

Appendix 10 Mandatory Disclosure

10.1	AICTE File No.	F.No. 740-89-248 (E)/RC/94
	Date & Period of last approval	F.No. Western/1-3344326016/2017/EOA 31-05-2017 For the Academic Year 2017-2018

10.2	Name of the Institution	Padmabhushan Vasantdada Patil Pratishthan's College of Engineering		
	Address of the Institution	Vasantdada Patil Educational Complex, Eastern Express Highway, Near Everard Nagar,		
	City & Pin Code	Sion, Chunabhatti, Mumbai – 400022		
	State/ UT	Maharashtra		
	Longitude & Latitude	19.04998 & 72.88003		
	Phone Number with STD Code	022-	24070547	
			24038716	
			24071385	
			24038718	
	FAX Number with STD Code	022-	24038717	
	Office hours at the Institution	Timing:	08:45 hrs to 17:30 hrs	
		Total hours:	08:45 hours per day	
		Working days: 5 working days		
Academic hours at the Institution	As per Time Table 8 to 9 hrs. per working day.			
Email	principal@pvppcoe.ac.in			
Website	www.pvppcoe.ac.in			
Nearest Railway Station (dist. In Km)	Sion, Kurla, Chunabhatti (1 Km.)			

	Nearest Airport (dist. In Km)	Santacruz (10 Km.)
--	-------------------------------	--------------------

10.3	Type of Institution	Private – Self Financed
	Category (1) of the Institution	Non Minority
	Category (2) of the Institution	Co-Ed

10.4	Name of the organization running the Institution	Vasantdada Patil Pratishtan
	Type of the organization	Trust
	Address of the Organization	Vasantdada Patil Educational Complex, Eastern Express Highway, Near Everard Nagar,
	City & Pin Code	Sion, Chunabhatti, Mumbai – 400022
	State/ UT	Maharashtra
	Registered with	Charity Commissioner
	Registration Date	9-Jun-81
	Website of the organization	www.pvppcoe.ac.in

10.5	Name of the affiliating University/ Board	University of Mumbai
	Address	University of Mumbai, Fort, Mumbai – 400 032
	Website	www.mu.ac.in
	Latest affiliation period	2017-2018

10.6	Name of Principal / Director	Dr. Alam N. Shaikh
	Exact Designation	Principal
	Phone number with STD Code	022- 24070547 24038716 24071385 24038718
	FAX number with STD code	022- 24038717
	Email	principal@pvppcoe.ac.in dralamshaikh99@gmail.com

	Highest Degree	PhD Electronics and Telecommunication
	Field of Specialization	Telecommunication

10.7	Governing Board Members	List Enclosed
	Frequency of meeting & date of last meeting	Once in a Year, February 10, 2017

GOVERNING BODY
ACADEMIC YEAR 2017-18

Sl no	Name	Designation
1	Hon. Smt. Ashalata Phalke President, PVPP	Chairman
2	Adv. Appasaheb S. Desai Gen. Secretary	Member
3	Mr. Shekhar Phalke Vice President , PVPP	Member
4	Mr. Madhukar Shinde Treasurer PVPP	Member
5	-----	Member
6	Mr. Amar K Kotiyan Trustee, PVPP	Member
7	Mr. Pralhadrao G. Desai Trustee, PVPP	Member
8	Mr. Amit A. Desai Trustee, PVPP	Member
9	Mr. Suresh G. Desai Trustee, PVPP	Member
10	Prof. Amit Datta Director, AICTE Western Region Office	Nominee of AICTE
11	Dr. Abhay Wagh DTE, Mumbai	Nominee of Govt. of Maharashtra
12	Dr. Santosh Narayan Khedkar	Nominee of University
13	Dr. M R. Sawant Former Professor, UICT Matunga	Educationalist
14	Mr. Pramod Ambekar	Industrialist

15	Dr. Alam N. Shaikh Principal, PVPPCOE	Member Secretary
16	Dr Prashant Sonare Asso. Professor, PVPPCOE	Faculty Member
17	Dr M.A. Devmane Asst. Professor	Faculty Member

