

SAGE UNIVERSITY
— INDORE —

NAAC A+
GRADE

NEWS LETTER

JUNE 2024

MAESTRO ORCHESTRATING THE SYMPHONY OF PROGRESS: HON'BLE CMD SIR

As the guiding force behind the operational and strategic facets of SAGE University Indore, the Honorable Chancellor embodies leadership, innovation, and stewardship. At the helm of the SAGE, CMD Sir navigates the ever-shifting currents of the business landscape with foresight and adaptability. With a keen eye on the horizon, he anticipates trends, challenges, and opportunities, steering the organization toward sustainable growth and impact. He is the face of the SAGE Group, representing its values and aspirations to stakeholders, partners, and the wider community. With his charisma and authenticity, he builds bridges of trust and collaboration, forging strategic alliances and fostering a vibrant ecosystem of support. He inspires, he innovates, and he empowers, driving the organization forward on a trajectory of purpose and prosperity.

He is a maestro orchestrating the symphony of progress. He possesses a rare blend of foresight and insight, navigating uncharted territories with clarity and conviction. At the heart of his leadership lies an unwavering belief in a brighter tomorrow, a future brimming with possibilities yet unseen. With an intuitive grasp of emerging trends and a boundless imagination, he paints a canvas of innovation, inspiring those around them to reach beyond the confines of convention. In the face of adversity, he stands as a beacons of hope, illuminating the path forward with resilience and resolve. His optimism is contagious, breathing life into the darkest of moments and igniting the flame of possibility even in the bleakest of circumstances.

Mrs. Sakshi Agrawal Bansal
Executive Director
The SAGE Group

A DYNAMIC WOMAN ENTREPRENEUR

Respected ED Mrs. Sakshi Agrawal Bansal

Under the leadership of ED Ma'am, SAGE University has evolved and keeps on achieving new heights of success. She is the custodian of the organization's mission, ensuring that every decision and action resonates with its core values and objectives. Her role in harmonizing the diverse talents and efforts of the institute towards a singular, symphonic vision is commendable. In the boardroom, the executive director serves as a liaison between the CMD Sir's vision and the operational teams, translating strategic directives into actionable plans and measurable outcomes.

She truly embodies the essence of leadership: visionary, empathetic, and resolute. She symbolizes the ideals and aspirations that define the institution's identity and legacy. Driven by a passion for change, she challenges the status quo, transcending boundaries and reshaping paradigms. Her boldness knows no bounds as she fearlessly pursues her vision, undeterred by the naysayers and the skeptics. Being a young leader, she emerges as a beacon of innovation, resilience, and boundless potential. At the core of her essence lies an insatiable thirst for knowledge and a relentless pursuit of excellence. She embraces challenges not as obstacles but as opportunities for growth, her youthful energy fueling a tireless commitment to progress.

FOSTERING A CULTURE OF EXCELLENCE

Respected Pro-Chancellor Dr. Prashant Jain

The role of Pro-Chancellor Sir transcends mere oversight; it is a dynamic interplay of collaboration and empowerment. He fosters a culture of excellence and accountability, empowering teams to unleash their full potential and achieve collective greatness. Through effective communication and mentorship, he cultivates a nurturing environment where innovation flourishes, ideas blossom, and individuals thrive. With a skillful approach and persuasive advocacy, he garners support and resources to fuel the organization's mission-driven initiatives.

He is often called upon to provide guidance and support to the university's decision, offering insights drawn from his experiences and expertise. His presence signifies the continuity of the university's mission across generations and underscores its commitment to excellence in education, research, and service to society. Amidst grand ambitions, he remains grounded in empathy and compassion, recognizing the human element as the cornerstone of his Endeavour. He empowers others to unleash their full potential, fostering a culture of collaboration and inclusivity where every voice is heard and every idea is valued. He stands as a testament to the transformative power of youth, reminding us that age is but a number and that true leadership knows no bounds.

