Faculty Development Program week (AUG-SEPT)NPTEL course
11	Ms.G.G.Kulkarni Mrs.A.S.Phatak	First prize in Antakshari Competition

	Mrs.A.S.Ubale	
12	Mrs.S.S.Nikam	2 nd winner Marathi Hand-writing Competition On Marathi Bhasha Din
13	Mrs.S.S.Nikam	Online Course on VLSI Design Methodologies 7 Week Maven Silicon
14	Mrs.V.K. Patil	Certification course in 101X and 201XIIT Mumbai Secured SCORE OF 0.999 OUT OF 1
15	Mr.V.J.Desai	Gold Medal 46 th MH judo Championship, Dhule

Non-Teaching staff Achievements

Sr. no.	Name of Staff	Achievement & Awards
1	Mrs. Manisha Bongale	Winner Antakshri
2	Mr. Mayur Dhumal	Winner Handwriting Competition 2.Winner Antakshri

Industrial Visits -Students-

Sr. No	Date of Visit	Class	Company	No of Students Visited	Organized by/ Attended by
1	18/08/2018	TE- A,B,C	Tech Mahindra, Hinjewadi	100	Mrs.V.K. Patil
2	20/08/2018	TE A	Pune Techtrol	50	Ms. A. S. Phatak
3	21/08/2018	TE-B	Pune Techtrol	50	Ms. Mousami Vanjale Attended by Mr. Devendra Itole, Ms.Supriya Lohar
4	24/08/2018	BE- A,B,C	Krushvi Vigyan Kendra. Baramat	45	Dr.M.P.Sardey Mrs.D.M.Yewale Mr.G.H.Wani
5	02/10/2018	SE-A	Zeal Manufacturing & calibrationservices	45	Mrs. Vineeta Philip
6	02/10/2018	SE-B	Zeal Manufacturing & calibrationservices	50	Dr. S. B. Dhonde
7	02/10/2018	SE-C	Zeal Manufacturing & calibrationservices	40	Dr. D. K. Shedge
8	05/10/2018	TE-B,C	TrimurtiStainlink Equipment pvt Ltd,NarheDhayri, Pune	60	Ms. Mamta Wanjre , Ms. Sandhya Ahire

9	09/10/2018	SE-A,B,C	Katraj Dairy	75	Dr. V. K. Bairagi Mr. S. R. Pawar Mr. S. R. Kokane Mrs. S. P. Gopnarayan Mr. MayurDhumal
10	13/10/2018	SE B	Digital circuits Pvt Ltd Chakan Bhosari	40	Organised by S.P.Gopnarayan
11	01/02/2019	TE C	KVK, Baramati	25	Mrs.D.M.Yewale, Mr.S.R.Koakane
12	01/02/2019	BE A,B,C	Simedu Baner,Pune	40	Ms.A.S.Phatak Mr.S.B.Pokharkar Mrs.H.D.Shinde
13	08/02/2019	TE A	Auto cluster Exhibition	37	Organized Vinita Philip Ms.S.O.Ahire
14	11/02/2019	BE A,B,C	Vayumitra Pvt. Ltd	07	Vinita Philip
15	12/02/2019	SE D,C	Vidya Vani SPPU	7	Mrs.A.S.Ubale Mrs. D.M. Yewale
16	15/02/2019	SE B	Vidya Vani SPPU	26	Ms.S.O.Ahire
17	27/02/2019	BE A,B	Vidya Vani	30	Mrs.V.K. Patil Mrs.H.B.Magar
18	28/02/2019	TE A,B	Indian Metrological Department, Shimla Office, Shivajinagar	21	Organized Mrs.A.A.Randive Mrs.V.K.Patil
19	02/03/2019	TE C,B BE A,B,C	Suntech Hi-tech Pvt Ltd	50	Mrs.M.R.Wanjare, Mrs.S.S.Nikam, Mrs.R.A.Thakare
20	15/03/2019	BE A	Abhinav Farmers Club	07	Mrs.S.S.Nikam
21	19/03/2019	SE A	Vidya Vani SPPU	28	Mrs.S.V.Lohar
22	20/03/2019	SE-B,D	Codekul,Kothrud,Pune	60	Organised by Mrs.G.G.Kulkarni Mrs.R.N.Jadhav
23	22/03/2019	TE A,B	Codekul,Kothrud,Pune	60	Mrs.G.G.Kulkarni Ms.A.S.Phatak

Expert Lectures

Sr. No.	Date	Activity DetailsTopic	Speaker/ Judge	Organizer/ Staff Co coordinator / Student Coordinator
1	19/09/2018	'Industrial Automation'	Mr. Rajendra Joshi Director Adroit Autotech Pvt.Ltd., Pune	Ms. Mousami Vanjale Ms. A. S. Phatak Ms. H. D. Shinde TE A,B,C

