

R. C. Patel Educational Trust's

Institute of Management Research and Development, Shirpur

Training & Placement Report

2017-2018

Contents

- Trainings
- Placement Drives
- Other Details

1. Soft skill and Aptitude Training By , Pehla Job Mumbai

Training and Placement cell of IMRD organized Skills Development Training Program in association with Pehla job, Mumbai for MCA 2nd year and IMCA 4th year students from date 19th Sept to 24th Sept 2017. The main objective behind this training program is to develop problem solving ability of students also to develop their communication skills.

For this training program Mr. Pawan kumar and Mr. Shankar Nair was the trainer from Pehla Job, Mumbai. Mr. Pawan kumar trained students on various aptitude and logical reasoning topics. By this 3 days aptitude training session students were trained with the simple tricks, tips used to solve the different problems. During 3 days communications skills session Mr. Shankar Nair conducted multiple activities through which students are motivated and realized the importance of communication.

Students enjoyed the training program and learn all the tips given by Mr. Shankar Nair and Mr. Pawan Kumar and thanked to institute and TNP cell for organizing such wonderful sessions for them.

Student of MCA and IMCA participated in event

Student of MCA and IMCA participated in Group discussion activity

2. HGS, Indore Pool Campus Drive

Training and Placement cell of IMRD organized HGS pool campus drive for NMU region graduate pass out students on date 16th Sept 2017.

Mr. Rishitosh Singh Bhatia HR of company, Mr. Ashitosh Gupta Recruiter and Mr. Vijay Thakur employee of the company was invited to conduct this drive. HOD of MCA and IMCA Mr. Manoj Behere felicitated the guests by presenting bouquet.

For this drive we had invited the entire pass out students of BCA, BBA, BBM, B.com, BA, and MBM from NMU region. Total 70 students done the registration and appeared for the interview. During the interview process HR round and telephonic round was conducted by the employer through which they had shortlisted 17 students for the post of Sales Executive Associate with package 1.27 LPA. Director of IMRD Dr. Vaishali Patil madam, HOD of MCA and IMCA Mr. Manoj Behere, HOD of MMS department Mr. Manoj Patel and HOD of UG department Mr. Tushar Patel congratulated all the selected candidates.

Institute of Management Research and Development, Shirpur

Selected Candidates By HGS, Indore

Sr. no	Name	stream
1	Ashi Devendra B.	B.com
2	Alok Pandit S.	BBA
3	Patil Mayur S.	BBA
4	Banjara Anil D.	MBM
5	Ishi Jayashri R.	BBA
6	Patil Tushar B.	BBA
7	Patil Tushar T.	BBA
8	Nilesh Khumbhar	MBM
9	Ishi Sumina V.	BBA
10	Pawra Rajnandini	BA
11	Kirti Shinde	MBM
12	Prathibha Sonar P.	MBM
13	Patil Ashwini	MBM
14	Marathe Jayshri	MBM
15	Virendra Rathod	MBM
16	Chaudhari Rahul	MBM
17	Patil Vijay	MBM

HOD's and faculties with Mr. Rishitosh Singh Bhatia, Ashitosh Gupta and selected students.

3 Aptitude Test Series

Training and Placement cell of IMRD started in-house aptitude training for MCA 1st, MCA 2rd year and Integrated MCA 4rd year (Dual MCA) students. The main motive of Training and Placement Department at IMRD is to provide the right platform to the students passing out of the institute, so that they are able to make a solid foundation for a prosperous career lying ahead. Career aptitude tests is a great resource, as this provides the students with essential information concerning their respective abilities and inclinations; indeed, the test show the particular lines of work that match well with a student's skills, aims and lifestyle. IMRD conducting a series of Aptitude Test to gauge a student's quantitative and qualitative aptitude and helping them to identify where their strengths lie.