10.8	Academic Advisory Body	List Enclosed
	Frequency of meetings & date of last meeting	Twice in a Year, August 22, 2017

**LOCAL MANAGING COMMITTEE /
ADVISORY COMMITTEE MEMBERS**

Sl no	Name	Designation
1	Hon. Smt. Ashalata Phalke	President
2	Adv. Appasaheb S. Desai	General Secretary
3	Mr. Pralhadrao G. Desai	Management Representative
4	Mrs Supriya Chaudhary	HOD Of Information Technology
5	Mr. Pramod Ambekar	Industrialist
6	DR. Y S. Rao	Educationalist
7	Mrs.Archana Wani	Social Service Members
8	Mr. Neil Sawant	Alumnus & Industry Representative
9	Dr. Alam N. Shaikh	Member Secretary
10	Prof.Vijay Salke	Co-Ordinator, Internal Quality Assurance
11	Mrs. Suvarna R.Bhise	Member-Teaching
12	Ms. Manjiri Phatak	Member-Teaching
13	Mr. Vinod Alone	Member-Teaching
14	Mr. Ganesh Shetye	Member-Non Teaching
15	Mr. Debarshi Pal	GS, Student Council

10.10	Student feedback mechanism on Institutional Governance / faculty performance	<p>The student feedback mechanism is available in the institute.</p> <p>The student Feedback form consists of the parameters indicating the performance of faculty.</p> <p>The students fill the feedback form and put their views regarding performance of particular faculty.</p> <p>The suggestions are conveyed to respective faculty in order to improve their performance.</p>
-------	--	--

10.11	Grievance redressal mechanism for faculty, staff and students	<p>We have an open door very transparent functioning where all staff whether teaching or non-teaching can meet the President and / or Principal respectively for any problem / query that they may face. We have a staff grievance redressal committee nominated by Dr. Alam N. Shaikh, Principal from among the senior faculty. However we also have annual Self Assessment of all employees to ascertain the understanding and harmony between employee and the employer.</p> <p>For students teacher mentors are nominated for every 20 students who will take care of their problems. However a Student Counselor is also appointed for Grievance redressal. For everyone in the college faculties, staff, students a Locked Complaint Box is kept at the entrance of the college for any possible query.</p>
-------	---	---

10.12	Name of the Department	Computer Engineering		
	Course	Computer Engineering		
	Level	Undergraduate		
	1 st Year of Approval by the Council	1990		
	Year wise Sanctioned Intake	2016-2017	2015-16	2014-15
		*63+83(DSE)	63+81(DSE)	63+72(DSE)
	Year wise Actual Admissions	*53+82(DSE)	62+81(DSE)	55+72(DSE)
	Cut off marks – General Quota	Max:85.33,(DSE 80.38)	Max:84.79,(DSE 79.81)	Max:87.81,(DSE 77.42)
		Min:58.67,(DSE 75)	Min:76.13,(DSE 75.13)	Min: 46.95, (DSE 77.03)
	% Students passed with Distinction	14.84	63.2	21.6
	% Students passed with First Class	47.65	34.4	72
	Students Placed	29	57	33
	Max-Min Pay package. Rs. / Year	4 Lac-1.1 Lac	6 Lac-2.4Lac	4.25 Lac-2.16 Lac
	Students opted for Higher studies	01	20	12
	Accreditation status of the course	Was NBA Accredited From 2012-2015		
	Doctoral Courses	No		
	Foreign Collaborations, if any	No		
	Professional Society Memberships	IEEE/ISTE		
	Professional activities	Seminars/ Technical Paper presentation/ Lecture Series/ STTP/ Workshop/International conference etc.		
	Grants fetched	Yes		
Departmental Achievements	List Enclosed			
Distinguished Alumni	List Enclosed			

