

KJ's
Educational Institute

KJEI FAMILY

Trinity College of Engineering & Research EN6184

KJ College of Engineering & Management Research EN6320

Trinity Academy of Engineering EN6634

Trinity Institute of Management & Research MB6174

Trinity Polytechnic DTE6824

Trinity College of Architecture AR6883

Trinity College of Pharmacy PH6956

ENGINEERING | MBA | POLYTECHNIC | ARCHITECTURE | PHARMACY | MCA

kjei.edu.in

ABOUT KJEI

Kalyan Jadhav's Educational Institutes (KJEI), the East Coast mecca of engineering, management and sciences "is the ultimate place for information overload, endless possibilities and expanding your horizon." The Institute within Pune is spread across 110 acres of picturesque campus nestled in the green valley, with its near Zero-

pollution and fresh air, creates a perfectly conducive low-stress climate for learning, research, innovation and character-building. With over 8000 students, KJEI has a strong sense of community born of its small size the goes hand-in-hand with an atmosphere that is charged with youthful vibrancy, experience and maturity.

VISION

To be a premier knowledge center of the nation for socio-economic development.

MISSION

To provide education that combines rigorous academics with joy of discovery through sustained efforts and dynamic strategies in building innovative, participatory, problem based learning practices and research that leads to capacity building of the students.

Dear Students,

The foundation stone of the KJ's Educational Institute was laid in the year 2005, for socio-economic & ethical transformation of our country. The mission is to impart quality education in engineering and creating a conducive environment for teaching learning process. I believe that the students completing various courses will not only have ample job opportunities in India and abroad but can also look forward to becoming entrepreneurs and researchers.

I extend a hearty and warm welcome to you at KJ's Educational Institutes which will definitely shape your mind and character for your future endeavors.

***The journey
of a thousand
miles begins with
one step...***

HON. SHRI. KALYAN JADHAV

Founder President, KJEI, Pune

OUR CORE TEAM

Since its inception in 2005, KJ's Educational Institute have been committed in building quality and leadership in education. Over the years, organisation has evolved into a platform of academic options and has become a one stop destination for nurturing students into a fully equipped professional. We are dedicated to give our students a bright future. I congratulate and welcome the students who have gained admission to our college and wish them success.

SHRI. VINOD K. JADHAV

Treasurer, KJEI, Pune

It gives me immense pleasure in welcoming the new students, on behalf of the entire community of the KJ's Educational Institute. The campus has developed a unique, close and family relationship between students and teachers to help them grow personally as well as professionally. Our hopes and aspirations are invested in the holistic development and well being of our students. Best wishes to all the new students, who are going to be a part of our campus.

MRS. HARSHADA V. JADHAV

Managing Director, KJEI, Pune

We have a myriad of young, vibrant and talented minds on KJEI campus and it's vital that they are provided with all the opportunities to a formal education as well as an opportunity to make a difference in the world as a contributing force. That's what we aim to do and being an educational institute. I believe we all can make difference in this world, but what sets us apart is the kind of difference we choose to make and I'm truly grateful to be able to contribute towards it.

MS. VIBHAVARI K. JADHAV

Managing Director, KJEI, Pune

KJEI is a vision of our founder President which aspires all students to succeed in the world. We offer a wide variety of challenging, enjoyable and successful course opportunities with co curricular activities for an all round personality development. It's our belief that being in our campus should be experience of a life time. Our Students are our main focus and we are proud of achievements of our Students and Faculty. At KJEI we believe that true education is a right blend of intelligence and character. We educate our Students to maximize their innate potential along with positive social behavior. We empower the young minds with all the requisite skill sets thus developing successful global citizen.

Progress for me has never been a dream. It has always been an achievable reality and once a milestone is achieved, there is always another one waiting to be crossed. We are continuously striving to achieve our goals and make KJEI a global name to reckon with. My best wishes to all the Students and TEAM KJEI.

Maj. Gen. Sameer Kalla VSM (Retd.)

Executive Director, KJEI, Pune

COLLEGE CAMPUS & FACILITIES

Open air College playground

Library Facilities

College Hostel

College Canteen

Wi-Fi Campus

Natural Resources

Green Campus

ATM Facility

Transport Services

Central Training and Placement Department

Prof. Kiran P. Pawar
Training and Placement Officer
Email – kiranpawar.tpo@gmail.com
tpo.tae@kjei.edu.in
Mobile – 7020775994

Prof. Rajusing D. Rathod
Training and Placement Officer
Email – rajusingrathod@gmail.com
tpo.kjecoemr@kjei.edu.in
Mobile – 7588846371

Prof. Suresh G. Galave
Training and Placement Officer
Email – tpo.sureshgalave@gmail.com
tpo.tcoer@kjei.edu.in
Mobile – 8766801066

Prominent Recruiters: – Partial List of Recruiters

Company Name	Offers	Company Name	Offers	Company Name	Offers
Atos Global	44	TALENT SERVE	14	Face Prep	6
Mobiolitte	37	Dhoot Transmission	13	Intagles Labs	6
Skolar	29	TATA Teleservices	12	Intellpat	6
Quality Kiosk	23	Teach nook	11	Talentio	6
High Technext	18	Zensar	11	TCS	6
Wipro	16	Birlasoft	10	Visudh Ajivam	6
Capgemini	15	Cyber Success	10	Bloom Brains	5
Pentagon Space	60	Rohan Builders	10	planetspark	5
Persistent	6	EY GDS	9	Profound_Incubation	5
Qspider	98	Parkar Digital	9	Shaligram InfoTech	5
Squad Infotech	15	HCL	7	Sunfire Pvt ltd	5
Infosys	14	Crave Infotech	6	AP Associates	5

Key outcomes...

- 730+ Offers
- Highest package of 36 LPA
- Average package of 5 LPA
- 245 Exclusive Campus Drives conducted in the last 12 months giving equal opportunity to candidates from all branches
- Candidates placed with companies like Amazon, Infosys, Wipro, IBM, Atos Syntel, Atos Global, TCS, Tech Mahindra, Xoriant, Persistent, Hexaware, Parkar Digital, Josh Technology Group Jaro Education, Tata Motors and many more.
- More than 70 opportunities generated for candidates from each branches with an average package of 5 LPA
- Foreign language training, Entrepreneurship Development Cell – Conducted Workshops, Seminars and awareness sessions for final and pre-final year students

Best practices...

- Zensar ESD Program
- GTT Foundation ESD Program
- Rubicon Training Program
- ByteXLELQ-Tech Training
- Industry Internships
- Qspider Incubation Training
- Global Quest Incubation Training
- Pentagon Space Incubation Training.
- Eleation CAD/CAE Training

MoU Signed...

- Cicom Consultant Pvt. Ltd.
- Friends Union for Energising Lives(FUEL)
- GTT Foundation
- Ecostruct Pvt. Ltd. Supo Labs Pvt. Ltd. Pune
- My Future Town Engineering Design Software & Services Pvt. Ltd. Pune
- Quantum Learnings
- FMAE
- EVOLVINGX SERVICES (OPC) PRIVATE LIMITED
- iTpreneur
- Kimyo Learning Pvt. Ltd. Mumbai
- ExcelR Raising Excellence
- YBI Foundation
- Edunet Foundation
- Gong Labs Pvt. Ltd. Gurgaon
- DIGITAL TASK FORCE PUNE
- RPG Foundation, Mumbai
- ETG Career Labs Pvt. Ltd. Bangalore
- ProGrad Talent Solutions Pvt. Ltd. Coimbatore

Training Flow FE to BE

Step Sequence	Course Title
Step-1	Baseline English Test
Step-2	Baseline Assessment
Step-3	Skill Gap Analysis-SWOT-Goal Setting
Step-4	Resume Writing Session
Step-5	Training on Aptitudes and soft Skill
Step-6	Mock GD, PI
Step-7	Value Added Program
Step-8	Mock GD, PI
Step-9	Mock GD, PI
Step-10	Soft Skill Session
Step-11	Company Specific Training

Employability Skill

Development Processes:-

- Goal Setting Sessions
- Profile Building Sessions
- Resume Building
- Skill Gap Analyses
- Training Boot camps
- Soft Skills Sessions
- Aptitude Trainings
- Budding Technology Trainings
- Company specific Trainings
- Hire Train and deploy

KJ's Educational Institute, Pune
TRINITY COLLEGE OF ENGINEERING & RESEARCH
(Approved by AICTE, DTE & Savitribai Phule Pune University)
Accredited by NAAC
Near Khadi Machine Chowk, Kondhwa Annexe, Pune-411048

TIMES OF INDIA RANKING SURVEY 2021-2022

9TH RANK
**Top Placement
in Pune**

18TH RANK
**Top Placement
in India**

90TH RANK
**Best Private Colleges
In India**

110
Acres of
Beautiful
Campus

**Received AWARD for Best Engineering College
from Minister of Higher & Technical Education Maharashtra**

*“Education is what survives when what
has been learned has been forgotten.”*

Dr. Abhijeet Auti,
Principal, TCOER

COURSES OFFERED

CHOICE CODE	Bachelor of Engineering	SEATS
6184 19110	Civil Engineering	60
6184 24510	Computer Engineering	60
6184 24610	Information Technology	60
6184 37210	E&TC Engineering	60
6184 29310	Electrical Engineering	60
6184 61210	Mechanical Engineering	120

CHOICE CODE	Master of Engineering	SEATS
6184 21210	Structural Engineering	24
6184 24510	Computer Engineering	24
6184 34810	Digital System	12
6184 59610	Heat Power Engineering	24
6184 60110	Design Engineering	24
6184 10110	MBA	120

PhD Research Center (Mechanical Engineering)

HEAD OF DEPARTMENT

Prof. M. V. Handore
HoD, Engineering Science Dept.