Dr. Prashant Jain
Pro Chancellor
SAGE University, Indore-Bhopal

ATMAMANTHAN: Honoring Work Excellence at SUI

On May 18, 2024, Mrs. Sakshi Agrawal Bansal, the respected Executive Director, presided over the Atmamanthan session, recognizing the exemplary work of faculty and staff with the prestigious Atmamanthan Award. The event celebrated outstanding contributions and fostered an atmosphere of motivation and encouragement.

The session began with an inspiring address by Dr. Ankur Arun Kulkarni, Vice Chancellor of SAGE University, followed by Dr. Sudhir Agrawal, Director General of SUI. They outlined new initiatives, including various institute tie-ups, MOUs, and industry-academia collaborations, signaling a progressive direction for the university.

Mrs. Bansal then took the stage, interacting warmly with attendees and delivering motivational words. She urged everyone to strive for excellence in their roles, aiming for new accolades and continuous improvement. Her speech was met with enthusiasm, inspiring the faculty and staff to maintain their dedication and high standards. The session not only acknowledged the hard work of the award recipients but also highlighted the collective efforts of the university's academic community. It was a day of recognition, inspiration, and the unveiling of strategic initiatives, setting a positive tone for the future achievements of SAGE University.

Hon'ble CMD Sir Awards Academic Excellence and Inspires Future Leaders

On May 19, 2024, Hon'ble CMD Er. Sanjeev Agrawal awarded students who had excelled in their academic careers with the prestigious Academic Excellence Award. The event was a celebration of outstanding scholastic achievements and a platform to inspire future success.

During the session, Chancellor Sir shared words of wisdom, encouraging the students to maintain their focus on their goals and to strive for excellence in all their endeavors. His motivational speech resonated deeply with the students, fostering a sense of determination and ambition among them.

Respected Chairperson Mrs. Kiran Agrawal was also present at the event. She emphasised the importance of societal care and urged the students to engage with the True Sage Foundation. She encouraged them to become volunteers and active agents of change within their communities, highlighting the foundation's mission of bringing happiness and positive transformation to society.

The students were enthusiastically engaged throughout the session, eagerly interacting with CMD Sir. The opportunity to converse with such esteemed leaders left a lasting impression on the young achievers, motivating them to pursue their goals with renewed vigor and a sense of social responsibility. The event was a memorable and inspiring occasion for all attendees.

Successful Inauguration of Bootcamp 4.0 at SAGE University

On May 15-16, 2024, the Institute of Advanced Computing and the Institute of Engineering & Technology at SAGE University, Indore, successfully organized the Inauguration Ceremony of Bootcamp 4.0 Program: "Next-Gen UAS: Harnessing AI/ML for Communication, Navigation, and Applications."

In collaboration with IIT Indore under the MeitY Project Swayaan, the two-day event began with the inauguration ceremony. Day 1 featured a theory session by Dr. Sudhir Kamle, Professor at IIT Indore, followed by a hands-on session with Dr. Vimal Bhatia, also from IIT Indore. Over 200 participants engaged in learning the fundamentals of aircraft making through immersive and practical approaches.

Day 2, held on May 16, 2024, included expert-led sessions such as "Drone Image Analysis and Pattern Recognition" by Dr. Vivek Kanhangad, "AI/ML in Next-Gen Networking" by Dr. Aniruddha Singh Kushwaha, and "IoT in Next-Gen Networking" by Dr. Ayan Mondal, all from IIT Indore. Anuj Rai, under Dr. Mondal's guidance, conducted a hands-on drone demonstration.

The event was a resounding success, thanks to the constant motivation and support from the Honorable Chancellor, Pro Vice Chancellor, ED Madam, VC, Dean Academics, Dean R&D, Dean of the Faculty of Engineering, and Registrar.

MBA Students of Institute of Management Studies Attend IMA's "Success Stories from CEOs - Creating Future Leaders" Event

MBA students from the Institute of Management Studies participated in the Indore Management Association's (IMA) Student Chapter event titled "Success Stories from CEOs - Creating Future Leaders." The event featured sessions by renowned CEOs who shared their personal success stories, insights, and leadership strategies. This enriching experience provided the students with valuable knowledge and inspiration, highlighting real-world applications of their studies. The interaction with industry leaders aimed to equip the future leaders with essential skills and perspectives, fostering their professional growth and preparing them for successful careers in management.