0.12	Name of the Department	Electronics Engineering		
		Course	Electronics Engineering	
	Level	Undergraduate		
	1 st Year of Approval by the Council	1990		
	Year wise Sanctioned Intake	2016-2017	2015-16	2014-15
		*63+50(DSE)	63+43(DSE)	63+31(DSE)
	Year wise Actual Admissions	*34+20(DSE)	43+39(DSE)	33+30(DSE)
	Cut off marks – General Quota	Max:75,(DSE 71.82)	Max:67.62, (DSE 69.29)	Max:72.69,(DSE 73.66)
		Min:50,(DSE 55.12)	Min:43.06(DSE 58.94)	Min: 31.32(DSE 69.94)
	% Students passed with Distinction	4	18	17
	% Students passed with First Class	32	31	39
	Students Placed	11	33	17
	Max-Min Pay package. Rs. / Year	4 Lac-1.1 Lac	6 Lac-2.4Lac	4.25 Lac-2.16 Lac
	Students opted for Higher studies	02	11	17
	Accreditation status of the course	Was NBA Accredited From 2012-2015		
	Doctoral Courses	No		
	Foreign Collaborations, if any	No		
	Professional Society Memberships	IEEE/ISTE		
	Professional activities	Seminars/ Technical Paper presentation/ Lecture Series/ STTP/ Workshop/international conference etc.		
	Grants fetched	Yes		
	Departmental Achievements	List Enclosed		
	Distinguished Alumni	List Enclosed		

10.12	Name of the Department	Electronics & Telecommunication Engineering		
	Course	Electronics and Telecommunication Engineering		
	Level	Undergraduate		
	1 st Year of Approval by the Council	1999		
	Year wise Sanctioned Intake	2016-2017	2015-16	2014-15
		*63+89(DSE)	63+87(DSE)	63+82(DSE)
	Year wise Actual Admissions	*44+87(DSE)	56+87(DSE)	49+81(DSE)
	Cut off marks – General Quota	Max: 69,(DSE 78.94)	Max: 80.61, (DSE 84.35)	Max: 81.98, (DSE 80.64)
		Min:50.33,(DSE 69.47)	Min:58.37(DSE 68.65)	Min: 33.32(DSE 79.09)
	% Students passed with Distinction	5.22	59.67	16.29
	% Students passed with First Class	32.83	35.48	57.03
	Students Placed	22	58	28
	Max-Min Pay package. Rs. / Year	4 Lac-1.1 Lac	6 Lac-2.4Lac	4.25 Lac-2.16 Lac
	Students opted for Higher studies	03	15	18
	Accreditation status of the course	Was NBA Accredited From 2012-2015		
	Doctoral Courses	No		
	Foreign Collaborations, if any	No		
	Professional Society Memberships	IEEE/ISTE		
	Professional activities	Seminars/ Technical Paper presentation/ Lecture Series/ STTP/ Workshop/International conference etc.		
	Grants fetched	Yes		
Departmental Achievements	List Enclosed			
Distinguished Alumni	List Enclosed			

10.12	Name of the Department	Information Technology		
	Course	Information Technology		
Level	Undergraduate			
1 st Year of Approval by the Council	1999			
Year wise Sanctioned Intake	2016-2017	2015-16	2014-15	
	*95+29(DSE)	96+65(DSE)	95+33(DSE)	
Year wise Actual Admissions	*91+27(DSE)	95+65(DSE)	46+33(DSE)	
Cut off marks – General Quota	Max:92,(DSE 76.29)	Max:78.38,(DSE 79.65)	Max:83.13,(DSE 77.74)	
	Min:53.66,(DSE 71.94)	Min:68.21(DSE 72)	Min: 24.23(DSE 74.32)	
% Students passed with Distinction	67	67	17	
% Students passed with First Class	32	32	89	
Students Placed	30	58	27	
Max-Min Pay package. Rs. / Year	4 Lac-1.1 Lac	6 Lac-2.4Lac	4.25 Lac-2.16 Lac	
Students opted for Higher studies	03	19	26	
Accreditation status of the course	Was NBA Accredited From 2012-2015			
Doctoral Courses	No			
Foreign Collaborations, if any	No			
Professional Society Memberships	IEEE/ISTE			
Professional activities	Seminars/ Technical Paper presentation/ Lecture Series/ STTP/ Workshop/International conference etc.			
Grants fetched	Yes			
Departmental Achievements	List Enclosed			
Distinguished Alumni	List Enclosed			

10.13	Name of Teaching Staff	List Enclosed
Max:85.33,(DSE 80.38)	Max:84.79(DSE 79.81)	Max:87.81(DSE 77.42)
Min:58.67,(DSE 75)	Min:76.13(DSE 75.13)	Min: 46.95(DSE 77.03)