Prof. Pratik Akarte
Prof. & HoD Mechanical Dept.

Dr. S. M. Handore
HoD, E&TC Dept.

Prof. Vaibhav Shelar
HoD, Civil

Dr. Geetika Narang
HoD, Computer Dept.

Prof. J. V. Satre
HoD, Electrical Dept.

Prof. Gajanan P. Arsalwad
HoD, Information Technology

Dr. Prof. Preeti Sharma
Director, MBA

Placement analysis 2021 - 2022

Average Placement Package Range

3.5 LPA to 17 LPA

RESULT ANALYSIS

SAVITRIBAI PHULE PUNE UNIVERSITY TOPPERS

Abhishek Shelar
BE 1st Rank (All Branches)
2012-13
Mechanical Engineering

Rajashree Ghorpade
BE 10th Rank
2012-13
Mechanical Engineering

Adnan Boxwala
SE 4th Rank
2011-12
Mechanical Engineering

Bhushan Patil
TE 4th Rank
2011-12
Mechanical Engineering

Greeshma Mohanan
BE 9th Rank
2013-14
Mechanical Engineering

Dipali Bhivare
BE 7th Rank
2013-14
Computer Engineering

Aniket Ghoman
BE 9th Rank
2014-15
Computer Engineering

Abhimanyu Kshirsagar
BE 2nd Rank (All Branches)
2017-18
Mechanical Engineering

Ankita Wandhekar
BE 3rd Rank (all Branches)
2017-18
Mechanical Engineering

Chanda Kumari Thakur
BE 3rd Rank
2018-19
E&TC Branch

COLLEGE CAMPUS ACTIVITIES 2021-22

Parent MEET 2022

Mini Project Exhibition

National Level Poster Presentation Competition

Project Based Learning

Yoga Session 2022

Exhibition Visit Pune Alternate Fuel Conclave

Google developer Student Club

Red Hat Workshop

Industry Visit @Pepsico Pvt Ltd Roha

Students Sports

Vaccination drive for below 18 age group

Annual Prize Distribution 2021-22

COLLEGE CAMPUS ACTIVITYES 2021-22

ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च महाविद्यालयामध्ये योग दिवस उत्साहात साजरा

पुणे (ट्रिनिटी) : यशस्वी योजनेतर्फे ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च महाविद्यालयामध्ये योग दिवस उत्साहात साजरा करण्यात आला. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्चमध्ये नऊ क्लबची स्थापना

पुणे (ट्रिनिटी) : ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्चमध्ये नऊ क्लबची स्थापना करण्यात आली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

विद्यार्थ्यांतील कला गुणांना वाव देण्यासाठी ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग येथे 'टेक्नो ब्रड 2022' राज्यस्तरीय टेक्निकल स्पर्धेचे आयोजन

पुणे (ट्रिनिटी) : ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग येथे 'टेक्नो ब्रड 2022' राज्यस्तरीय टेक्निकल स्पर्धेचे आयोजन करण्यात आले. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

ट्रिनिटी अभियांत्रिकी महाविद्यालयात प्रकल्प प्रदर्शनाचे यशस्वी आयोजन

पुणे (ट्रिनिटी) : ट्रिनिटी अभियांत्रिकी महाविद्यालयात प्रकल्प प्रदर्शनाचे यशस्वी आयोजन करण्यात आले. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

के. जे. एन्जुकेशनलतर्फे हाफ मरैथॉन स्पर्धा कोंढवा : येवलेवाडीतील के. जे. एन्जुकेशनल सोसायटीमध्ये हाफ मरैथॉन स्पर्धा झाली. त्याचे आयोजन ट्रिनिटी इंटरनॅशनल स्कूलने केले होते. केजेईआयचे अध्यक्ष कल्याण जाधव यांच्या हस्ते रिव्हा झेंडा दाखवून स्पर्धेला सुरुवात झाली. चोपदेव घाटात ही स्पर्धा होती. स्पर्धेत सहभागी झालेल्या प्रत्येक स्पर्धेकाला मान्यवरांच्या हस्ते फिनिशर पदक, टी-शर्ट, ई-प्रमाणपत्रांसह फोटोफ्रेम देण्यात आली. विजेत्यांना रोख रुक्कम, चक्रक आणि प्रमाणपत्र देण्यात आले. कार्यक्रमाचा रोख रुक्कम आणि अंमलबजावणी ब्लू ब्रिगेड रनिंग क्लबने केली होती.

ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च चा विद्यार्थी नायब तहसिलदार

पुणे (ट्रिनिटी) : ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च चा विद्यार्थी नायब तहसिलदार नियुक्त झाला. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

ट्रिनिटी अभियांत्रिकी महाविद्यालयात गुगल डेव्हलपर स्टुडंट क्लबचे प्रथम वर्ष यशस्वीरित्या पुर्ण

पुणे (ट्रिनिटी) : ट्रिनिटी अभियांत्रिकी महाविद्यालयात गुगल डेव्हलपर स्टुडंट क्लबचे प्रथम वर्ष यशस्वीरित्या पुर्ण करण्यात आले. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च प्लेसमेंटसाठी पुण्यातील पहिल्या दहामध्ये सर्व्हे जाहीर

पुणे (ट्रिनिटी) : ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च प्लेसमेंटसाठी पुण्यातील पहिल्या दहामध्ये सर्व्हे जाहीर करण्यात आले. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

अमरजित जाधवला 90 लाखचे फॅक्ज

पुणे : के. जे. एन्जुकेशनल सोसायटीच्या महाविद्यालयीन स्पर्धेत अमरजित जाधवला 90 लाखचे फॅक्ज जिंकला. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च महाविद्यालयाची पुणे येथील ड्यून प्रदर्शनास भेट

पुणे (ट्रिनिटी) : ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च महाविद्यालयाची पुणे येथील ड्यून प्रदर्शनास भेट देण्यात आली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

ट्रिनिटी कॉलेज व सावित्रीबाई फुले पुणे विद्यापीठाच्या संयुक्त विद्यमाने इलेक्ट्रॉनिक्स परिषदेचे आयोजन

पुणे (ट्रिनिटी) : ट्रिनिटी कॉलेज व सावित्रीबाई फुले पुणे विद्यापीठाच्या संयुक्त विद्यमाने इलेक्ट्रॉनिक्स परिषदेचे आयोजन करण्यात आले. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

उज्वल भविष्यासाठी स्त्री-पुरुष समानता कार्यक्रमाचे ट्रिनिटी अभियांत्रिकी महाविद्यालयात आयोजन

पुणे (ट्रिनिटी) : उज्वल भविष्यासाठी स्त्री-पुरुष समानता कार्यक्रमाचे ट्रिनिटी अभियांत्रिकी महाविद्यालयात आयोजन करण्यात आले. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

लोकमंथन

ट्रिनिटी अभियांत्रिकी व संशोधन महाविद्यालयात स्वातंत्र्याचा अमृत महोत्सव साजरा

पुणे / त्रिनिटी : ट्रिनिटी अभियांत्रिकी व संशोधन महाविद्यालयात स्वातंत्र्याचा अमृत महोत्सव साजरा करण्यात आला. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च पुणे येथे आयडियाथॉनचे आयोजन

पुणे (ट्रिनिटी) : ट्रिनिटी कॉलेज ऑफ इंजिनिअरींग अँड रिसर्च पुणे येथे आयडियाथॉनचे आयोजन करण्यात आले. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली. यावेळी विद्यार्थ्यांनी योगासने करून घेतली.

Received award for Best Engineering College from the hands of hon'ble Shri. Uday Samant, Minister of Higher & Technical Education

Actress Prajakta Gaikwad is now student of Trinity College of Engineering & Research

KJ's Educational Institute, Pune

KJ COLLEGE OF ENGINEERING & MANAGEMENT RESEARCH

(Approved by AICTE, DTE & SPPU, Under Academic Mentorship of COEP)

Accredited by NAAC

Near Khadi Machine Chowk, Kondhwa Annexe, Pune-411048

ABOUT KJCOEMR

Institute was founded with the noble vision to raise professionals and leaders of high academic caliber who can face the challenges of advancing technology and newer knowledge areas. We want to prepare our students professionally, nurture them with a strong motivation and commitment to serve humanity. KJCOEMR was established in

the year 2009. The modern state-of-the-art infrastructure and facilities are developed to provide conducive atmosphere for Teaching, Learning & Holistic development of the students. In order to achieve our objectives, we have qualified teachers and staff dedicated to maintain high standards.

PRINCIPAL'S MESSAGE

DR. SUHAS S. KHOT
Principal, KJCOEMR

KJCOEMR is one amongst the reputed technical Institute imparting finest quality education in Pune. The evolution of the Institute over the years has witnessed strong blend of state-of-the-art infrastructure and intricately intertwined human resource committed to provide professional education with thrust on creativity and innovation. Therefore, our main focus is on adapting the teaching-learning process that leads to research orientation to expand personal as well as national growth.

