

SHRI GAJANAN SHIKSHAN SANSTHA'S
SHRI SANT GAJANAN MAHARAJ
COLLEGE OF ENGINEERING,
SHEGAON – 444203 DIST. BULDANA (M.S.) INDIA

NEWSLETTER 2020

Established in 1983, SSGMCE has successfully nurtured young Indians in engineering and managerial professionals for the betterment of society and humanity as a whole. It has its own Vision and Mission to steer the institute to become one of the best institutes in the region. It is a matter of great satisfaction and pride that amidst poor scenario of admission to engineering streams, our college stands distinct by securing 100% admissions to B.E; Direct Second Year & Management courses for the session 2019-2020. The institute has 82 acres of lush green campus with state of the art infrastructure.

Faculty Building

VISION

To impart world-class Engineering and Management education in an environment of spiritual foundation to serve the global society.

MISSION

- To develop excellent learning center through continuous design and up gradation of courses in closed interaction with R&D centers, Industries and Academia.
- To produce competent, entrepreneurial and committed Technical and managerial human, with Spiritual foundation to serve the society.
- To develop state-of-the-art infrastructure, centers of excellence and to pursue research of global and local relevance.
- To strive for 'Sarve Bhanvantu Sukhinah' - the ideal of our parent organization Shri Gajanan Maharaj sansthan, Shegaon through symbiosis of Science and Spirituality.

Departments:

- ELPO • CSE • MECH
- EXTC • IT • ASH
- MBA

Upcoming Events:

- IIM 8-9 Feb 20
- Pursuit
- Parishkriti
- Culfest

HIGHLIGHTS:

- SSGMCE Identified as "LEAD COLLEGE" by SGB Amravati University, Amravati
- Selected as a Pilot College for MAHADBT (MAHAIT)
- First Rank in Smart India Hackathon 2019.
- Ranked 'AAA' by Careers 360, Magazine Issue April 2018
- Honored with Dewang Mehta National Education Leadership Award 2015 & 2016.
- Honored with Outstanding Branch Counsellor & Advisor Award 2017 IEEE, USA
- Sponsored Scholarships to the meritorious, financially weaker & deserving students
- Excellent Results forming lion's share in the SGBAU Merit List
- Excellent T & P Cell with Consistent Placement Records
- Research Center for Ph.D Degree
- Major Green Campus Projects – Grid Connected 200 KW Solar Power Project, Waste Water Management Plant, Rain Water Harvesting, Recycling of Waste, Digital Library / E-learning Centre, Complete Ban on Polythene at Campus, 4500 Tree Plantation at Campus

SSGMCE ACCREDITED BY NBA

The departments of SSGMCE shegaon have been accredited by N.B.A., New Delhi. The departments which have got the accreditation are Mechanical Engineering, Electronics and Telecommunication Engineering, Computer Science and Engineering and Electrical Engineering. The N. B. A.

Committee had visited the institute for the inspection in September 2019. The college received the letter of accreditation recently.

The National Board of Accreditation (NBA) is one of the two major bodies responsible for accreditation of higher education institutions in India, along with the National Assessment and Accreditation Council (NAAC).

The accreditation by NBA is to promote and recognize excellence in technical education—at both UG and PG levels. Institutions, students, employers, and the public, all benefit from the NBA accreditation process.

The N.B.A. committee goes through all the aspects of the institute. Some notable aspects are the central facilities, teaching-learning process, faculty retention, research work by faculty, student intake etc.

The courses offered by SSGMCE have been accredited before as well. The accreditation by N.B.A. highlights the quality education offered at SSGMCE. This has been a notable achievement for all the stakeholders of the college.

SHRIKANT ROKADE WINS GOLD MEDAL

Shrikant Rokade, an Electrical Engineering (Electronics & Power) student, topped in SGBAU University examination Summer 2019 with 9.24 CGPA.