10.1 4	Admission quota	Through DTE		
	Entrance Test / admission criteria	Common Entrance Test Examination		
		2016-2017	2015-2016	2014-2015
	Cut off General quota (Comp)	Max:85.33, (DSE 80.38) Min:58.67, (DSE 75)	Max:84.79, (DSE 79.81) Min:76.13, (DSE 75.13)	Max:87.81, (DSE 77.42) Min:46.95, (DSE 77.03)
	Cut off General quota (ELEX)	Max:75, (DSE 71.82) Min:50, (DSE 55.12)	Max:67.62, (DSE 69.29) Min:43.06, (DSE 58.94)	Max:72.69, (DSE 73.66) Min:31.32, (DSE 69.94)
	Cut off General quota (EXTC)	Max:69, (DSE 78.94) Min:50.33, (DSE 69.47)	Max:80.61, (DSE 84.35) Min:58.37, (DSE 68.65)	Max:81.93, (DSE 80.64) Min:33.32, (DSE 79.09)
	Cut off General quota (IT)	Max:92, (DSE 76.29) Min:53.66, (DSE 71.94)	Max:78.38, (DSE 79.65) Min:68.21, (DSE 72)	Max:83.13, (DSE 77.74) Min:24.23, (DSE 74.32)
	Fees in rupees	*94178(DSE 102008)	94503 (DSE 102233)	94103 (DSE 94003)
	Number of Fee Waivers offered	00	11	8
	Admission Calendar	July – June		
PIO quota	No			

Infrastructural Information	
Classroom/ Tutorial Room Facilities	
Classrooms : 18 Tutorial Rooms: 5	
Laboratory details	
Laboratories :36+01(Language Lab)	
Computer Centre Facilities	
Computer Center : 1	
Library Facilities	
Library : 1	
Auditorium / Seminar Halls	
Auditorium / Seminar Hall : 2	
Cafeteria	
Cafeteria :1	
Indoor Sports Facilities	
Outdoor Sports Facilities	

10.15

	Gymnasium Facilities	
	Gymnasium : 1	
	Facilities for disabled	
	Any other facilities	

10.16	Boys Common Room	Room No. 22
	Girls Common Room	Room No. 21
	Medical & other Facilities at Institute	Dr Preeti Shukla Reg. No 49473
	Counselor	Mrs. Pooja Panjabi Msc, BHSC

10.17	Academic Sessions	Semester Pattern
	Examination system, Year/ Sem	Semester wise
	Period of declaration of results	6 Monthly

10.18	Counseling/ Mentoring	Yes, Separate Cell is installed
	Career Counseling	Yes
	Medical Facilities	Yes
	Student Insurance	Yes

10.19	Students Activity Body	Yes
	Cultural Activities	Yes
	Sports Activities	Yes
	Literary Activities	Yes

	Magazine/ Newsletter	Yes
	Technical activities/ TechFest	Yes
	Industrial Visits / Tours	Yes
	Alumni activities	Yes

10.20	Name of the Information Officer for RTI	Mr. Shailesh Mokashi
	Designation	Registrar
	Phone number with STD Code	022-24070547
	FAX number with STD code	022-24038717
	Email	shaileshmokashi@yahoo.com

****First year and Direct Second year students transferred to other colleges for academic year 2016-17, however these students are reinstated by the order of AICTE and DTE no.4/vikamu/TE/Tech-4/2006/1708 dated- 19.6.2017.***

**PadmabhushanVasantdadaPatilPratisthan's
College of Engineering
Distinguished Alumni**

10.12

Computer Engineering Department

Sr. No.	Name of Alumni	Current Position
1	Dr. Viral Shah	Co-founder and CEO, Julia computing , Inc., Co-Founder FourthLion Technologies.
2	Rajesh Punjabi	Tata Consultancy Services Delivery Head, Digital Assurance Unit (Software Testing) - India Geo
3	AbhishekMalani	Software Engineer at Drop box, United State
4	ChetanAgarwal	Deloitte Consulting US-India Pvt. Ltd