Happy Birthday

to our inspiring Executive Director,

Mrs. Sakshi Agrawal Bansal

On your special day, we celebrate your vision, leadership, and dedication to shape the future of education. May this year bring you continued success, happiness, and fulfillment. We are grateful for your guidance and wisdom. Here's to another amazing year ahead!

Wishing you a joyous birthday from the entire SUI family!

Happy Birthday

to our esteemed Pro-Chancellor,

Dr. Prashant Jain Sir!

Beyond your professional achievements, it's your warmth, humility, and genuine care for others that truly set you apart. On this milestone birthday, we celebrate not only the years of accomplishments but also the countless lives you've touched and the legacy you continue to build. Your warmth touches hearts,

Wishing you endless joy and unforgettable moments on this special day.

E X P E R T

S E S S I O N

IAC Organizes an Expert Session on Coding Skills for Career Awareness

The Institute of Engineering & Technology and the Institute of Advanced Computing at SAGE University Indore successfully organized an expert session in virtual mode on May 18, 2024. The session, titled "Coding Skills for Career Awareness: Exploring Opportunities in the Tech Industry," was attended by approximately 70 registered participants.

During the session, Mr. Ankit Kharwar, a Senior Software Engineer at the Centre for Research and Innovation, Havells India Ltd., Bangalore, covered several key topics. He discussed the various career opportunities available in the tech industry that require coding skills and highlighted the importance of these skills in today's job market. Mr. Kharwar encouraged participants to develop coding skills and provided guidance on pursuing a career in tech, including advice on education paths, certifications, and self-learning resources. He also offered insights into the tech industry, discussing current trends, future growth areas, and the evolving nature of tech jobs.

Overall, the session aimed to equip participants with the knowledge, skills, and confidence needed to explore and pursue rewarding careers in the tech industry.

IAC Organizes an Expert Session on Process Roadmap to Ongoing Success

The Institute of Engineering & Technology and Institute of Advance Computing at SAGE University Indore hosted an expert session on "Process Roadmap to Ongoing Success" on May 9, 2024. The session was led by Prof. Dr. Kamal Sethi, Professor and Head of the Computer Science and Engineering department at AITR, Indore, M.P. Over 200 students and 15 faculty members attended the session, which focused on setting short-term, medium-term, and long-term career goals that are Specific, Measurable, Achievable, Relevant, and Time-bound (SMART). Dr. Sethi emphasized how these goals serve as a roadmap, providing students with direction, motivation, and a sense of purpose throughout their academic and professional journey. The session was highly engaging and informative, providing valuable insights to the students and faculty members.

Successful Workshop on Sustainable Tile Adhesive by Department of Civil Engineering, IET

On May 18, 2024, the Department of Civil Engineering at IET successfully conducted a one-day workshop and hands-on training on "Sustainable Tile Adhesive and its Demonstration." The event was organized in association with the Technical and Customer Solutions & Building Products Division of Ultratech Cement Ltd. The workshop featured expert trainers, Mr. Priyank Pagariya from the Indore division and Mr. Vinay Sharma from the North division in Delhi. They guided students through various sustainable construction ideas, providing invaluable insights into the use of sustainable tile adhesives.

The event was coordinated by Prof. Priya Yadav and Prof. Ganesh Choudhary, Assistant Professors of CED, and convened by Prof. Prachi Gour, also an Assistant Professor of CED. The advisor for the workshop was Prof. Shreyans K. Jain, Head of the Department. The workshop was a resounding success, offering students practical knowledge and a deeper understanding of sustainable construction practices.

Department of Civil Engineering Organized Outreach Fun Activity for Students

The Department of Civil Engineering successfully organized an Outreach Fun Activity for B.Tech. Civil Engineering VI Semester students after their end semester exams. The event took place at Nakhrali Dhani, providing a well-deserved break and a fun-filled day for the students. This initiative was taken by TG Prof. Priyanka Rajput, who aimed to promote relaxation and camaraderie among the students after their rigorous academic schedule. The outing was a great success, with students enjoying various activities and bonding with their peers, creating lasting memories.