He was awarded

Sva. G. H. Raisoni Gold Medal in Convocation Ceremony held on 20th December 2019 at SGBAU, Amravati campus. He added a feather in our cap. The teaching-Learning has always been evolving and dynamic since the beginning of the college. It benefits the student community at large. All the SSGMCE family members congratulated him for his achievement.

While signing the MOU

MOU WITH DYNALOG INDIA PVT. LTD., PUNE

With the objective of bridging the gap between academia and industry, the department of Electrical Engineering, Shegaon signed a memorandum of understanding with Dynalog India Pvt Ltd, Pune. In a brief ceremony held on 8th August 2019 in Pune, the officials of SSGMCE, Shegaon and Dynalog Pvt Ltd, Pune agreed with the collaboration. This MOU will help the students to enhance their skills in the areas of Electrical Machines, Power Electronics, Smart Grid, Control & Instrumentation, Microprocessors & Microcontrollers. The agreement is further designed to facilitate seminars, workshops, training, internship and sponsored projects for students. The ceremony was attended by Mr. Rajesh Joshi (Director, Dynalog), Mr. Sachin Koravi, Dr. Sudhir Paraskar (Head-Electrical Engineering, SSGMCE) and Prof. Saurabh Jadhao. This MOU also steps further for an establishment of Dynalog Sponsored Centre of Excellence at SSGMCE, Shegaon

IEEE INTERNATIONAL CONFERENCE AT SSGMCE, SHEGAON

SSGMCE, Shegaon organized first International Conference on Innovative Trends and Advances in Engineering and Technology (ICITAE-2019) on 27th and 28th December 2019. IEEE Bombay section was the technical sponsor for the conference.

The conference aimed to bring together eminent scientists, researchers and research scholars to exchange and share their experiences and research results on all aspects of recent innovation and advances that has happened in the field of engineering and technology.

The emphasis was on integrated and interdisciplinary approach of engineering to make human lives more comfortable and effective. It also provided an interdisciplinary platform for policy makers, top managers, researchers, practitioners and educators to present and discuss the most recent innovations, trends, and concerns as well as practical challenges encountered and solutions adopted in the fields general engineering and sciences. Theme of conference revolved around the Industry 4.0 standards and automation. A number of students, faculty members and researchers attended the conference.

VAIDEHI GAWANDE (4N) HONORED WITH NRITYASHRI AWARD 2019

Vaidehi Gawande, Final year student of Information Technology, participated in All India Solo Katthak Dance Competition organized by Kiran Sanstha, Katni, MP. She stood first in the competition and was awarded Nrityashri Award 2019. She also received a gold medal and a cash prize of Rs. 10,000.

SHATAKSHI DESHMUKH EARNS COLOR COAT IN INDIAN GROUP SINGING

Shatakshi Deshmukh, Second Year student of Electronics and Telecommunication Engineering, represented the college in Youth Festival organized by SGBAU, Amaravati. She received color coat in Indian Group Song Category. She is a part of SGBAU team and will represent it in inter-university competitions. She has won the color coat two times continuously. She featured in university team last year too. Her voice has made her presence felt. This has been a moment of joy for her and the college as well. The continuous motivation and the efforts of the students make the college proud.

SSGMCE STUDENTS ACHIEVE SECOND RANK AT NATIONAL LEVEL CADENCE DESIGN CONTEST

Shri Sant Gajanan Maharaj College of Engineering, Shegaon achieved 2nd Rank at National Level for the project "Design and Development of Analog Circuits using Unconventional CMOS Techniques for Biomedical Applications" amongst all Indian premier institutes.

This annual contest is aimed at fostering the spirit of inventiveness and realization of ideas among the engineering student community, and is open to students of all colleges that are enrolled as part of the Cadence India University Program.

Two groups of SSGMCE students had reached the second round of 13th edition of the Cadence Design Contest in Bangalore. One group of students including Rohit Wagh, Ritesh Dhamode, Ajay Thakur and Abhijeet Jawanjalkar reached the final round and achieved 2nd rank. The project of the students went through three rounds of rigorous evaluation process by an expert committee. The criteria for evaluation were inventiveness, complexity, feasibility, breadth of design, effective tool usage, and presentation.