Electronics Engineering Department

SR · N O.	NAME	CONTACT NUMBER	E-MAIL	DESIGNATION
1	Mr. Vaibhav Shinde	+919820510 150	Vaibhav.shinde@gmail.com	Director Inventec Systems Private Limited 202, C-Wing, Kailas Business Park, Veer Savarkar Marg, Vikhroli (West), Mumbai - 400 079, Maharashtra, India
2	Ms Aparna Thakker	+919967355 310	at@koolkampus	Co founder KOOLKAMPUS Www.koolkampus .co.in`
3	Mr. Neil Sawant	+91- 961926040 1	neil.savant@falcon.solutions	Managing Director Falcon Control Systems & Automation Pvt. Ltd.
4	Mr. Jeet Hirani	91 022 28051 587	info@jeettechnosolutions.com	Jeet Techno Sloutions

5	Mr. PramodGadade	9664067491	Pramodgadadei35@gmail.com	Aerotek Scientific Instrument Pvt. Ltd
6	Mr. ShashankTiwari	+918097340290	Blaze.x@hotmail.com	Founder 2Sync
7	Akshay Agrawal	9403727364	Info.mittaldistributors@gmail.com	Director Mittal Disttributors
8	Mr. Ajay Upadhyay	+919029658936	contact@appnirman.com	Director Appnirman Solutions. Mumbai

Electronics and Telecommunication Engineering
Department

SR. NO.	NAME	CONTACT NUMBER	E-MAIL	DESIGNATION
1	Mr. MeteshBhati	9769993110	meteshbhati@gmail.com	Director- Sociooffice Software Private Limited
2	Mr. ShreyasKarkhans	8049491325 9969123002	shreyas.karkhans@in.ibm.com	Associate System Engineer - IBM

Information Technology Engineering Department

SR. NO.	NAME	CONTACT NUMBER	E-MAIL	DESIGNATION
1	Mr. MAHESH WAGH	9821842103	care@ekeeda.com	Founder and Director Ekeeda PVT. LTD.
2	Sanket Jagare			Founder and Director Zinso Enterprises
3	Siddhesh Iyer			HR Manager Infinity Computing PVT. LTD.
4	Uday Wagh			Director Rightam Social Connect PVT. LTD. CEO and Founder Rising Tiger Group, India/Singapore/USA
5	Parth Shah			Founder and Md Para Marketing Ltd.
6	Ganesh Pagare			Director Bookmyflt.com Pvt. Limited and Skillometer Assessment Ltd.
7	Kapil Dave			Founder and Director Glowlogic.com

P. V. P. P. COLLEGE OF ENGG.

Vasantdada Patil Education Complex,
Eastern Express Highway, Near Everard Nagar Sion - Chunabhatti Mumbai-400022

TEACHING STAFF LIST 2017-2018

Computer Engineering Department

Sr. No.	Staff Name	Designation	Qualifications		Date Of Joining
			Ph.D/P.G.	U.G.	
1	Dr..Mahavir A.Devmane	HOD/Professor	Ph.D,ME,CSE	BE COMP	1/7/1999
2	Ms. Manjiri Pathak	Associate Professor	M.S. Soft. Sys.	BE COMP	5/1/1998
3	Mr. Sachin R Barahate	Associate Professor	ME COMP	BE CSE	2/7/2012
4	Mrs. Asha Rawat	Associate Professor	ME COMP	BSc. COMP.Tech.	22/01/2004
5	Mr. Atul Shintre	Associate Professor	ME IT	BE CSE	14/02/2007
6	Mr. Vinod N.Alonge	Assistant Professor	M.Tech. COMP	BE COMP	20/11/2000
7	Mr.Manish P Gangawane	Assistant Professor	ME IT	BE COMP	11/3/2014
8	Mr.Rais A Mulla	Assistant Professor	M. Tech. CST	BE IT	5/1/2015
9	Mrs,Hema Galiyal	Assistant Professor	ME COMP	BE COMP	7/4/2015
10	Mr.Mahendra Pawar	Assistant Professor	ME COMP	BE COMP	08/04/2015
11	Mrs.Prajakta Khelkar	Assistant Professor	ME COMP	BE COMP	15/02/2016
12	Mr. Srikant T Bagewadi	Assistant Professor	M. Tech. CSE	BE CSE	17/07/2014
13	Mr.Swapnil Desai	Assistant Professor/TPO	M.E.CSE	BE.COMP	22/01/2018
14	Mrs.Shrushti Jadhav	Assistant Professor	M.Tech.CSE	BE.I.T	17/01/2017
15	Ms.Priyadarshini Badgujar	Assistant Professor	ME.COMP	BE COMP	04/08/2017
16	Mrs.Swati R.Shishupal	Assistant Professor	ME.COMP	BE I.T.	21/08/2017
17	Ms.Priyanka P. Sherkhane	Assistant Professor	ME.I.T.	BE I.T.	19/03/2018