C H E C K U P C H A M P

True Sage Foundation organizes Eye Checkup Camp

The True Sage Foundation, in collaboration with the Sage Student Ambassador Council, organized an eye checkup camp on May 9, 2024, at Machhal Gram. This initiative aimed to raise awareness about eye health and address concerns related to vision problems in the community. The event was part of the True Sage Foundation's ongoing commitment to societal welfare.

The camp provided comprehensive eye examinations, ensuring that residents received necessary diagnoses and advice. Qualified ophthalmologists and volunteers from the foundation and the student council actively participated, offering their expertise and support.

The community's response was overwhelmingly positive, with many individuals benefiting from the free services. By addressing vision issues and promoting eye health, the True Sage Foundation reinforced its dedication to improve the quality of life for people in the region. This camp underscored the foundation's mission to support and uplift the community through healthcare initiatives and awareness programs.

Institute of Pharmaceutical Sciences organizes Free Dental Checkup Camp and Awareness Program

On May 20, 2024, the Institute of Pharmaceutical Sciences at SAGE University, Indore, successfully organized a Free Dental Checkup Camp and Awareness Program. The event, held from 11:00 AM to 4:00 PM in Institute of Sciences at D Block, was conducted in association with the College of Dental Science and Hospital, Rau.

The program featured experts including Dr. Mrs. Ambar Khan, Senior Lecturer MDS, Dr. Pankaj Bansore, Public Relation Officer MDS, and Dr. Rahul Ganvadiya from the Public Health Dentistry Department. They provided valuable dental health services and educated participants on maintaining oral hygiene.

The camp was convened by HOI Raghendra Dubey and coordinated by Assistant Professors Ms. Akanksha Ghodke and Ms. Pooja Tripathi. The event saw active participation from the community, who benefitted from free dental checkups and insightful health tips. Overall, the camp was a resounding success, promoting dental health awareness and providing essential services to many attendees.

Grassroot Journalism: IJMC Students Engage with Villagers Ahead of Lok Sabha Elections

The aspiring students of IJMC, Sage University, Indore, embarked on a field reporting journey to the village of Tillor Khurd, located on the outskirts of Indore, on a mission to capture the pulse of the villagers ahead of the Lok Sabha elections. With the elections looming, the students sought to delve deep into rural India and understand the expectations, concerns, and hopes of the villagers. During their visit, the students engaged in conversations with the villagers, uncovering various rural issues.

A community gathering was a key highlight, where students facilitated discussions on election-related topics, encouraging villagers to openly share their thoughts and concerns. This field reporting excursion not only honed the students' journalistic skills but also reaffirmed the importance of grassroots journalism in understanding the diverse fabric of Indian society. The experience was a valuable learning opportunity for the students, providing them with a deeper understanding of rural India and its complexities.

Expert Insights: IJMC Students Attend Demo Press Conference

The students of IJMC, Sage University, Indore, participated in a demo press conference organized by the department to gain practical knowledge of press conferences as professional journalists. This event, held in the past, aimed to equip students with the essential skills and understanding of the Do's and Don'ts of press conferences. Renowned experts in the field, Mr. Ajeet Dwivedi, Senior Correspondent from Doordarshan Delhi, and Mr. Mithilesh Kumar Gupta from Network18, shared their valuable insights, making the event even more fruitful. Through this demo press conference, students learned how to effectively conduct and cover press conferences, a crucial aspect of journalism. The event provided a hands-on experience, enabling students to apply theoretical knowledge in a real-world setting, enhancing their skills and preparing them for their future careers in journalism.