TANVI NANOTE LIKELY TO FEATURE IN SGBAU, VOLLEYBALL TEAM

Tanvi Nanote (Electrical Engineering) has been awarded Color Coat by SGBAU, Amaravati in Volleyball. She will be a part of SGBAU, Amaravati Volleyball team in many inter-university competitions. She has also done it two times consecutively. She is a smasher in university team. The college offers the best infrastructure for Sports. This achievement is also the reflection of how colleges focuses on the overall development of the students.

FIRST RANK IN SMART INDIA HACKATHON 2019, INDORE

Smart India Hackathon is a nationwide initiative to provide students a platform to solve some of pressing problems we face in our daily lives, and thus inculcate a culture of product innovation and a mindset of problem solving. This edition of the hackathon saw over 5 million+ students from various colleges compete for the top prize at 65+ locations. It was organized at 48 locations across the country.

At the recently held grand finale of the Smart India Hackathon-2019 in Indore, one team of SSGMCE won the first prize and received a cash prize of Rs. 50000/-. The team included Sandip Kumar, Shantanu Gawande, Maroof Ahmad, Yash Paliwal, Bidisha Nose and Aditi Mujmer. Their work was MSME SOLAN COUNTERFITTING OF PRODUCT.

Total 63 teams from the College participated in SIH-2019 and 08 teams reached final. Our students have been incessantly participating in SIH every year.

VAIDEHI GAWANDE (4N) BAGS COLOR COAT IN CLASSICAL DANCE

Vaidehi Gawande, Final year student of Information Technology, represented the college in Youth Festival organized by SGBAU, Amaravati in Classical Dance Category. Her best performance during the Youth Festival has assisted her to bag Color Coat. She will represent it in inter-university competitions. This is a proud moment for the SSGMCE fraternity.

RUSHIKESH AMBUSKAR RECEIVED BLACK HAT ASIA SCHOLARSHIP

One of our students, Rushikesh Ambuskar has been awarded Black Hat Asia Scholarship. Black Hat is the most technical and relevant information security event series in the world. For more than 20 years, Black Hat Briefings have provided attendees with the very latest in information security research, development, and trends in a strictly vendor-neutral environment. These high-profile global events and Trainings are driven by the needs of the security community, striving to bring together the best minds in the industry. Black Hat

inspires professionals at all career levels, encouraging growth and collaboration among academia, world-class researchers, and leaders in the public and private sectors.

He received an Academic Scholarship worth 900\$ for the event which was held at Singapore from 27 March 2019 to 29 March 2019. It also covered training and briefings at the event.

He got an opportunity to interact with all the industry professionals and leaders at the event and also helped him know more about that latest cyber security trends, tools and advanced techniques used in the industry.

FDP ON EVOLUTION OF INTERNET OF THINGS FOR INDUSTRY 4.0

Department of Mechanical Engineering held FDP on Evolution of Internet of Things for Industry 4.0 from 10th to 14th December 2019 Under E&ICT Academy, IIITDM Jabalpur, an initiative of Ministry of Electronics and Information Technology Government of India.

The objectives of the FDP were to learn the basics of Internet of

Things and its applications used in industry and to develop the programming skill of faculty and researchers for encouraging innovation in IoT for industry 4.0.

Experts from well-known premier institutes include Dr. V K Gupta, IIITDM Jabalpur, (M.P.), Mr. Mangesh Bharati, Amaravati (M.S.) and Mr. Sukhendu Samai, Skyfi Bangalore. All the participants were taken for industry visit to endress hauser, Aurangabad (M.S.) where Mr. Michael addressed them. Many faculty members from different colleges participated and got the benefits of the FDP.