P. V. P. P. COLLEGE OF ENGG.

Vasantdada Patil Education Complex,

Eastern Express Highway, Near Everard Nagar Sion - Chunabhatti Mumbai-400022

TEACHING STAFF LIST 2017-2018

Electronic Engineering Department

Sr No.	StaffName	Designation	Qualifications		Date Of Joining
			Ph.D/P.G.	U.G.	
1	Mrs.Nilima Zade	Incharge HOD(Assistant Professor)	ME COMP	BE Electrical	5/8/2005
2	Mr.Pramod K.B.Rangajah	Professor	P.hD..M.Tech .R.F.Comm.	BE.EXTC	10/07/2017
3	Mrs.Priti Tyagi	Associate Professor	MS ELEX & Contr.	BE ELEX	7/8/1995
4	Mrs.Leena V.Govekar	Associate Professor	ME EXTC	BE ELEX	1/7/1999
5	Mrs.Shubhada.N.Deshpande	Associate Professor	ME ELEX	BE Electrical	15/07/1999
6	Mrs.Jayshree Pawar	Assistant Professor	ME Electrical	BE Electrical	30/07/2013
7	Mr.Manegopale P.M	Assistant Professor	ME EXTC	BE ELEX	21/04/2015
8	Mrs.Kavita Wagh	Assistant Professor	ME EXTC	BE EXTC	3/8/2011
9	Mrs.Sonali Pakhmode	Assistant Professor	M. Tech. Electrical	BE Ind. ELEX	16/07/2007
10	Mrs.Priya M Gupta	Assistant Professor	ME. Digitl. Comm	BE ELEX	23/07/2012
11	Ms. Khushboo Singh	Assistant Professor	ME EXTC	BE EXTC	07/07/2017
12	Mrs.Dharti Patel	Assistant Professor	ME.ELEX	BE.EXTC	07/07/2017
13	Ms.Priyanka M.Dubal	Assistant Professor	ME.ELEX	BE.EXTC	25/07/2017

P. V. P. P. COLLEGE OF ENGG.

Vasantdada Patil Education Complex,
Eastern Express Highway, Near Everard Nagar Sion - Chunabhatti Mumbai-400022

TEACHING STAFF LIST 2017-2018

Electronics and Telecommunication Engineering Department

Sr. No.	StaffName	Designation	Qualifications		Date Of Joining
			Ph.D/P.G.	U.G.	
1	Dr.Alam N Shaikh	Principal/Professor	Ph.D,ME,Elec tronics	BE,Electroni cs	02/01/2017
2	Mrs.Prachi Godbole	Associate Professor	ME. Electrical	BE Electrical	2/1/2001
3	Dr.Prashant Sonare	Professor	Ph.D,ME,Elec tronics	BE,Electroni cs	31/01/2017
4	Mr.Vijay L. Salke	Incharge HOD/Associate Professor	M. Tech. ELEX Design and Technology	MSc,Phy, Bsc.Phy, Electronics	27/02/2003
5	Mrs.Suvarna R. Bhise	Associate Professor	ME Electronics	BE Electronics	16/09/2002
6	Mr.Rajesh Khotre	Associate Professor	ME Digital Electronics	BE Electronics	6/2/2003
7	Mr.Rajesh B.Morey	Associate Professor	ME Electronics	BE Industrial Electronics	21/08/2007
8	Mrs.Geetanjali Korgaonkar	Assistant Professor	ME EXTC	BE EXTC	21/08/2007
9	Mr.Rajiv Tawde	Assistant Professor	ME EXTC	BE EXTC	25/03/2010
10	Ms.Sailakshmi Paravathi	Assistant Professor	M. Tech. EXTC	B. Tech. EXTC	18/07/2011
11	Mr.Pramod P Bhavarthe	Assistant Professor	ME EXTC	BE EXTC	7/4/2015
12	Mr.Nilesh B Nagrale	Assistant Professor	M. Tech.RF&Mic rowave Engineering	BE EXTC	7/4/2015
13	Ms.Anagha S Dhavalikar	Assistant Professor	ME EXTC	BE Electronics	23/07/2014
14	Mr.Kushal Ghadge	Assistant Professor	ME EXTC	BE ELEX	15/02/2016

