

Inside this issue:

Association of Computer Engineering	2
Accomplishments	2
Training and Placements Cell	3
Events and co-curricular activities	4

Take up one idea. Make that one idea your life - think of it, dream of it, live on that idea. Let the brain, muscles, nerves, every part of your body, be full of that idea, and just leave every other idea alone. This is the way to success.

...Swami Vivekananda

From HOD's Desk

Welcome to this edition of our Pixel. We are happy about our reach and wish to reach even wider.

Computer Department aims to produce and develop quality engineers through imparting latest technological knowledge.

The message we would like to carry forward is everyone has a role to play however different it may be.

But every action counts!! Come join us! Time has come to start a social movement!

We invite all our readers to dream big and succeed in their missions!

Mr.M.Y.Gadkari,
Head ,Comp.
Engg. Dept.

Departmental Vision and Mission

Vision

♦ The Computer Engineering Department is committed to continually improve its educational environment in order to develop graduates with the strong academic and technical backgrounds needed to achieve excellence in the discipline.

who can find and understand the knowledge needed to be successful in the profession.

♦ To produce best quality

Computer Engineering Professionals by imparting quality training, hands on experience and value education.

♦ To pursue creative research and new technologies in Computer Engineering and across disciplines in order to serve the needs of industry, government, and society.

Mission

♦ To encourage students to become self-motivated, problem solving individuals

Association of Computer Engineering (ACE)

Association of Computer Engineering from Rajendra Mane College of Engineering and Technology, Ambav had organized i-Spark2k18 on 16th and 17th March 2018. i-Spark2k18 was inaugurated in presence of Executive Chairperson of PSPS Mrs. Nehaji Mane, Principal of RMCET Dr. M. M. Bhagwat, head of Computer Engineering department Mr. M.Y. Gadkari, ACE faculty coordinator Mr. V. V. Parkar and ACE student

President Mr. Dipak Nikat. Map Filling, Project Exhibition, Drawing and Crossword events were conducted for around 300 students of Kai. Sou. Meenatai thakare Mahavidyalay-Sadavli, Savitribai Phule Mahila Vidyalaya-Devrukh, Shri. Shivaji Madhyamik Highschool- Kosumb, LokVidyalay-Tulsani, Ashramshala-Nive, Padhye Highschool-Devrukh, New English School, Devrukh. Whereas LAN Gaming, Technical Quiz and C Pro-

gramming events were arranged for polytechnic and degree students of Rajendra Mane Colleges.

Mr. P. P. Anearo, Mr. A. P. Joshi, Mr. A. A. Tatugade, Mr. S. N. Waghmare evaluated the different events.

In Valedictory function, all winners were given certificates, medals and mementoes. From the balanced amount of sponsorship, educational support is offered to the needy and hardworking 35 students of participated schools.

i-Spark
Events

Accomplishment (Toppers)

Second Year

Name	CBCGS
1. Mr. Rafik Y. Gadkari	9.69
2. Ms. Siddhi S. Surve	8.50
3. Ms. Harshala V. Kumbhar	8.38

Third Year

Name	CBGS
1. Ms. Swapnali R. Kangane	8.67
2. Ms. Saniya M. Harchirkar	8.33
3. Ms. Salina S. Bodale	8.04

Final Year

Name	CBGS
1. Ms. Kirti V. Dolas	8.88
1. Ms. Namita J. Paradkar	8.88
2. Mr. Roshan D. Patil	8.72
3. Ms. Sonam C. Koti	8.56

Training and Placement Cell (TPC)

◆ Our Computer Department's Training and Placement Cell (TPC) head **Mr. Yadav A.B.** and **Mr. Joshi P.S.** continuously guiding students for attending the drives.

◆ TPC arranged various campus drives for final year students which were held by various renowned companies like Acty System, Indian Navy University Entry Scheme (UES), Prototech Solutions Pune, CELOX Pvt. Ltd. Pune, Bhil-

wara Info Technologies Limited (BIL) Bnagalore, Mindgate solution Pvt.Ltd., Reliance Jio Infocomm Limited, Pune, BrigdeLabz, Rendered Ideas Softgame Pvt.Ltd., Artech Infosystem, Mile Software, Emtec, Make mi Holydays, CMS IT Services Pvt. Ltd. Vyoms Lab Pune, Globe net Soltions, ORACLE, Vyoms Lab, Dotronics, Tudip Technologies etc.

◆ TPC conducted National Programming Aptitude Test

-NPAT 2017 on 13th August 2017.

◆ TPC organizes 2 days workshop on IoT-Internet of things Home Automation.

◆ TPC in association with Prako Technocratiz organizes 5-day internship program on android application development for BE students.

Our Training and placement cell have placed 19 students in different renowned companies with highest package of 4.2 lakhs"

Students Placed

Globe net Solutions

- ◆ Ms. Palkar Shreeya
- ◆ Ms. Keluskar Gitanjali
- ◆ Ms. Harmale Komal
- ◆ Ms. Chavan Sonali
- ◆ Mr. Bapat Omkar
- ◆ Ms. Nawale Rutuja

CMS IT Services

- ◆ Mr. Roshan Patil
- ◆ Mr. Jitendra Sahu
- ◆ Ms. Shriya Shinde

Make Mi Holiday

- ◆ Mr. Zuhak Bhande
- ◆ Mr. Babu Pawar
- ◆ Ms. Namita Paradkar

Dotronics

- ◆ Ms. Lanjekar Rubnar
- ◆ Ms. Sohoni Bhakti
- ◆ Mr. Roshan Patil

Vyoms Lab

- ◆ Ms. Sohoni Bhakti
- ◆ Ms. Lanjekar Rubnar

Bhilwara Infotech Ltd

- ◆ Ms. Shriya Shinde

ORACLE

- ◆ Mr. Sapre Shreyas
- ◆ Mr. Amol Bhagwat

PERSCITUS

- ◆ Mr. Makarand Shinde
- ◆ Mr. Ruturaj Gotad

*"Your Success
is our Success
we CAN we
WILL"*

TPC Activities

Events and Co-curricular Activities

One day session for TE Computer Students was organized on Content Management System "WordPress" on 13 February 2018. Session was conducted by Mr. M.Y. Gadkari.

Department of computer Engineering organizes seminar on "Principles and Practices in Project Management" for TE & BE

Department of Computer Engineering organised One week Workshop on "Core and Advance Java" for SE Computer Students from 10-14 March 2018.

Computer Hardware Assembling Event during i-spark 2k18 by Mr. Roshan Patil (BE Comp)

- ♦ **Mr. Naik L.S. and Ms. Mangale S.R.** got the grant of minor research proposal (MRP) from Mumbai University for their IoT based project.
- ♦ **Mr. Kolekar S.S.** Secure Gate Score in Gate 2018 exam.

PIXEL TEAM

Editors:

Mrs. Sawant Geetanjali

Ms. Bhuravane Seema

Student Members:

Mr. Gawade Rishikesh (TE)

Ms. Jadhav Nikita (TE)

We're on the Web !

<http://comprmcet.blogspot.in/>