FIRST AND FIFTH PRIZE AT AMARAVATI STARTUP BUSINESS PLAN COMPETITION

Team SSGMCE bags 1st and 5th prize of 50k and 30k respectively at Amravati Startup Business Plan Competition 2019 organized by DTE Maharashtra. There were 300+ projects under three categories-master innovators (age 25+), senior innovators (age 21-25) and young innovators (age below 21). The student Teams secured 1st and 5th prize in Young Innovation.

SEMINAR ON 'IMPORTANCE OF INTERNSHIPS' AS A PART OF INTERNSHIP DAY

SSGMCE conducted a seminar on internships on 8th August 2019 in the college auditorium. All India Council for Technical Education (AICTE), in association with the internship and training platform, Internshala, had announced the second edition of Internship Day on 25th August

2019 to felicitate colleges with the best internship record on Internshala. The internship seminar was conducted as a precursor to the Internship Day and to create awareness about internships among college students.

The seminar was delivered by Dr. Vinay Thute, Training and Placement Officer of the college. He explained the current employment scenario in India and how internships can help change it. He also briefed students about the Internship Day and educated them on how they can land internships in their field of choice. Internships help students to develop their skills before they step out of college. The seminar was very informative for the students and they got an opportunity to clear their doubts regarding internships.

INDUSTRY INSTITUTE MEET 2019

SSGMCE held Industry-Institute-Meet at its campus on 19th and 20th January 2019. More than hundred industrial persons including founders, entrepreneurs, HRs, CEOs of leading industries across the county participated in the meet. Students, professionals, entrepreneurs came together under one roof to share their success stories, experiences and journeys.

The objective of this meet was to cultivate the strong links with industry and to catalyze the further growth and development of interaction between the Institute and Industry. The meet aimed to provide a platform for Industry-Institute Interaction that would help in harnessing industry experience and nurture relationships between the industry and the institute.

Industry personnel interacted with the students. The renowned personnel included Mr. Atulkumar Pande (President, Vidarbha Industry Association), Mr. D. N. Dharurkar (Director, N.A.C. Group, Aurangabad), Mr. Shekhar Kambale (Regional HR Head, TCS), Mr. Madhukant Patel (Former Scientists, ISRO), Mr. Prasad Deore (NASSCOM), Mr. Avinash Somavanshi (Mahindra Sanio), Mr. Shrikant Padagilwar (Padagilwar Industry, Akola), Mr. Dushyant Deshpande (Director, V.D.I.), Mr. Madhukar Jadhao (Jadhao Switch Gear) and Mr. Pradip Patanikar. This was an opportunity for students to understand the recent trends in the industry and prepare themselves to face the challenges. The meet took place at new auditorium of college. The facilities like transport, meal and accommodation were provided by the college.

BEST PHILANTHROPIST AWARD IN I2I

SSGMCE students won Best Philanthropist Award for the participation of maximum students in Ignited Innovators of India. I2I is a unique initiative that aspires to reach out to students across India and provide them with an opportunity to

become social entrepreneurs and bring about small but significant changes in the world around. The I2I initiative has been instituted with the vision of promoting and instilling entrepreneurship, leadership and team building skills among students in various colleges. The program encourages them to take up innovative projects that hold potential to make a tangible difference to the community.

FINAL YEAR MERITORIOUS STUDENTS SUMMER-2019

Name	Merit No.	CGPA	Dept.
Shrikant Rokade	1	9.24	ELPO
Vaibhav Kakad	2	9.11	ELPO
Priya Pawar	7	8.98	ELPO
Krushna Kokate	8	8.96	ELPO
Nikita Satao	9	8.94	ELPO
Omakesh Nawalkar	10	8.91	ELPO
Swati Bobade	2	9	EXTC
Mitheela Ghawade	3	8.98	EXTC
Punam Raghatate	5	8.88	EXTC
Chaitanya Jain	6	8.86	EXTC
Pragati Sonone	8	8.82	EXTC
Manisha Khade	9	8.72	EXTC
Bhagyashri Wani	10	8.67	EXTC
Dipali Raut	2	9.15	IT
Revati Deshmukh	3	9.07	IT
Swati Nichat	4	8.98	IT
Nikita Choudhary	6	8.72	IT
Falgun Atara	7	8.68	IT
Devika Joshi	8	8.61	IT