Exploring Heritage: Institute of Architecture Visits Hari Rao Holkar Chhatri

On May 21, 2024, the Institute of Architecture, Sage University Indore, organized a visit to the heritage building, Hari Rao Holkar Chhatri, as part of its Heritage Conservation Study program. The event, which took place from 10:00 am to 12:30 pm at Chhatri Bagh, Indore, aimed to provide students with a hands-on experience of conservation techniques and an understanding of the cultural significance of the historic site. The event was an affordable and enriching experience for all participants. Prof. Sanket Jain served as the convener, while Ar. Riya Richard Shawel and Ar. Akriti Dubey coordinated the event. The visit proved to be a valuable learning experience for the students, allowing them to appreciate the rich heritage of India and the importance of preserving it for future generations.

Successful Bootcamp 4.0 Program on AI/ML and UAS at SUI

The Institute of Advance Computing and Institute of Engineering & Technology CSE IT at SAGE University Indore successfully organized the Bootcamp 4.0 Program titled "Next-Gen UAS: Harnessing AI/ML for Communication, Navigation, and Applications" from 15th-21st May 2024. In collaboration with IIT Indore, this bootcamp was conducted under the MeitY Project Swayaan. The event featured eminent speakers from IIT Indore, including Prof. Dr. Sudhir Kamle, Prof. Dr. Vimal Bhati, Dr. Vivek Kanhangad, Dr. Aniruddha Singh Kushwaha and many more. Approximately 200 participants registered for the bootcamp, with over 100 qualifying for certificates. The bootcamp aimed to provide specialized training in drone technology, focusing on operations, regulations, communication, navigation, and applications. It served as a platform for knowledge exchange, skill enhancement, and networking, significantly contributing to the advancement of unmanned aircraft systems and related technologies.

Faculty Achievements

Dr. Pratik Jain

Head TPIIC, B&P,CAD

- Honored to be invited as a panelist for the Indore Education Conference by Study Metro on May 25th, 2024, at Hotel Radisson, in a thought-provoking discussion at the paradigm shift in education.

Prof. Vandana Kadam

Assistant Professor, IMS

- Published a Research Paper on " Customer Satisfaction Towards banking Services in Rural areas of Alirajpur District
- Attended Workshop on AI Tools

Dr. Rajesh Jain

Assistant Professor, IMS

- Research Paper published in International Journal of Scientific Research in Engineering and Management - IJSREM (Vol 8 ; Issue 5)
- Research Paper published in IJSREM on the topic " A Study on the Customer Satisfaction towards Online Shopping in Gwalior Locality" (Vol 8 ; Issue 5)
- Sage Talk organized on the topic " Strategic Role of Accounting in Modern Business Management" ; Speaker - Mr. Neeraj Patwa

Prof. Meet Ramchandani

Assistant Professor, IMS

- Copyright Acquired - The RBAD Model

Prof. Vijaya Jain

Assistant Professor, IMS

- Patent acquired- Machine based strategies for the design & performance of interactive HRM system

Prof. Sweety Dubey

Assistant Professor, IMS

- Sage Talk on "Strategic Role of Accounting in Modern Business Management

Prof. Vidhi Sadh

Assistant Professor, IMS

- Book Published by the name of "Riding The Wave" Global Market Forces and Business Strategies
- Seminar on International Career Opportunity by CEO and Founder of Flying Colors

Faculty Achievements

Prof. Snigdha Rathod

Assistant Professor, Applied Science, IET

- Published a paper entitled 'Exploring The Themes in the works of Sri Aurobindo'
- Patent-Published Application No.-202441028875 Title-English Amplified: Harnessing Technology for Enhanced Language Learning

Prof. Jyoti Maurya

Assistant Professor, Applied Science, IET

- Patent-Published An Internet of Things-Based Subject Recognising System based on NLP The Patent office Journal No.18/2024

Dr. Sapna Jain Dabade

Associate Professor, Applied Science, IET

- Successfully Completed 2 Week NEP 2020 Orientation and Sensitisation Programme Under the Malviya Mission Teacher Training Programme of UGC Organized by Moulana Azad National Urdu University, Hyderabad from 28 April _ 29 April 2024.
- Topper of 12 Week NPTEL Certificate course on Water Quality Management Practices by IIT Kanpur