COURSES OFFERED

CHOICE CODE	Bachelor of Engineering	SEATS
6320 19110	Civil Engineering	120
6320 24510	Computer Engineering	120
6320 37210	E&TC Engineering	60
6320 29310	Electrical Engineering	60
6320 61210	Mechanical Engineering	90

CHOICE CODE	Master of Engineering	SEATS
6320 21210	Structural Engineering	24
6320 24510	Computer Engineering	12
6320 24710	Computer Networks	12
6320 60110	Design Engineering	12

OUR CORE TEAM

Dr. Prajakta N. Deshmukh
FE Co-ordinator

The department of Applied Sciences started in the year 2009 is well equipped for teaching the basic principles of Engineering Science. It offers good practical training in Physics, Mathematics and Chemistry to meet the academic requirements of engineering course. The Department has a very strong commitment to feed the budding engineers with updated knowledge. The department provides project based learning and Internship to all the students in current upcoming field.

Prof. Gayatri S. Patil
HoD, Mechanical Engg

The department of Mechanical Engineering is offering undergraduate and post graduate courses based and up to date curriculum, with an optimum balance of theoretical and practical aspects of Mechanical Engineering.

Dr. Santosh K. Patil
HoD, Civil Engg

The department of Civil Engineering since its formation is committed to research and development in civil engineering. The vision of the department is to give an exposure to budding civil technocrats to various challenges in the profession. The department offers courses at undergraduate level and post graduate level.

Dr. Pramod U. Chavan
HoD, E&TC Engg.

The department of Electronics and Telecommunication came into existence in 2010 by the approval of All India Council of Technical Education (AICTE). Department of Electronics & Telecommunication has maintained pace with the cutting edge technology through research, tie up with the industries, updated laborites etc.

Dr. Nikita J. Kulkarni
HoD, Computer Engg.

The department of Computer Engineering was established in 2009 to cater to the requirement of trained Engineers in the field of Computers. The department is currently having a UG course in Computer Engineering, with intake capacity of 120 students. The Department is also running PG course in Computers and Computer Networks with intake of 12 each.

Dr. Sanjay S. Khonde
HoD, Electrical Engg.

The department of Electrical Engineering was established in 2010 with the intake of 60 students and offers UG program. The Department has qualified and experienced faculty in all the related fields of Electrical Engineering.

Dr. Suhas S. Khot, Principal, KJCOEMR, Pune, Felicitated by Hon'ble. Mayor of Pune Mrs. Mukta Tilak on 15th August 2017 at Pune Municipal Corporation (PMC) Hall

Dr. Suhas Khot, Principal, KJCOEMR, Pune got Excellence award at Mumbai with auspicious hands of Hon. Minister for Technical & Higher Education Shri Uday Ji Samant of Maharashtra Govt on 30 August 2021

CULTURAL EVENTS

KJ YOUTH FEST

MALHAR

SPORTS WINNERS

SPECIAL EVENTS

Go Cycle Rally

Tree Plantation

NSS Camp

FAMOUS PERSONALITY VISITED TO COLLEGE

Mr. Subodh Bhawe

Ms. Prajakta Gaikwad

Dr. R.A. Mashelkar

TECHNICAL EVENTS

ISTE Faculty Chapter

Mentorship program with COEP

Gravity Technical Events

OUR UNIVERSITY TOPPERS

Prakash Gavade

Rank 1 at SP Pune | University - 2017
(Gold Medal)

Priya Ahirwar

Rank 1 at SP Pune | University - 2016
(Gold Medal)

Dnyaneshwar Kale

Rank 9 at SP Pune University - 2016

Sunny Kale

SPPU Ranker | SGPA: 9.84

TRAINING & PLACEMENT

KJCOEMR has established Training & Placement Cell for training students not only to meet industry need but also to guide the students for their Career and provide placement.

Prof. R. D. Rathod

T&P Officer

TRAINING OFFERED:

The cell regularly conducts intensive training in:

- Employability Assessment Test
- Aptitude Training
- Soft skills Training
- Mock Group discussion sessions
- Mock Personal interview sessions
- Guest sessions from Industries
- Mock Placement drive activity
- Workshops

Above training programs have been conducted through following training partners.

- IBM Skills Build Program
- CSR training- GTT
- Fuel Training
- byteXL_Centre of Excellence
- RPG Zensar ESD Program

MOU

- Zensar Technologies
- Persistent System Ltd
- IBM Skills Build
- EduSkills

Placement Shoot

Placement Packages(2021-2022)

Our Recruiters:

MEDIA NEWS

प्रिया अहिरवार पुणे विद्यापीठात प्रथम

पुणे : सावित्रीबाई फुले पुणे विद्यापीठांतर्गत असलेल्या के. जे. अभियांत्रिकी महाविद्यालयाची विद्यार्थिनी प्रिया अहिरवार हिने बी.ई.मध्ये (इलेक्ट्रॉनिक्स अँड टेलिकम्युनिकेशन) विद्यापीठात प्रथम क्रमांक पटकावला आहे. उत्कृष्ट श्रेणीसह तिने ८४.७३ टक्के गुण मिळवत हे यश संपादित केले आहे.

प्रतिकूल परिस्थितीत तिने हे यश मिळवल्याने तिचे सर्वत्र कौतुक होत आहे.

याच महाविद्यालयातील विद्यार्थी ज्ञानेश्वर काले याने स्थापत्य अभियांत्रिकीमध्ये विद्यापीठात नववा क्रमांक मिळविला आहे. तिच्या या यशाबद्दल तिला विद्यापीठातर्फे सुवर्णपदक घोषित करण्यात आले आहे. परिषदाचे वडील दौड रेल्वे विभागात कार्यरत असून, अतिशय

अतिशय हुशार आणि मेहनती असलेली प्रिया सध्या टेक महिन्द्रा कंपनीत अभियंता म्हणून काम करीत आहे. तिच्या या यशाबद्दल संस्थेचे संस्थापक अध्यक्ष कल्याण जाधव, खजिंदार विनोद जाधव यांनी तिचे अभिनंदन केले आहे.

KJ's Educational Institute, Pune

TRINITY ACADEMY OF ENGINEERING

Approved by AICTE, DTE & SPPU

Near Khadi Machine Chowk, Kondhwa Annexe, Pune-411048

DTE Code : EN6634

Hattrick in Times Engineering Ranking

**Top 10 amongst
Private Engineering Colleges In Pune, Maharashtra
Ranked In Times Engineering**

ABOUT TAE

KJEI's Trinity Academy of Engineering, Pune was established in 2010 located in 12 acres; almost 22000 sq meter constructed state-of-the-art infrastructure marched ahead with quality education imbued with professional and ethical values and is headed by Dr. Nilesh J. Uke. The faculty members in the institute

are a blend of experienced teachers and young dynamic technocrats devoted to teaching.

The college was awarded NAAC Grade A, in the year 2017

PRINCIPAL'S MESSAGE

DR. NILESH UKE
Principal, TAE

It gives me great pleasure to be associated with Kalyan Jadhav Educational Institutes. This institute is well equipped with best laboratories, workshops, libraries, hostel, canteen, sports facilities, transportation facility and other amenities to create conducive environment for students in attaining highest standards in academics, research and professional skills. We take every care of the all-round personality development of individual students along with academic excellence. Through 'Teacher Guardian' and 'Mentor Scheme', the teachers counsel students under them for constant development and enhancement in personal, social and academic skills of the students for their excellence.

Besides technical and professional competence, we make every possible effort to equally imbibe in students the moral and ethical values and transform them into good human beings. We nurture in our students the sense of social commitment, humanitarian values, ethical practices and professionalism and thus endeavor to make them global citizens who can look beyond geographical boundaries and become good social and responsible citizens of the society.

COURSES OFFERED

CHOICE CODE	UG COURSES	SEATS	CHOICE CODE	PG Courses	SEATS
663419110	Civil Engineering	60	6634 21010	Construction Management	24
663424510	Computer Engineering	60	6634 60110	Design Engineering	24
663437210	E&TC Engineering	120	6634 24110	Master of Computer Application (MCA)	120
663424610	Information Technology	60			
663461210	Mechanical Engineering	60			

OUR CORE TEAM

Dr. H G Haloli
HoD, Engg. Science Dept.

The Department of Engineering Science has been designed in a manner to give every student a brief, basic idea of all the streams of engineering. The department has seasoned, highly qualified faculty members to assist the students in the process. Apart from this, the Engineering Science Department of TAE has excellent laboratories, to give practical face to theory, so that students are exposed to current professional developments in various fields.

Dr. K B Gavali
HoD, Mechanical Engg.

Mechanical engineering is rightly called Evergreen field owing to its relevance and linkage with other branches of engineering. It provides a wide range of scopes and opportunities for students who pursue this field. It covers a host of subjects like mechanical design, properties of materials and its processing, manufacturing, refrigeration and air conditioning, industrial management, Mechatronics, robotics and much more. The Mechanical Engineering Department of TAE, Pune has well equipped laboratories. Besides high quality teaching, practical knowledge of students is enhanced through expert lectures by eminent persons from industry. The department adopts innovative learning and opportunities for students enabling them to enhance theoretical and professional skills.

Dr. Satish S Deshmukh
HoD, Civil Engg.