POST GRADUATE MERITORIOUS STUDENTS SUMMER-2019

Name of the Student	Merit No.	CGPA	Dept.
Vaibhav Mhasaye	1	8.7	AM&MSD
Ashish Wagh	2	7.66	AM&MSD
Rahul Bhutada	1	7.71	CE

EXCELLENT UNIVERSITY EXAM RESULTS SUMMER 2019

SSGMCE students excel in University examinations every year. The result of Summer 2019 is shown in table.

B. E. Programme	Group A	Group B
B. E. First Year	49.19%	58.12%

B. E. Programme	SEM-VIII	SEM-VI	SEM-IV
Computer Science Engg.	93%	83%	66%
Mechanical Engineering	78%	85%	60%
Electronics & Telecommunication Engg.	84%	71%	50%
Information Technology	91%	72%	78%
Electrical Engineering	96%	72%	74%

PLACEMENT STATISTICS

The placement of the college has always been impressive. The training and placement cell continuously strive to place more and more students in leading national and multinational companies every year. A number of guest lectures, training programs are constantly organized to make the students industry ready. The college has a tie-up with S&K Associates to train the students in Soft Skills.

N.S. S. CAMP HELD AT ADOPTED VILLAGE

Special Camping forms an integral part of National Service Scheme. It has special appeal to the youth as it provides unique opportunities to the students for group-living, collective experience sharing and constant interaction with community. The sole aim of the NSS is to provide hands on experience to young students in delivering community service.

The college held the camp at its adopted village Kherda Gosavi from 26th December 2019 to 2nd January 2020. The N.S. S. volunteers strived hard to make it a memorable experience.

The awareness programs regarding health, women safety, agriculture, digitalization and various govt. schemes for farmers were organized for the villagers. Discussion sessions, cultural programs, and guest lectures formed an integral part of the camp.

SECOND YEAR M.E. STUDENT APPOINTED AS RESEARCH SCIENTIST

Aparna Raut, Second Year M. E. (Digital Electronics) student has been appointed as a Research Scientist under Project- A200 at Society for Applied Microwave Electronics Engineering and Research (Sameer), Mumbai. She successfully completed second year PG project at SAMEER, Mumbai and has been offered a job based on her performance. Her appointment is for a period of two years.

The department of Electronics and Telecommunication Engineering promotes students to complete their projects in well-known institutes. Last year, another P.G. student Mahendra Jadhav joined research scientist at CEERI, Pillani.

SSGMCE RECEIVES GRANT THROUGH UNNAT BHARAT ABHIYAN

SSGMCE has been a part of Unnat Bharat Abhiyan from this year. Unnat Bharat Abhiyan is flagship programme of Ministry of Human Resource Development (HRD) that aims to enrich Rural India. This offers an opportunity to carry out studies of living conditions in adopted villages, assess local problems and needs, workout possibilities of leveraging technological interventions and need to improve processes in implementation of various government schemes, prepare workable action plans for the selected villages. The college has received the grant of Rs. 50000/-.

FINAL YEAR CSE STUDENTS SELECTED THROUGH WIPRO ELITE NATIONAL TALENT HUNT 2020

Wipro conducts a National Qualifier Test (something similar to TCS National Qualifier Test) which is a platform that gives equal opportunity for employment to the best talents in India.

The Talent Hunt was conducted in online mode which included Aptitude Test (Aptitude, Logical and Verbal), written Communication Test – Essay writing and Online Programming (Coding) Test. It was followed by the technical and personal interview.

After the assessment, three of our students namely Sanchit Datir (4R), Shivam Sharma (4R) and Preeti Panjwani (4R) got selected as Project Engineer with a package of 3.5 LPA.