2	10/10/2018	"Active components and measurements"	Dr. Sonal Jagtap	Ms. R. A. Thakare Ms. G. G. Kulkarni No of Students-60
3	01/10/2018	"Baseband Receivers"	Dr.Mrinal Bachute	Ms.R.A.Thakare Mr.S.R.Kokane Ms.S.V.Lohar TE A,B,C No of Students-60
4	10/10/2018	"Smart Applications of Embedded Technology"	Mr.Muktak Kansar ,Senior Technology Lead IoT,	Mrs.S.P.Gopnarayan, Dr.V K Bairagi SE-A,B No of Students-40
5	03/10/2018	"Introduction to Probability with Statistical Application"	Mr. Mandar Kulkarni Data Scientist, Schlumberger, Pune.	Mr. S. R. Kokane Mr. S. R. Pawar Mrs. H. D. Shinde SE No. of students-60
6	09/10/2018	"DSP Applications"	Dr.Shaila Apate	Mr. S. R. Kokane Mrs.H.B.Maga Mrs. H. D. Shinde TE A,B,C No of Students-30
7	10/10/2018	"PCB Design"	Dr. Sneha Joshi	Mrs. Vineeta Philip No of Students-30
8	06/01/2019	Mobile Communication	Mangesh Thube Director, Swaroopam Technologies	Mrs.V.K.Patil, Mrs.H.B.Magar Mr.C.K.Bhange BE A,B,C No of students-60
9	10/01/2019	Orientation lecture for mini projects & Seminar	Dr.P.B.Mane	Mrs.V.K.Patil BE A,B,C No of students-90
10	24/01/2019	Carrier Guidance for TE	Ghanshyam Lokare, Carrier Launcher	No-40 Arranged TE A,B Mrs.A.A.Randive, Mrs.R.A.Thakare
11	31/01/2019	Biogas-Renewable Energy System	Mr.Priyadarshan Sahastrabudhe	Mrs.Vinita Philip BE A,B No.40
12	05/02/2019	Audio video Engineering	Dr.G.B.Singh FTII, Pune	Ms.A.S.Phtak, Mrs.H.D.Shinde. Mr.S.B.Pokharkar BE ABC 42

13	06/02/2019	FM Transmitter	Mr. Anirudhha Kulkarni	No-50 Mrs.D.M.Yewale, Mrs. S.V.Lohar Mrs.A.S.Ubale Ms.S.O.Ahire SE A,B,C,D
14	08/02/2019	Financial Management	Mahendra Yewale	Mrs.D.M.Yewale, Mrs.Vinita Philip TE A,B,C No-40
15	14/02/2019	Operating System	Mr.Narayan Pawar Director HYC Tech,Pune	Mrs.M.R.Wanjre No-40 TE C
16	19/03/2019	"Basics of JAVA"	Mr.Santosh Nirma Scientist, CSRURDIP,NCL	No of students-40 SE-A,B,C Ms.G.G.Kulkarni, Mr.R.N.Jadhav, Mr.C.K.Bhange
17	20/03/2019	Real world interfacing with ARM-7 basedMC	Mr.Sujit Wagh Director Dnyansheela Foundation,Pune	Mrs.M.R.Wanjre Mr.D.A.Itole Mrs.A.A.Randive No-80 TE A,,C
18	25/03/2019	Expert lecture on practical uses of source and channel coding	Mr. Vivekanand Joshi Assistant PSI Police Wireless	Mrs. Mousami Vanjale TE A

Department Activities:-

Activity conducted by faculty members for faculty during activity period

Name of Staff	Date	Details of activities performed
Ms. A. S. Phatak	08/10/2018	Faculty Knowledge Forum – 1. Auditory Signal Processing, CochlearImplants, Brief about visit at Bharati Vidyapeeth Speech and Hearing department & clinic. 2. Also, briefed about Somnathpur 3. (Keshva temple) in Mysore.
Mrs.H.B.Magar	12/01/2019	Lecture on Pico-soft Software 1.Basics of Pico-softs 2.Ladder programming

Photo Gallery

Workshop

Virtual Lab workshop

Expert Lectures

Expert Lecture on 'Industrial Automation' on 19/09/2018 Mr. Rajendra Joshi, Students of TE

Expert lecture on “DSP Applications” by Dr. Shaila Apate on 09/10/2018 Class TE-A,B,C

Expert lecture on “Smart Applications of Embedded Technology” by Speaker Muktak Kansar Senior Technology Lead IoT, A Four Technologies on 10/10/2018 for SE-A,B Div.

Expert Lecture for TE(A,B,C)E&TC students on Baseband Receivers By Dr. Mrinal Bachute, Associate Professor, SIT, Lavale, Pune

Expert Lecture on “ Introduction to Probability with Statistical Application” by Mr.Mandar Kulkarni for SE (A,B,C) students on 3/10/2018.

Industrial Visit

Industrial Visit to TE (B,C)students at Trimurti Stain link Equipment pvt. Ltd, Dhayri, Pune on 05/10/2018.

Vidyavani Visit BE(A,B) and SE

TE visit at IMD Pune

Faculty Knowledge Forum presentation by Ms. A. S. Phatak on 08/10/2018

Student participated in Hackathon at Jaipur RJ