The Department of Civil Engineering in Trinity Academy of Engineering has been constantly contributing to the cause of engineering and training since its inception in the year 2010. The department has highly qualified faculty supported by excellent laboratories and an impressive library and state of art computing facilities. The faculty members have published a significant number of research papers in international and national journals and the proceedings of various international and national seminars, conferences, symposia and workshops. The department has organized several guest lectures and workshops so far to develop and hone the technical skills of the students.

Dr. M B Wagh
HoD, Computer Engg.

The department rightly boasts of modern facilities to provide ambience and support extracurricular activities for overall development of students. Department has dedicated and qualified faculty to ensure a high standard of teaching - learning and evaluation processes. Periodic review on syllabus completed and feedback from students to determine their areas of difficulty ensures excellent and consistent academic results. With academics, the soft skills programs (personality development, communication skills, group discussions, debate, etc. which is a continuous process for development of students is pursued in earnest so as to facilitate better placement opportunities. The staff is also involved in the constant process of upgrading their technical skill.

Mrs Pratima R Patil
HoD, IT Dept.

To tutelage the tradition of KJEI's Educational Institutes, Trinity Academy of Engineering is offering a new area of specialization in engineering, the department of Information Technology. The objective of this programme is to impart knowledge in cutting-edge technologies and with the thought process for disruptive innovation and research methodologies, so as to keep pace with emerging technologies. The department is equipped with all modern facilities and a team of dynamic, young, incumbent and dedicated staff, with specialization in a wide array of areas like Artificial Intelligence, Machine Learning and Cloud Computing.

Ms Deepthi Kulkarni
HoD, E&TC Engg.

The Department of Electronics and Telecommunications (E & TC) Engineering is the most versatile and popular discipline. The curriculum is a perfect blend of Electronics, Communication and Computing technologies. The budding graduates from this discipline have very good job opportunities in Very large scale Integration (VLSI) technologies, Embedded systems, Signal processing, Radio Frequency (RF) communication, mobile communications and in Software Engineering. The department not only aims to inculcate the fundamentals of electronics but also strives to achieve an active forefront in communication & IT industries. The Department presently has highly qualified and experienced staff on its roll. The activities of the Department are conducted, besides teaching, in the areas of research, consulting, training, alumni and Training, and Placement.

Dr Amit Bhusari
HoD, MCA

The Department of Master of Computer Applications (MCA) is established in academic year 2021 with intake capacity 120 and is affiliated to Savitribai Phule Pune University and Approved by AICTE, New Delhi and recognized by DTE, Mumbai

It helps in providing the I.T. and Computer Industry with world-class talent and creating some of the finest software professionals year after year. By providing concept-oriented subject knowledge through a high quality teaching that is supplemented with practical training and project development, the department aims to bring out some of the brightest minds into the world of computers and technology.

TRAINING & PLACEMENT

Prof. Kiran P Pawar
T & P Officer

We strongly believe that every student has the potential to touch the sky. We have to unveil the potential by giving right inputs, career options, opportunities to either emerge as an entrepreneur or an employee of choice. At the training and placement department we endeavor to provide end to end employability solutions that enable students to identify the changing skill requirements for various jobs, in order to create an industry-ready talent and provide it to industry so that industry can catch them at source.

We help the candidates learn about the key skills that employers are looking for in each job category by arranging industry-endorsed skilling courses recommended for the job.

From time to time we also conduct career guidance seminars, workshops with the help of industry people, our alumni to provide detailed information on new-age careers, job profiles, skill set requirements, career options, career progressions and more.

We are pledged to provide placement assistance to each student and wish for great success!!!

We take this opportunity to invite industry to give opportunities to our candidates.

Training offered:

The cell regularly conducts intensive training in:

- Employability Assessment Test
- Aptitude Training
- Soft skills Training
- Mock Group discussion sessions
- Mock Personal interview sessions
- Guest sessions from Industries
- Mock Placement drive activity
- Workshops

Above training programs have been conducted through following training partners.

- IBM Skills Build Program
- CSR training- GTT
- Fuel Training
- byteXL_Centre of Excellence
- RPG Zensar ESD Program

MOU

- Zensar Technologies
- Persistent System Ltd
- IBM Skills Build
- EduSkills

Recent Placement :

700+ Students placed **26 LPA** Highest package **5 LPA** Average package **250+** companies visited

Dr. Nilesh Uke, Principal, TAE, Pune, Maharashtra, has been honoured with 'EDUCATION and EDTECH CONCLAVE & AWARDS 2022' Pune, on 6th May 2022.

Dr Nilesh Uke was honoured with EMC Star of 2014 Award at Chennai in 2015.

Tech Mahindra Placed Students

Campus Interview

CULTURAL & SPORTS

KJ Youth Fest - Maidan

KJ Youth Fest - Tech. Event

Malhar

Shiv Jayanti

SPECIAL EVENTS

BAHA Winners

NSS Activity

Blood Donation

FAMOUS PERSONALITY VISITED TO COLLEGE

Mr. Sayaji Shinde

Ms. Amruta Dhougade

Dr. R.A. Mashelkar

MEDIA NEWS

नवभारत

बाजा अवॉर्ड में दिखा दमखम ट्रिनिटी इंजीनियरिंग साबित हुई 'बेस्ट डेब्युटियन'

■ पुणे, नवभारत न्यूज नेटवर्क, केनेडिआई की ट्रिनिटी एकेडमी ऑफ इंजीनियरिंग की एसएई-इंडिया कॉलेजिएट क्लब बाजा टीम ने 6 अप्रैल से 10 अप्रैल के बीच पौधमपुर इंदौर में हुई एसएई-इंडिया बाजा-2022 प्रतियोगिता में भाग लिया. प्रतियोगिता में 200 टीमों ने हिस्सा लिया, जिसमें से 73 टीमों में थी. 'ट्रिनिटी' के टीम ने 'बेस्ट डेब्युटियन' का 25 हजार का खिताब इस प्रतियोगिता में जीता. टीम अंतिम कॉन्ट्रिब्यूटिव में अतिरिक्त 10 अंक जोड़ने में भी कामयाब रही. प्रतियोगिता उन छात्रों के लिए है जो डिजाइनिंग और मैनुफैक्चरिंग के सभी पहलुओं को ध्यान में रखते हुए ऑन टैरेन वैकल्प बनाते हैं.

तीन टेस्टिंग से गुजरे

■ प्रतियोगिता में मुख्यतः तीन इवेंट्स थे. स्टैटिक इवेंट, सेल्स इवेंट और सीरीज इवेंट. विभिन्न टैक पर वाहन के टेस्टिंग और फुल वैलिडेशन के लिए डायग्नोस्टिक इवेंट भी था. कठिन स्थितियों में वाहन के सस्पेंशन और टैक्शन तथा रैस के लिए जरूरी सभी तरह की जांच इससे की गई. ट्रिनिटी की इस टीम की कप्तानी मुरा काजी ने की. अरुण नामदार, सिद्धार्थ विनोद, वीरेंद्र मुदलियार, शमस मुकदम, लिंगराज पोटेंड और अमर रोयड इस टीम का हिस्सा थे. इस टीम ने बेहतरीन नेटवर्क के तौर पर टीम का मार्गदर्शन किया.

खर्डीमशीन चौक : ट्रिनिटी अकादमी कर्मचारी, विद्यार्थ्यानी 'प्लॅगोथोन २०२१; मेगा ड्राइव' उपक्रम राबितवला.

'ट्रिनिटी अकादमी' कइउनही 'प्लॅगोथोन'

पुणे - महानगरपालिका हद्दीत 'प्लॅगोथोन २०२१; मेगा ड्राइव' कार्यक्रम आयोजित करण्यात आला होता. पुण्याला स्वच्छ करण्यासाठी कॅलेजचे प्राचार्य डॉ. निलेश उके, शिक्षक कर्मचारी आणि विद्यार्थी मोठ्या संख्येने सहभागी झाले होते. सदर प्लॅगोथोन ड्राइव करीतानाचे सर्व निकष पाळून पार पाडण्यात आल्या. सकाळी ७:०० वाजता खर्डी मशीन चौक येथून आरोग्य निरीक्षक अभिजित सूर्यवंशी आणि आरोग्य कर्मचारी यांना सर्वांना कचरा उचलण्यासाठी पिशव्या आणि हातमोठे देण्यात आले. बोपदेव घाट पर्यंत सदर उपक्रम राबितवण्यात आला. डॉ. निलेश उके, डॉ. हनुमंत हलोलो, प्रा. वैभव ओगड, प्रा. वज्रीराम वरखटे आणि अभिजित सूर्यवंशी यांनी स्वच्छतेचे वचन वाचून सर्वांना शपथ दिली.

कौशल्य विकासासाठी विद्यार्थ्यांना व्यासपीठ

प्रभात वृत्तसंवा

पुणे, दि. १५ - 'केजे' एज्युकेशन इन्स्टिट्यूट पुणेने आपल्या विद्यार्थ्यांसाठी उद्योग कौशल्य कार्यक्रम सुरू करण्यासाठी एलिट टेकनॉलॉजी गुपुली हातांमखणी केली आहे. कुशल तरणांच्या विकासावर केंद्र सरकारचे लक्ष केंद्रित करण्यासाठी हे काम केले जाते. विद्यार्थ्यांना उद्योग तळांशी संवाद साधण्याची आणि प्रकल्पद्वारे त्यांची अभियांत्रिकी कौशल्ये सुधारण्यास व्यासपीठ उपलब्ध करून दिले जाणार आहे.