FACULTY MEMBERS AND STUDENTS PURSUE ONLINE COURSES

Many faculty members and students complete online courses offered by NPTEL. In a world where change is constant, there is a perpetual need to learn new skills, acquire knowledge and gain qualifications that are relevant in today's technologically driven marketplace. In a thriving digital economy, the demand for skilled professionals with both technical and analytical skills is stimulating job creation and creating competition amongst employers looking to secure valuable talent.

SSGMCE students and faculty members pursue these courses to upgrade themselves and to remain competitive. Many faculty members and students achieved gold and silver medals in these courses.

MEDIA HIGHLIGHTS

5 जनवरी को पूर्व छात्रों का सम्मेलन

दैनिक भास्कर

छात्रा समी पूर्व छात्रों का ई-मेल, संस्था, कक्षा वृद्धा निर्माण किया गया है। उनके निवास, भोजन और सभी आवश्यक सुविधाएं उपलब्ध कराई जाती हैं। आज तक करीब ४०० छात्रों का संगम किया जा चुका है और अभी भी पंजीन प्रक्रिया चल रही है। निम्नलिखित छात्रों को परदेसी में नौकरी कर रहे हैं, उनका भी सम्मेलन है। कई छात्र अपने परिवार यहाँ शामिल हो रहे हैं। पूर्व छात्र संस्कार समारोह भी पंजीन कर रहे हैं। माहिराचार के पूर्व छात्र अन्तर-व्यवस्थापन निम्नलिखित हो रहे हैं। कक्षाक्रम में पूर्व छात्रों का योगदान अत्यंत सकारात्मक है। प्रत्येक वर्ष छात्रों का योगदान तथा शिक्षा प्राप्त कर रहे छात्रों से सम्बंध, संस्कृतिक कार्यक्रम और कार्यक्रमों के दौरान कई छात्रों ने किया है। **बाबर कॉन्स 9561000010**

TheHitavada

Vidarbha Line | 2019-08-26 | Page-5

Gajanan Maharaj Engg College, Shegaon

Students and participants present at the workshop.

UNDER the aegis of Information Technology Department of Shri Sant Gajanan Maharaj Engineering College, Shegaon, a workshop on data science was organized for lecturers recently. Total 25 lecturers of Science, Engineering, Management and BCA streams participated in the workshop. The week-long workshop was organized by Pankaj Mahesh Mahesh National Institute of Technology, Kharagpur, West Bengal, and Shri Sant Gajanan Maharaj Engineering College, Shegaon, Vidarbha Line. The workshop was organized by Pankaj Mahesh Mahesh National Institute of Technology, Kharagpur, West Bengal, and Shri Sant Gajanan Maharaj Engineering College, Shegaon, Vidarbha Line. The workshop was organized by Pankaj Mahesh Mahesh National Institute of Technology, Kharagpur, West Bengal, and Shri Sant Gajanan Maharaj Engineering College, Shegaon, Vidarbha Line.

श्री संत गजानन महाराज अभियांत्रिकी महाविद्यालय में प्रशिक्षण

दैनिक भास्कर

श्री संत गजानन महाराज अभियांत्रिकी महाविद्यालय में प्रशिक्षण कार्यक्रम का शुभारंभ हुआ। इस कार्यक्रम में श्री संत गजानन महाराज अभियांत्रिकी महाविद्यालय के छात्रों और शिक्षकों का भाग लेना है।

SSGMCE, Shegaon

Students along with college authorities during placement drive.

NOTED It giant Cognizant has selected eight final year students of Shri Sant Gajanan Maharaj College of Engineering (SSGMCE), Shegaon, during campus recruitment drive in Nagpur. The campus recruitment process was in online mode which had different rounds such as aptitude, technical and HR. The aptitude test was conducted in the college whereas technical rounds and HR interviews were conducted at Cognizant's office in Nagpur. The students who were selected are Aniket Kadkar, Arun Patil, Pratik Patil, Aniket Patil, Aniket Patil, Aniket Patil, Aniket Patil, Aniket Patil.