15	Mrs.Harsha Sanap	Assistant Professor	ME EXTC	BE EXTC	15/02/2016
16	Mr.Suresh Mer	Assistant Professor	ME ELEX	BE Electrical	15/02/2016
17	Mrs.Manorama Tiwari	Assistant Professor	ME EXTC	BE ELEX	3/8/2011
18	Mrs.Nita P Ingale	Assistant Professor	ME EXTC	BE EXTC	15/06/2016
19	Mr.Tulshidas R Mane	Assistant Professor	M. Tech. Embd. Sys.	BE EXTC	15/06/2016
20	Ms.Vidhya Seeman	Assistant Professor	ME EXTC	BE EXTC	21/01/2017
21	Mrs.Dhanashree Konnur	Assistant Professor	ME EXTC	BE ELEX	06/07/2017
22	Mr.Shridhar U.Desai	Assistant Professor	ME EXTC	BE EXTC	24/07/2017
23	Mr.Narayan P. Kharaje	Assistant Professor	ME EXTC	BE EXTC	08/08/2017
24	Mr.Ganesh R.Patil	Assistant Professor	ME EXTC	BE.EXTC	01/08/2017
25	Mr. Abhijeet P. Desai	Assistant Professor	ME EXTC	BE.EXTC	12/09/2017

P. V. P. P. COLLEGE OF ENGG.

Vasantdada Patil Education Complex,
Eastern Express Highway, Near Everard Nagar Sion - Chunabhatti Mumbai-400022

TEACHING STAFF LIST 2017-2018

Humanities and Applied Science Engineering Department

Sr. No.	StaffName	Designation	Qualifications		Date Of Joining
			Ph.D/P.G.	U.G.	
1	Mrs.Aarti Kurkure	Associate Professor	M.Phil,Msc Maths	BSc.Maths	1/12/1991
2	Mrs.Smita.P.Namboodari	Assistant Professor	M.Phill,M.Sc.Maths	BScMaths.	2/8/1999
3	Mr.Anurudra.Y.Shete	Assistant Professor	MSc. Maths, Bed.	BScMaths.	15/09/2000
4	Dr. Namdev H More	Professor	P.hd.Math, M.sc Maths	BSc.Maths	11/2/2015
5	Mrs.Suvarna.J.Dalaya	Assistant Professor	M.A English	BA	3/2/2003
6	Mr.Gawali Manjunath P	Assistant Professor	SET,M.A.English,	B.A	09/04/2015
7	Mrs.Shiney Saju	Associate Professor	ME Stru	B.Tech Civil,	9/10/1991
8	Mr.Kamble Ashwin	Assistant Professor	M.Tech.Heat Power	B.E.Mechanical	15/02/2016
9	Mrs.Vibhavari Kulkarni	Incharge HOD	M. Phill, MSc Chem.	BSC. Chemistry	2/7/1999
10	Mr.Sayas K Lad	Assistant Professor	M.Sc.Chemistry, NET	B.Sc. Chemistry	07/04/2015
11	Mrs.Neeta Vanage	Assistant Professor	MSc. Physics	BSc. Physics	10/8/1999
12	Mr.Ramu Aital	Associate Professor	M.Tech Prod.	BE Auto,	10/10/1992
13	Mrs.Suvarna A Pawade	Assistant Professor	M.Sc. Physics	Bsc.Phy	14/06/2016
14	Mr.Earesh Kendule	Assistant Professor	MBA Msc,Chemistry	Bsc. Chemistry	14/06/2016
15	Mr.Barai Amit Subhash	Assistant Professor	ME.Mech	ME.Mech	10/08/2017