आज ८० टक्के विद्यार्थी कोरोग्राफ असून या विद्यार्थ्यांना प्रात्यक्षिक अनुभवता परीक्षा असणे आवश्यक आहे. या

पारंपारीक कौशल्या शैक्षणिक संस्थेने, एलिट टेकनॉलॉजी या टेक्नॉलॉजी अपेक्षितिंग संस्थेसोबत भागीदारी करण्याचा निर्णय घेतला आहे. एलिट टेकनॉलॉजी गुपुली अलीकडेच विद्यार्थ्यांसाठी उद्योग-नवज अभ्यासक्रम तयार करण्यासाठी सोमनेसराख्या ओलराष्ट्रीय संस्थांसोबत सहकार्य केले आहे. कार्यक्रम केस स्टडीद्वारे येवडीक आणि व्यावहारिक ज्ञान विकसित करण्यासाठी डिजाइन केलेले आहेत. एलिट टेकनॉलॉजी गुपुली येथील आणि संस्थापक मयंक अरोरा यांना मार्गदर्शन केले. केजेईचे प्राचार्य डॉ. एन. जे. उके, डॉ. के. बी. गवळी, एच.ओ.डी मेक, केजेई आणि ए. सी. शेख, समन्वयक, केजेईआय यांनीही विद्यार्थ्यांना संसोधित केले.

KJ's Educational Institute, Pune

TRINITY INSTITUTE OF MANAGEMENT & RESEARCH

(Affiliated to Savitribai Phule Pune University, Approved by AICTE & DTE, Maharashtra)

Accredited by NAAC

Near Khadi Machine Chowk, Kondhwa Annexe, Pune-411048

ABOUT US

KJEI's Trinity Institute of Management & Research, Pune was established in 2008 and is located in 2 acres, almost 10000 Sq. meter constructed state-of-the-art infrastructure blended with quality education enriched with professional and ethical values. It is headed by Dr. Preeti Sharma. The faculty members in the institute are a perfect blend of experienced teachers with a rich and varied industrial and teaching experience. Faculty members are committed and responsible towards effective teaching-learning. The institute is awarded NAAC accreditation in the year 2022.

DIRECTOR'S MESSAGE

Dr. Preeti Sharma

Director, TIMR

and Research provide high-quality management education through creativity and problem-solving methods so that they can give their full potential to industry. We assure that students who graduate from our institute will be well-versed in their fields, confident in their abilities and capable of becoming Successful Managers.

We, at Trinity Institute of Management and Research, Pune contribute socio-economic development through persistent efforts and creative strategies, to deliver education that blends challenging academics with the adventure of discovery. We have created a peaceful environment in which students can explore their natural potential through excellent teaching-learning methodology.

Trinity helps each and every student to explore their full potential by offering Innovative techniques. We encourage students to maximize their potential and to deliver in the field of management and make them "Future-Ready Managers" capable of dealing with the professional, societal and national values, and ethics in the workplace. Students can improve their Professional Communication Skills, Critical Thinking Abilities, Ethics, Values and Entrepreneurial Abilities at the institute. We at Trinity Institute of Management

COURSES OFFERED

CHOICE CODE	PG COURSE	INTAKE
MB617410110	MBA	120

The following specializations shall be offered as **MAJOR Specializations**::

1. Marketing Management (MKT)
2. Financial Management (FIN)
3. Human Resources Management (HRM)
4. Operations & Supply Chain Management (OSCM)
5. Business Analytics (BA)

The following specializations shall be offered **Only as MINOR Specializations**:

1. Rural & Agribusiness Management (RABM)
2. Pharma & Healthcare Management (PHM)
3. Tourism & Hospitality Management (THM)
4. International Business Management (IB)

MBA Specialization Highlights

Dr. Preeti Sharma
Human Resource

HUMAN RESOURCES MANAGEMENT

The Human Resource Specialization focuses on various facets of Organizational Design, Motivation, Leadership, Strategic Human Resource Management, Compensation, Negotiation, Teams, Managing Change and Business Ethics. The study will prepare students for the challenges of today's complex global business environment – devoid of geographic boundaries due to factors like Electronic Communication, Global Distribution Networks and a Globalized Financial System. The full-time MBA HR program comprises a combination of core and electives with a value added skill-based certificate program. We provide experiential learning and case-based methodology for understanding the HR solutions for the business challenges that organizations face today.

Dr. Pralhad Joshi
Finance

FINANCIAL MANAGEMENT

The finance specialization is designed to provide a means for students to gain exposure to five major fields in the field of finance namely corporate finance, financial institutions, investments, insurance and personal financial planning including modules on portfolio management, financial analysis and decision making and international financial management. We provide a balance of experiential learning and skill-based certifications which include complementary skills like Advanced Excel, Data Analytics, etc. Guest Sessions and Workshops conducted by experts in the field of Technical Analysis, Fundamental Analysis and Financial Planning and Wealth Management. This helps students to develop technical and core competencies in the field of finance.

Prof. Sachin Thool
Marketing

MARKETING MANAGEMENT

The curriculum focuses on leadership and executive management development in order to provide students with the skills and qualification necessary to successfully target Market Strategies, Consumer Behavior, Market Research and Product Management. We provide Hybrid, Interactive & Experimental Learning. The program will enhance students' selling and negotiation skills. Recent trends in marketing like Conversational Marketing, Experiential Marketing, Personalized Content Experience have provided plethora of arsenal to students to win in every aspect of their career in marketing.

Prof. Shantilal Jadhav
Operations

OPERATIONS & SUPPLY CHAIN MANAGEMENT

Operations Management is one of the core business domains and plays a vital role in the value creation & enhancement of any business activity. Operations Management, irrespective of its application in the manufacturing or service industry, requires very sound planning & execution. The operations curriculum focuses on the design and management of the processes by which products are manufactured and services are delivered to customers. The core course provides an overview of the field and critical processes that enable service delivery systems, supply chain, and quality improvement efforts. Institute Grooming on Real-world Operations challenges through case studies. We provide Lab Sessions on Operations Analytics.

Prof. Priyanka Hajare
Business Analytics

BUSINESS ANALYTICS

To Tutelage the tradition of KJ's Educational Institute, Trinity Institute of Management and Research, Pune is offering a specialization in Business Analytics in MBA Department. The objective of MBA with Business Analytics Foundation could pave the way for more leadership roles in industries that are currently defining our future. Companies are seeking out graduates who have completed MBA program with solid course work in Business Analytics so they can gather, interpret and provide actionable recommendations from the massive amount of data they are generating.

Prof. Hrutuparna Kamble
Training & Placement Officer

TRAINING & PLACEMENT

The Training and Placement cell of KJEl's Trinity Institute of Management and Research, Pune is an important part of academics. It helps in shaping the careers of our students. TIMR nurtures the students to develop a holistic approach, a curious mindset and the ability to think differently and innovatively to harness the opportunities emerging from challenges. The overall role of the Training & Placement Cell is of a facilitator and counselor for placement-related activities. The Training & Placement cell is set up to impart the specialized skills to students and to assist them with the adequate opportunities for employment.

PLACEMENT

The Cell continuously explores different areas of opportunities for placement. The Training & Placement Officer maintains liaison with industries for Summer Placement as well as Final Placement of students. The soft skill & personality development workshops help students to polish their communication skills, build confidence to make students industry fit professionals. We organize guest lectures, industrial visits & are always striving to strengthen Industrial Interface.

Key initiative towards Placement Activity includes Add on Courses, Certificate Courses, Bridge Courses, Soft Skills Development through which students become more competent to meet requirements of changing industrial environment.

Year Wise Placement

RECENT PLACEMENT:

800+

**Students
Placed**

10 LPA

**Highest
Package**

5 LPA

**Average
Package**

300+

**Companies
Visited**

TRAINING OFFERED:

The cell regularly conducts intensive training:-

- | | | |
|---|---|--|
| <input checked="" type="checkbox"/> Employability Assessment Test | <input checked="" type="checkbox"/> Mock Personal Interview Session | <input checked="" type="checkbox"/> Sunshree Management Services Pvt Ltd |
| <input checked="" type="checkbox"/> Aptitude Training | <input checked="" type="checkbox"/> Guest Lectures from Industries | <input checked="" type="checkbox"/> Seena Sugar |
| <input checked="" type="checkbox"/> Soft Skill Training | <input checked="" type="checkbox"/> Placement Drive | <input checked="" type="checkbox"/> KJ Infrastructure |
| <input checked="" type="checkbox"/> Mock Group Discussion Session | <input checked="" type="checkbox"/> Workshops | |

MOU

OUR RECRUITERS

MEDIA NEWS

५००० वृक्षों के बीज लगाकर ट्रिनिटी इंस्टीट्यूट ऑफ मैनेजमेंट एंड रिसर्च के छात्रों की अनूठी पहल

हडपसर एक्सप्रेस 1 जून 20, 2022

पुणे, जून (हडपसर एक्सप्रेस न्यूज नेटवर्क)