छात्रों का भारत हेवी इलेक्ट्रिकल्स लिमिटेड (भेल) में प्रशिक्षण पूरा

दैनिक भास्कर

छात्रों का भारत हेवी इलेक्ट्रिकल्स लिमिटेड (भेल) में प्रशिक्षण पूरा हुआ। छात्रों को विभिन्न तकनीकी और प्रशासनिक कार्य में प्रशिक्षण दिया गया।

कैम्पस साक्षात्कार में 14 छात्रों को मिला रोजगार का अवसर

दैनिक भास्कर

कैम्पस साक्षात्कार में 14 छात्रों को मिला रोजगार का अवसर। छात्रों को विभिन्न तकनीकी और प्रशासनिक कार्य में प्रशिक्षण दिया गया।

टीसीएस कंपनी ने अभियांत्रिकी महाविद्यालय के 36 छात्रों का किया चयन

दैनिक भास्कर

टीसीएस कंपनी ने अभियांत्रिकी महाविद्यालय के 36 छात्रों का किया चयन। छात्रों को विभिन्न तकनीकी और प्रशासनिक कार्य में प्रशिक्षण दिया गया।

Colleges in Vidarbha

Students along with college authorities during placement drive.

NOTED It giant Cognizant has selected eight final year students of Shri Sant Gajanan Maharaj College of Engineering (SSGMCE), Shegaon, during campus recruitment drive in Nagpur. The campus recruitment process was in online mode which had different rounds such as aptitude, technical and HR. The aptitude test was conducted in the college whereas technical rounds and HR interviews were conducted at Cognizant's office in Nagpur. The students who were selected are Aniket Kadkar, Arun Patil, Pratik Patil, Aniket Patil, Aniket Patil, Aniket Patil, Aniket Patil, Aniket Patil.

ALUMNI CONTRIBUTION

The alumni are the brand ambassadors of our college. Experiences that are shared by the alumni with students can be easily accepted as guidance and inspiration by the current students studying at the campus. Through this, alumni assist in strengthening confidence and inculcate the right culture in line with what the college intends to convey to its students and what the industry wants.

SSGMCE has a rich legacy of its alumni who have been contributing for the development of the college constantly by engaging guest lectures, offering internships, sponsoring for the development of labs, helping in placement, and also guiding students whenever needed. The expertise of our alumni in various fields has been a boost for the current students. They have been helping students for their smooth transition from college to corporate.

Name of Alumni	Contribution
Mr. Nitin Wankhede, Vice President Value Momentum Software Services Pvt. Ltd., Hyderabad	Placement (31 Students)
Mr. Vipin Timande, Collabera Technology Services Pvt. Ltd., Bangalore	Placement (08 Students)
Ms. Manisha Chavan, Manager HR, Jade Global, Pune	Placement (01 Student)
Mr. Abhay Chaudhary, Location Guru Nagpur	Placement (05 Students)
Mr. Chetan Choudhary, Officer - Credit Operations, Bajaj Finserv Ltd., Pune	Placement Through Referral (05 Students)
Mr. Bhushan Hingne, Credit Operations, Bajaj Finserv, Chopda	Placement Through Referral (01 Student)
Mr. Ganesh Rath, Area Manager, Bajaj Finserv, MP	Placement Through Referral (01 Student)
Mr. Roshan Bhang, Regional Manager, Vidarbha, Bajaj Finserv	Placement Through Referral (01 Student)
Mr. Survesh Kulkarni (Supply chain Manager)	Placement 01 (Industrial Project)
Mr. Nitin Sharma, Demenu Hyderabad	Internship
Mr. Vishesh D. Aggrawal	Internships, GATE Classes, Sponsored Projects
Mr. Anand Kothari	Internships Project Sponsorship
Mr. Sandip Lohiya, S.A. Electronics	Instrumentation Panel (PE Lab), Internship
Mr. Yotesh Dhakde (Siemens Pvt Ltd., Aurangabad)	Internship 02 students
Mr. Anupkumar Agrawal	IIT foundation course on 50% discount to students
Batch 1989-1993	487880/-
Shobhana Ashok Patil	45000/-
Mr. Uday Ranjit Sampat	37000/-
Mr. Shashi Shankar Singh, Shiv Kailash Construction	101000/-
Mr. Vinay Suresh Arolkar	25000/-
Mr. Umesh Kaul	51001/-
Letz Dream4U Consultant Pvt. Ltd., New Delhi	100000/-
Udan Group (87-91 batch)	150000/-