Dr. Sanjay Dubey

Head of Department, ICA

- Research paper published "IOT Applications, Challenges and Emphasis on Energy Efficient System for Smart Home Renovation"

Mrs. Savita Rathod

Assistant Professor, ICA

- Attended Conclave in "Cyber Defence" at vaishanv vidhyapeeth vishvavidhyala"

Mr. Abhishek Barche

Assistant Professor, ICA

- Resource Person: Value Added Course on Microsoft Suites (Advanced Excel with Chat GPT) April 2024

Ms. Pratima Tiwari

Assistant Professor, ICA

- Resource Person: Value Added Course on Microsoft Suites (Advanced Excel with Chat GPT) April 2024
- Attended FDP "Imparting technical skills to execute NEP"

Faculty Achievements

Ms. Nidhi Singh

Assistant Professor, ICA

- Coordinator: Value Added Course on Microsoft Suites (Advanced Excel with Chat GPT) April 2024

Mrs. Ankita Thakur

Assistant Professor, ICA

- Trainer: Technical Orientation Through Base Languages May 2024

Mrs. Nisha Prajapati

Assistant Professor, ICA

- Trainer: Technical Orientation Through Base Languages May 2024
- Attended FDP "Imparting technical skills to execute NEP"

Mr. Vishal Kadam

Assistant Professor, ICA

- Attended international conference on "Review of global trends of economic growth and Indian strategy through Enterprenuship and development"

Mr. Vishnu Patidar

Assistant Professor, ICA

- Attended international conference on "Review of global trends of economic growth and Indian strategy through Enterprenuship and development"

Mrs. Megha Jat

Assistant Professor, ICA

- Attended FDP on "Imparting technical skills to execute NEP"

Mrs. Jyoti tiwari

Assistant Professor, ICA

- Attended FDP on "Imparting technical skills to execute NEP"

Students Achievements

Congratulations

Soumya Shrivastav
1st-Year Student,
Institute of Design
Wins Student
Excellence Award

Aarchi Gurjar
1st-Year Student,
Institute of Design
Wins Student
Excellence Award

Academic Achievers

Himanshu Tiwari
SGPA 8.77
IT, 2nd Year

Uzma Akhtar
SGPA 8.64
CSE, 2nd Year

Urvashi Meena
SGPA 8.59
CSE, 2nd Year

Laharshi Namdev
SGPA 9.05
STL, 2nd Year

Prayash Sisodiya
SGPA 9.05
STL, 2nd Year

Rashi Tomar
SGPA 9.00
CSF, 2nd Year

Anushk Jain
SGPA 9.00
DS, 2nd Year

Yakub Varsee
SGPA 8.79
CSF, 2nd Year

Rohit Mishra
SGPA 8.45
AI, 2nd Year

Rahul Rawat
SGPA 8.82
STL, 2nd Year

Training Placement & Industry Interaction Cell (TPIIC)

AMAN GUPTA

30 LPA

TARUN UPADHYAY

10 LPA

SWADHEEN DUBEY

9 LPA

TANYA PANWAR

9 LPA

ANIRUDDH SHARMA

8.65 LPA

PRINCE VANI

8 LPA

PAWAN SHARMA

7.3 LPA

ESHAN RATHORE

7 LPA

SOUMYA SOOD

6.6 LPA

NEHA NAGA

6 LPA

ANKIT SINGH

5 LPA

ABHINAV PUNASE

5 LPA

AMAR KELOTRA

5 LPA

ROHIT KUMAWAT

5 LPA

TARUN PATEL

4.32 LPA

SAGE UNIVERSITY
— INDORE —

Kailod Kartal, Rau By-pass Road, Indore - 452020 (M.P.)

www.sageuniversity.in

Patrons:

Er. Sanjeev Agrawal, Chancellor
Dr. Prashant Jain, Pro Chancellor
Mrs. Sakshi Agrawal Bansal, ED, SAGE University, Indore

Editorial Team:

Dr. Pratik Jain, Dr. Jamna Mishra,
Mr. Santosh Verma, Ms. Palak Tiwari, Ms. Jaya Sharma