पुणे के के. जे. एजुकेशन इंस्टीट्यूट में ट्रिनिटी इंस्टीट्यूट ऑफ मैनेजमेंट एंड रिसर्च के छात्रों ने बोपदेव घाट क्षेत्र में 5,000 विभिन्न प्रकार के पेड़ों के बीज लगाकर एक अनूठी पहल की है। ट्रिनिटी इंस्टीट्यूट ऑफ मैनेजमेंट में एमबीए के छात्र हमेशा सामाजिक कार्यों में सबसे आगे रहे हैं। इससे पहले छात्रों ने रक्तदान शिविर, किला संरक्षण और विभिन्न अन्य सामाजिक गतिविधियों का आयोजन किया है। छात्रों को उम्मीद है कि बारिश के बाद पेड़ स्वाभाविक रूप से बढ़ेंगे।

ट्रिनिटी इंस्टीट्यूट ऑफ मैनेजमेंट में एमबीए के छात्र हमेशा सामाजिक कार्यों में सबसे आगे रहते हैं। इससे पहले छात्र रक्तदान शिविर, किला संरक्षण व अन्य कई सामाजिक गतिविधियों का आयोजन कर चुके हैं। उन्होंने बोपदेव घाट क्षेत्र में पांच हजार विभिन्न प्रकार के वृक्षों के बीज लगाकर एक और परियोजना को अंजाम दिया। छात्रों को उम्मीद है कि बारिश के मौसम से पहले बीज बोने से बारिश के बाद क्षेत्र में प्राकृतिक रूप से पौधे उग आएंगे। इस सामाजिक कार्य के लिए छात्रों को के. जे. इंस्टीट्यूट के सर्वेसर्वा कल्याण जाधव सर (अध्यक्ष के. जे. इंस्टीट्यूट), विभागीय जाधव मैडम (एमडी के. जे. इंस्टीट्यूट) और ट्रिनिटी इंस्टीट्यूट ऑफ मैनेजमेंट की डायरेक्टर डॉ. प्रीति शर्मा का बहुमूल्य मार्गदर्शन और प्रोत्साहन मिलता है। छात्रों ने कहा कि वे इसके बाद भी विभिन्न प्रकार के सामाजिक कार्य करते रहेंगे। इस अवसर पर विभागीय जाधव मैडम, डॉ. प्रीति शर्मा मैडम एवं स्टाफ एवं छात्र प्रतिनिधि हनुमंत तांगडे उपस्थित थे।

EVENTS

Blood Donation

Nirmalya Collection

Industrial Tour (JNPT, Mumbai)

Confidence Building Session

Seed Plantation

Industrial Tour (Parle G, Talegaon)

Cultural

Welcome of NAAC Peer Team

Sports

KJ's Educational Institute, Pune

TRINITY POLYTECHNIC

(Approved by AICTE, New Delhi, Recognized by Gov. of Maharashtra, DTE Mumbai & Affiliated by MSBTE, Mumbai)

Near Khadi Machine Chowk, Kondhwa Annexe, Pune-411048

DR. Shrikant Joshi

Ph. D (Mech. Engg.), FIE., CE (Ind)

It is my privilege to warmly welcome you all into the portals of this great institution dedicated to the cause of top-quality technical education with the motto of continuous development through learning.

Trinity Polytechnic is one of the best polytechnics in Maharashtra with state-of-the-art infrastructure and our focus is to impart skillful education, character building and preparing the future ready engineers.

At Trinity Polytechnic, we provide five high-end diploma programmes i.e. Civil Engineering, Computer Engineering, Electrical Engineering, Electronics and Telecommunication Engineering, and Mechanical Engineering with total intake of 300 students. We are in the pursuit of global standards of excellence in all our endeavors and we aim at creating all rounded personality in our students professionally and socially. This has been acknowledged by global business houses like Tata Motors, Mahindra & Mahindra, John Deere, L&T Infotech, ITC, Bosch, Triveni Turbines and many more, through campus recruitments of our students. For Teaching-Learning to occur in a better sense, we have excellent faculty laboratories and resources.

The holistic approach of the institute stimulates creativity, lateral thinking and strong conviction to achieve true success. I take this opportunity to thank all the stakeholders for showing interest and providing continuous support in achieving pioneering position. I extend my best wishes to all students in their chosen career path.

Bon Voyage!

Salient Features

- Green Lush and pollution free campus
- State-of-the-art Infrastructure
- Experienced and Qualified Faculty
- Well-equipped Laboratories
- Library with all reference and text books.
- Digital Library with e-books and National and International journals.
- 100% placement assistance
- Hostel facility with food courts.
- Round the clock security
- On campus Banking Facility

DTE Choice Code & Approved Intake

Choice Code	Course Name	Approved Intake
682419110	Civil Engineering	60
682424510	Computer Engineering	60
682429310	Electrical Engineering	60
682437210	Electronics and Telecommunication Engg.	60
682461210	Mechanical Engineering	60

OUR TEAM

PROF. H. D. INGALE
FY Co-ordinator,
Trinity Polytechnic, Pune

Basics Science and Humanity Department includes subjects like Mathematics, Physics, Chemistry and English and Communication. Department provides a strong base to the students to excel further in their chosen engineering branches. Students admitted for the diploma engineering course are given proper orientation by arranging lectures and guest lectures on time management, methods of studying, awareness on semester pattern and much needed information on MSBTE pattern of examination. The Faculty and Staff impart academic guidance, counseling and mentoring. Progress of the students is monitored on a regular basis.

We, the first year department

- Provide a strong foundation in basic sciences and Communication skills for the students.
- Provide a caring and nurturing environment.
- Help to enhance the moral, intellectual, emotional, physical and aesthetic development of student's personality.

Laboratories at the Departments

1. Physics Laboratory
2. Chemistry Laboratory
3. Language Laboratory (Computer Lab)

PROF. SANTOSH DOIFODE
HOD, Computer Department,
Trinity Polytechnic, Pune

The Computer Engineering Department was established in 2014 with an intake of 60 students. The Computer Engineering department has well qualified staff with various specializations to help and guide the students. The department has "Computer Engineering Students Association" (CESA) in which additional curricular activities for overall development of student is observed.

The department has its own departmental library with sufficient number of titles. After completion of this program students will be able to develop their skills in major areas like software, hardware, networking, network security, object oriented programming, computer graphics, latest SQL databases, computer graphics, web designing and many more as computer engineering is most innovative branch.

Laboratories at the Department:

1. Language Lab
2. Hardware Lab
3. Programming Lab
4. Internet & Networking Lab
5. Software Testing & Multimedia Lab
6. CAD/CAM Lab

PROF. PRABHAKAR SHINDE
HoD Mechanical Engineering
Trinity Polytechnic, Pune

The Department of Mechanical Engineering was established in the year 2014 and offers Diploma program with intake capacity of 60. We have kept the department vibrant, where academic curiosity and creativity of students is enhanced by dedicated faculties. They encourage students to expand their perspectives and hone, skills of critical thinking and communication.

Laboratories at the Department:

1. Engineering Mechanics Lab
2. Strength of Material Lab
3. Drawing Hall
4. CAD/CAM Lab
5. Theory of Machines
6. Hydraulics and Pneumatics
7. Metrology and Quality Control

PROF. PRATIKSHA SANAS
HOD, Civil Department,
Trinity Polytechnic, Pune

The Department aims to develop skills in the fundamental principles of mathematics, science, and sub-disciplines in Civil Engineering that are necessary for success in industry as a Civil Engineer.

The Department assures that the Graduates of the program will be capable of operating effectively in a professional environment by demonstrating technical communication skills, the ability to procure work, the ability to interact effectively with construction professionals, and an understanding of both ethical issues in Civil Engineering and the importance of Civil Engineering work to society.

PROF. SMITA JAGTAP

(HoD, Electrical Engg. Dept.
Trinity Polytechnic, Pune)

Electrical department was started in 2014, with an intake capacity of 60. The department has competent and committed faculty. The faculty members are drawn from the industry and academicians to enhance the delivery of academic programmes in the department. The key strengths of the department are qualified staff, established labs, Integrity in work, motivation, systematic process approach, Liberal work environment, student and staff feedback system. Department's goal is to provide students with a balance of intellectual and practical experiences that enable them to serve a variety of societal needs. The department has Basic Electrical Engineering, Electrical Machines, Electrical Measurements and Power System Laboratories.

Laboratories at the Department:

1. Electrical Power System Lab
2. Electrical Measurement Lab
3. Electrical Machines Lab I & II

PROF. YUWRAJ PAWAR

(HOD, Electronic and
Telecommunication Department,
Trinity Polytechnic, Pune)

The department's primary objective is to ensure quality academic environment for all the students. Therefore, under systematic education plan and monitoring, department is carrying out number of activities that will shape the professional career of the student.

Department is dedicated to impart knowledge in the field of engineering and technology. The department aims to develop the students technically and make them mentally strong to face the challenges ahead.