GLIMPSES OF LAST YEARS' ALUMNI MEET

STUDENT COORDINATOR

Anand Umak
Ketan Kshirsagar
Mayuri Kharche
Nilesh Wanjari
Pranali Patil
Prasad Dhokane
Rohan Agrawal
Sakshi Arewar
Sakshi Chudhari
Shrikrushna Thakare
Shweta Chandankhede
Tushar Dasare
Aditi Motekar
Amruta Kadu
Ankita Sontakke
Archana Mawle
Ashish Bairagi
Devashri Gote
Kirti Untwal
Muskan Shukla
Shailesh Khote
Shantanu Nashine
Vedant Joshi
Akash Vinchankar
Anand Totewar
Sujay Bhutada
Riya Agrawal
Ketaki Nemade

Natasha Bahel
Sayali Sawarkar
Shriya Wadewar
Shubham Agrawal
Sumit Morkhade
Tanvi Shelokar
Yogita Mirage
Mayuri Sonone
Rahul Khoriya
Raj Jaju
Rutuja Kadu
Shruti Diwate
Subodh Unhale
Janvi Sarode
Sharvari Bhojane
Shruti Wadhwa
Aditi Mujmer
Akshar Hingne
Anish Gupta
Anjali Sharma
Divyansh Maheshwari
Kundan Shelke
Mohit Umesh Vyas
Piyush Bhomale
Pratik Awachar
Rahul Bhojane
Saloni Jadhao
Sanket Sharma

Asra Gazi
Harshada Saraf
Mayur Bansod
Prathamesh Dani
Sampada Thombare
Saumya Agrawal
Shriram Lohar
Vaishnavi Khedkar
Yash Manakshe
Yogesh Hiwale
Sakshi Bobade
Abhay Piddiar
Abhinav Thakare
Rutuja Kaikade
Sagar Bhojkar
Sanket Vakil
Rahul Kumar
Sajal Gupta
Shantanu Kaluse
Shreyash Pole
Tejas Gaigole
Tushar Bendarkar
Ganesh More
Darshana Metange

ALUMNI MEET-2020 NEWSLETTER COMMITTEE

Principal

• Dr. S. B. Somani

Alumni Coordinators

• Dr. Devesh Nawgaje

• Prof. Bhushan Rakhonde

Editor in Chief

• Prof. Sachin Bhagat

Editors

• Janvi Sarode

• Sharvari Bhojane

• Shruti Wadhwa

ALUMNI GOVERNING BODY

- Shri Shrikant Shivshankar Patil, **Chairman**
- Shri Anup Kumar Agrawal, **Vice Chairman**
- Shri Devesh Dwarkadasji Nawgaje, **Secretary, Cum-Treasurer**
- Shri Vasant Ninaji Bhonge, **Member**
- Shri Sanjay Ajabrao Mankhair, **Member**
- Shri Pramod Tejrao Chopade, **Member**
- Shri Jaikumar Madhukar Patil, **Member**
- Shri Saurabh Suresh Rao Jadhao, **Member**
- Shri Pavan Madhukar Kuchkar, **Member**
- Shri Rajesh Vasant Rao Rajkolhe, **Member**
- Shri Bhushan Subhash Rakhonde, **Member**