Laboratories at the Department:

1. Communication Laboratory
2. Digital and Microprocessors Laboratory (D & MP)
3. Basic Electronics Laboratory
4. Measurement and Control Laboratory (M&CL)

LABORATORIES & ACTIVITIES

TOPPERS 2021-2022

Civil Department Third Year Toppers (2021-22)

RANDIVE VISHAL VILAS
86.32%
FIRST CLASS WITH DISTINCTION

TAK NACHIKET NARAYAN
82.53%
FIRST CLASS WITH DISTINCTION

MANE ATHARVA ATUL
81.74%
FIRST CLASS WITH DISTINCTION

Computer Department Third Year Toppers (2021-22)

SAYYED MOHAMMED OWAIS FAROOQUE
89.37%
FIRST CLASS WITH DISTINCTION

NARALE SAHIL SANJAY
88.46%
FIRST CLASS WITH DISTINCTION

RAMPURE SUMAIDA MAHAVASH NAEEM
87.43%
FIRST CLASS WITH DISTINCTION

Electrical Department Third Year Toppers (2021-22)

JAGTAP CHAITRALI VIKAS
84.17%
FIRST CLASS WITH DISTINCTION

JAYEBHAYE MAHESH HANMANT
81.00%
FIRST CLASS WITH DISTINCTION

SAYYED NISAR SHABBIR
88.46%
FIRST CLASS WITH DISTINCTION

Electronics & Tel. Dept. Third Year Toppers (2021-22)

DEEPALI MOHAN PAWAR
80.76%
FIRST CLASS WITH DISTINCTION

MANDAR SHARAD SHITOLE
77.88%
FIRST CLASS WITH DISTINCTION

PRASAD POPAT CHAURE
77.00%
FIRST CLASS WITH DISTINCTION

Mechanical Department Third Year Toppers (2021-22)

SHINDE ANISH NARAYAN
79.18%
FIRST CLASS WITH DISTINCTION

MITHILESH TUSHAR BALGUDE
78.62%
FIRST CLASS WITH DISTINCTION

SHAIKH KAMRAN HUSSAIN HADI HUSSAIN
77.44%
FIRST CLASS WITH DISTINCTION

OUR RECRUITERS

KJ's Educational Institute, Pune

TRINITY COLLEGE OF ARCHITECTURE

(Approval by COA, Gov. of Maha. AICTE, DTE, Affiliated to Savitribai Phule Pune University)

Near Khadi Machine Chowk, Kondhwa Annexe, Pune-411048

**ADMISSION OPEN for against CAP/INSTITUTE Level
F.Y.B.ARCH for the Year 2022-23**

ABOUT TCOA

The department offers five years, integrated, undergraduate program leading to the Degree of Bachelor in Architecture – B. Arch. This course is designed and detailed as per the norms of COA-Council of Architecture New Delhi, Director of Technical Education (DTE) Mumbai & AICTE and affiliated to the Savitribai Phule Pune University. This course was started at the inception of the TCOA in 2015. The intake is of 40 students for B. Arch.

Coursework, seminars and assignments aim at developing conceptual and analytical abilities of students and skill-enhancing workshops support learning in studios. With prime focus on building professional capacities, we train young creative minds to become skilled professionals who are sensitive to the surroundings and growing needs of the community.

PRINCIPAL'S MESSAGE

Architecture is a creative and professional course. The structure is different from other courses, where the focus is not on lectures and learning by rote. Here, subjects like design cannot be taught or indoctrinated. It is more of a collective journey, where one learns through the medium of a mentor/ tutor / facilitator. It is experiential learning by doing or making, rather than direct teaching. The onus is on the learner to imbibe the process of design in a collaborative manner. The end product however, will be different for each student.

Our objective as an institute is to strengthen the foundations and secure the future of our great country through the next generation of design professionals.

Prof B S Keshav
Principal,
Trinity College of Architecture, Pune

COURSE & STRUCTURE

Course Name: **Bachelor of Architecture – B.Arch**

Duration: **5 years full time**

Recognition: Council of Architecture-COA, Directorate of Technical Education Mumbai – DTE, and affiliated to Savitribai Phule University of Pune.

First Year–

Architectural Design, Art & Graphics, Architectural Drawing, Building Construction, Model Workshop, Surveying & Leveling, History of Architecture, Theory of Structures, Climatology, Sociology & Psychology, Projects.

Second Year–

Architectural Design, Art & Graphics, CAD & Software Lab, Building Construction, History of Architecture, Art & Architecture Appreciation, Theory of Structures, Water Supply & Waste Disposal, Energy Systems, Projects.

Third Year–

Architectural Design, Building Construction, History of Architecture, Settlements Design, Theory of Structures, Quantities, Specification, Estimation & Contracts, Lighting & Acoustics, Mechanical (Ventilation, Communication, Security & Safety), Projects.

Fourth Year–

Architectural Design, Building Construction, Town Planning, Structural Systems, Projects, Seminar / Dissertation, Practical Training.

Fifth Year–

Practical Training continued, Disaster Management, Projects, Seminar / Dissertation, Professional Practice, Construction Management, Architectural Thesis.

ADMISSIONS

Eligibility and Admission Procedure:

The Candidate should have passed the HSC (10+2 level) Examination of Maharashtra State Board of Secondary and Higher Secondary Education or its Equivalent Examination with subject Mathematics and secured minimum 50% marks in aggregate (45% marks in aggregate in case of candidates of Backward class categories and Persons with Disability belonging to Maharashtra state only) or 10+3 Diploma (any stream) recognized by Central/ State Governments with 50% aggregate marks or International Baccalaureate Diploma, after 10 years of schooling, with not less than 50% marks in aggregate and with Mathematics as compulsory subject of examination and the compulsory Common Entrance Test of National Aptitude Test for Architecture (NATA), conducted at national level. For more details about aptitude test please go through the website www.nata.in

ADMISSION INFORMATION

6883 K.J. Education Institute Pune, Trinity College of Architecture, Pune

DTE Code	Choice Code	Intake	Approval Authority	Entrance Exam
AR6883	688303210 (Architecture)	40	COA (Council of Architecture) SPPU(Savitribai Phule Pune University)	NATA (National Aptitude Test in Architecture)

FACILITIES

LIBRARY

The Alvar Alto library occupies place and pride at KJEI campus and is an essential component of institute's research and education mission. All the libraries are fully computerized with KOHA library software. International and national journals, technical magazines are made available online.

LABS & WORKSHOPS

TCOA is equipped with workshops and labs of various subjects in order to teach the practical aspects of their curriculum. They include:

- Survey & Levelling
- Computer Lab
- Material Study
- Climatology
- Model Making & Carpentry
- Building Services.

CONSTRUCTION YARD

Here, the students experiment with various construction methods to understand the practical building of various design elements. Here, they get to experiment with materials, design thoughts, develop multidimensional skill-sets to execute their designs.

FOOD COURT

Multiple food courts in the campus provide hygienic and sumptuous food to the students. The food is available at subsidized rates. The canteen caters to 400 persons at a time. Monthly mess facility, ice cream parlor, juice parlor and coffee shop are also available for all students.

SPORTS GROUND

KJEI gymkhana provides the best sport facilities with quality sports equipment's (indoor and outdoor) within the college campus. Total area of play ground is 22500 sqm. All sports activities are guided through a full time professionally qualified Director for physical education. Annual sports are a regular feature of the annual social gathering and are conducted every year in the month of January. From last year we have started with inter engineering cricket tournament namely ' Kalyan Karandak' and the prizes of 50,000 were distributed. 23 teams of engineering and polytechnic from all over Maharashtra had participated.

HOSTELS

Safe, secure and comfortable campus hostel with a capacity of 600 students is made available. The hostel provides all essential facilities like mess facility, cafeteria, TV room, Gymnasium, study room, internet facility, parking and generator backup. We are starting the in campus hostel facility from the current academic year.

OTHER FACILITIES

- Annual Exhibition "Elysium" in the year 2019 showcases the academic as well as creative work of our students.
- TCOA held a National Research Conference (2021) on Engrossed paradigm towards architectural research.
- Regular site visits to the projects in progress by the faculty with the students.
- Settlement studies conducted for students to understand the growth of civilization.
- Sports week is held annually at the beginning of semesters.

Ar. Buddhista Morey
Associate Professor

Ar. Toyesh Kumar Mondal
Assistant Professor

Ar. Sayali Kale
Assistant Professor

Ar. Sanjeevani Veer
Assistant Professor

Ar. Anuja Singh
Assistant Professor

Ar. Titan Das
Assistant Professor

Er. Swapnil Shinde
Assistant Professor

Ar. Nikhil Gadave
Assistant Professor

Ar. Gayatri Khaire
Assistant Professor

WORKSHOPS & SITE VISITS

Annual Exhibition

Wall Painting activity

Auroville, Pondicherry Case Study

Felicitation program for Fifth Year Students

Celebration of Marathi Bhasha Divas

Students explaining settlement sheets

Students attended Interior exhibition

Model making activity for entrance

MDF Panel Designing by 2nd year students

Settlement study tour at Menavali Village

Exhibition reviewed by Campus President

Site visit at Nana Phadnavis Wada

Origami Workshop for 1st and 2nd year students

KJ's Educational Institute, Pune
TRINITY COLLEGE OF PHARMACY
(Approved by AICTE, PCI and DTE, Affiliated to DBATU, Lonere & MSBTE, Mumbai)
Near Khadi Machine Chowk, Kondhwa Annexe, Pune-411048

Approved by

ABOUT TCOP

KJ's Trinity College of Pharmacy Pune, is established in June 2019 at the scenic foothills of BopdevGhat, Yevlewadi, Pisoli, Pune. The college is approved by AICTE, DTE, PCI, Govt. of Maharashtra and is Affiliated with BATU University and MSBTE Mumbai. Our institute offers courses in Diploma and Degree. The best quality state of art

infrastructure with, designed specious classrooms and well equipped laboratories are available. The institute is at the forefront to impart quality education and to ultimately be recognize as a premier knowledge centre. The KJ's Trinity College of Pharmacy Pune is an emerging institute in Pune.

PRINCIPAL'S MESSAGE

Dr. Sanjay R. Chaudhari
Principal,
Trinity College of Pharmacy

Welcome to Trinity College of Pharmacy. I heartily congratulate you for opting for Pharmacy as a trajectory to shape your professional career and personal life.

"A LITTLE PROGRESS EACH DAY ADDS UP TO BIG RESULTS"

We believe not only in academic excellence but also in the overall development of our students. Our aim is not only to produce pharmacy graduates but also to mould an ideal pharmacy professional who can cater the needs of society and profession. The college provides the state of the art facilities, young dynamic and meritorious faculty, well-furnished and equipped laboratories with modern instruments, excellent library, computer lab with latest configuration of computers with Internet facility.

My best wishes are always with you!

COURSES OFFERED

CHOICE CODE	COURSE	DURATION	SEATS
695682310	Diploma Pharmacy (D. Pharmacy)	2 Years	60
695682310	Bachelor of Pharmacy (B. Pharmacy)	4 Years	100

DEPARTMENTAL INFORMATION

Dr. Milind Krishnaji Velhal
HOD
Dept. of Pharmaceutics

DEPT. OF PHARMACEUTICS

The tremendous productivity and success of our faculty, staff, and students indicate an unshakable dedication to quality in research, instruction, and services in the department of pharmaceutics. Pharmaceutics is a branch of pharmacy that deals with all aspects of developing a novel chemical entity (NCE) into a safe and effective drug. The science of dosage form design is known as pharmaceutics.

Dr. Bhushan Murlidhar Firake
HOD
Dept. of Pharmachemistry

DEPT. OF PHARMACEUTICAL CHEMISTRY

The Department of Pharmaceutical Chemistry plays a vital role in developing a student into a true Pharma Professional. The Department is well equipped for both teaching and research activities. The basic part like identification of various organic & inorganic compounds by qualitative & quantitative analysis is taught to students. Also basic research in identity, purity, content and stability of starting materials, excipients and active pharmaceutical ingredients is carried out.

Mr. Amit Ashok Jagtap
HOD
Dept. of Pharmacology

DEPT. OF PHARMACOLOGY

Pharmacology is the study of the interaction of drugs with living systems. Pharmacology department deals with the pattern of drug treatment and mechanisms of drug action. With the study of Anatomy, Physiology & Pathophysiology, Pharmacology, Clinical Pharmacy and Drug Interactions, the focus is to elucidate the complexity of drug therapy while the laboratory sessions enable students to comprehend the various parameters useful for the analysis of drug action.

Mr. Ketan Girish Bhutkar
HOD
Dept. of Pharmacognosy

DEPT. OF PHARMACOGNOSY

Pharmacognosy is the study of how medicines are separated from plants, animals, and minerals. The department of pharmacognosy is dedicated to disseminating information about natural medicinal medicines through both theoretical and practical means. The department has an undergraduate research laboratory, a crude drug museum, and herbarium specimens of various plant materials, as well as modern technology for extracting and isolating natural medicinal compounds.

Mrs. Prachi B. Pawar
HOD
Dept. of Pharmacy

DEPT. OF DIPLOMA IN PHARMACY

The duration of the course is for two academic years. Each academic year shall be spread over a period of not less than one hundred and eighty working days. In addition, there is five hundred hours of practical training spread over a period of not less than three months. After successful completion of the course, students can register as pharmacist under state pharmacy council.

EVENTS

Guest lecture on Pharma and Biotech Industry

Guest lecture Soft Skill Development Program

Online GuestLecture on Cancer Prevention and Awareness

Felicitation program of Hon. Dr. P.G. Yeole sir
Vice President Pharmacy Council of India

Road rallyon National Vaccination Day

Women Empowerment - Self-defence session

Street Play on Female Feticide

Swachh Bharat Abhiyan by TCOP

Tree Plantation at BopdevGhat

Ganesh Festival at TCOP

Celebration of Shivajayanti Sohla

NEO FEST 2K22 (Fresher's Party)

KJEI Hill Half marathon

KJ Sports Events

Visit to Science park

Industrial Visit at ACG capsules & Nuelife Pharma Pune

Hospital Visit at Jehangir&Chintamani Hospital Pune

Water purification Plant visit at Saswad

MEDIA NEWS

‘ट्रिनिटी’च्या विद्यार्थ्यांची सायन्स पार्कला भेट

पुणे, ता. ८ : कल्याण जाधव एज्युकेशनल इन्स्टिट्यूटच्या ट्रिनिटी कॉलेज ऑफ फार्मसीमधील (पदवी व पदविका) विद्यार्थी व शिक्षक यांनी पिंपरी चिंचवड येथील सायन्स पार्कला नुकतीच भेट दिली. सायन्स पार्कमधील चार विभागांतील २६४ विज्ञान प्रकल्पाचे विद्यार्थ्यांनी यावेळी पाहणी केली.

सायन्स पार्कला भेट दिल्यानंतर प्रथम वर्ष बी. फार्मसीमधील विद्यार्थी ओंकार भालेराव व अवंती गायकवाड तसेच प्रथम वर्ष डी. फार्मसीमधील विद्यार्थी अल्लुश्रया शेख व श्रावण प्रजापती यांनी अनुभव कथन केले. प्रा. अंकिता सरोदे व प्रा. ऋतुजा देसाई यावेळी उपस्थित होते. सदर भेटीचे नियोजन प्रा. रमेश गाडेकर व प्रा. रुची शर्मा यांनी प्राचार्य डॉ. संजय चौधरी यांनी केले.

सकाळ

केजे इन्स्टिट्यूटमध्ये कोरोना लसीकरण

कोंढवा : केजे एज्युकेशनल इन्स्टिट्यूटच्या कॉलेज ऑफ इंजिनिअरिंगच्या विद्यार्थ्यांसाठी कोविशिल्ड लसीचा पहिला व दुसरा डोस विनामूल्य देण्यात आला. या वेळी केजेईआय संस्थेचे अध्यक्ष कल्याण जाधव, संचालक डॉ. व्यासराज काखंडकी, प्राचार्य डॉ. सुहास खोत, डॉ. अभिजित औटी, डॉ. नलेश उके व डॉ. एस. चौधरी यांनी सर्व वैद्यकीय कर्मचाऱ्यांचे स्वागत केले. पुणे महापालिका व केजेस एज्युकेशनल इन्स्टिट्यूटच्या वतीने महाविद्यालयात ही मोहीम राबविण्यात आली.

Pune, HadapsarToday
09/11/2021 Page No. 5

TRAINING & PLACEMENT CELL

TCOP has established a Training & Placement Cell to mentor students for their careers and offer placement as well as training to suit industry needs

We take this opportunity to invite industry to give opportunities to our candidates.

Activities of Training & Placement Cell

- To arrange industrial visits for B. Pharm./ D. Pharm. students
- To co-ordinate industrial training
- To arrange campus interviews for B. Pharm./D. Pharm. students
- To arrange and conduct personality development program

MOU:

1. Pro Relix Lifesciences Pvt LTD
2. Elite Institute of Pharma Skill
3. JVAG Pharma Consultant
4. Rasa Sciences and Informatics
5. Cure Medicine (India) Pvt Ltd
6. Ingenious Healthcare

KJ's Educational Institutes (KJEI)

Campus Address: **Near Khadimachine Chowk, Kondhwa Annexe, Pune 411 048**

Phone: **1800-233-1718 / 8669712999**

Email: **admission@kjei.edu.in**

Web: **<https://www.kjei.edu.in/>**

TRINITY COLLEGE OF ENGINEERING & RESEARCH

Phone: **9130839596 / 7722041683**

9552763374

Email: **trinitycoe@gmail.com**

admission.tcoer@kjei.edu.in

Web: **<https://www.kjei.edu.in/tcoer/>**

KJ COLLEGE OF ENGINEERING & MANAGEMENT RESEARCH

Phone: **8446021199 / 8446031199**

Email: **office.kjcoemr@kjei.edu.in**

principalkjcoemr@gmail.com

Web: **<https://www.kjei.edu.in/kjcoemr/>**

TRINITY ACADEMY OF ENGINEERING

Phone: **8446091199 / 8446101199**

Email: **os.tae@kjei.edu.in**

Web: **<https://www.kjei.edu.in/tae/>**

TRINITY INSTITUTE OF MANAGEMENT & RESEARCH

Phone: **8956109865/66**

Email: **timr_mba@kjei.edu.in**

Web: **<https://www.trinitymbapune.com/>**

TRINITY POLYTECHNIC

Phone: **7447446517**

Email: **trinitypoly2014@gmail.com**

Web: **<https://www.kjei.edu.in/tpp/>**

TRINITY COLLEGE OF ARCHITECTURE

Phone: **7775055399**

Email: **trinitycoa2015@gmail.com**

Web: **<https://www.trinitycoa.com/>**

TRINITY COLLEGE OF PHARMACY

Administrative Office Phone: **7447447848**

For B. Pharmacy: **8208092970**

For D. Pharmacy: **8275282018**

Email: **trinitypharmacy2019@gmail.com**

Web: **<https://www.kjei.edu.in/tcop/>**

Compiled by, Team KJCOEMR