MCA 2nd year students while giving aptitude test

Institute of Management Research and Development, Shirpur

4 2 Days Skill Development Program by GTT, Pune

Ms. Deepika Soni while interacting with students

Training and Placement cell of IMRD organized 2 day's Soft skills training program for BCA, BBA, BBM and MBM final year students on 5th and 6th Oct 2017 in association with Global Talent Track(GTT),Pune. The main objective of this training program was to develop communication and employability skills of final year students. As part of CSR initiative, "Barclays" decided to skilled unemployed youths as per the industry requirement. They decided to partner with GTT & NASSCOM Foundation in this initiative. GTT executed the training program under this initiative, with IMRD.

For this training program we had invited trainers Mrs. Sangeetha Krowidi, Pune and Ms. Deepika Soni, Pune. Director of IMRD Dr. Vaishali Patil felicitated both the trainers by presenting bouquet and appreciated the team of GTT and Barclay for their initiative. Total 181 students from UG and MBM final year participated in this event. It was total 14 hours training program. During this program students were trained on different topics like:

- SWOT Analysis/ Self-Assessment
- Communication Skills
- Personality Development
- Interview Skills
- Interview Types
- Group Discussion

In association with "GTT" TNP cell was able to register more than 200 students with "Career clap". Out of 200 total 130 students were NASSCOM certified.

This training program is also beneficial for students to gain different placement opportunities.

Institute of Management Research and Development, Shirpur

5. 15 days Skill Development Program for UG students

Students participated in Skill Development Program.

Students participating in product making activity.

Training and Placement cell of IMRD has organized 15 days SDP for final year UG students in collaboration with Infosys, Pune from 18th Dec to 4th Jan 2018. This was the continuous second year we have been in touch with Infosys, Pune and organizing this program for students to develop their communications and employability skills.

IMRD has always the vision of upbringing its students to such a higher level from where they should touch the success as fast as they can. For this the training and placement cell strives hard by developing the students not only in curriculum but also in different aspects such as communication skills, aptitude skills, technical skills, corporate skills etc. through different workshops, seminars, and training programmes.

This year total 148 students were participated for the assessment test through which Infosys team shortlisted 60 students for Skill development program.

Institute of Management Research and Development, Shirpur

Mr. Madhusudhan Rao from Bangalore was the resource person for SDP. In this training program Mr. Madhusudhan Rao trained all students on topics like Communication Skills, Business Writing, Essay writing, Email writing, Grammar, Interview Skills, Resume Writing, Analytical problem solving, Group discussion and Telephone etiquettes, Customer Service details via different activities. Mr. Madhusudhan Rao added a value to student's life. This program was ended with a feedback session of students in which students shared their views and experience they got from this training. They thanked to institute for this wonderful session. At the end of the session participated students were rewarded with books and participation certificate by Infosys, Pune.

6. Campus Placement Drive by TCS,Pune

TCS Pool Campus Drive was organized at R. C. Patel ACS, Shirpur for B.A , B.COM, BBA, BBM Batch 2018. For this drive total 300 plus students participated from affiliated college. Total 59 students from IMRD were participated in this placement drive.

Total 16 students from IMRD were cleared the aptitude round and enrolled for the next process.

For final selection three different rounds Technical, Management and HR round were carried out by the TCS, Pune. All the 6 candidates are selected with 1.9 LPA package. For this great success all the selected candidates were congratulated by the founder President of RCPET Hon. Amarishbhai Patel, President of RCPET Hon. Bhupeshbhai Patel, and Secretary (RCPET) Hon. Rajgopal Bhandari, and whole IMRD family.

Institute of Management Research and Development, Shirpur

Students Selected in TCS, Pune

Sr. No	Student Name	Stream
1	Divyakraj Solanki	BBA
2	Maitri Desai	BBA
3	Harshada Patil	BBA
4	Sumit Agrawal	BBA
5	Yogesh Jangid	BBM
6	Nilesh Bagul	BBM

7. Resume making session by CVDragon, Kalkutta

Resume making session organized by TNP cell for all final year students as well MCA 2nd and IMCA 4th, MBM Final year students on 17th Jan 2018 by Mr. Chirag Bhachwat, Kalkutta.

Mr. Chirag Bhacwat While interacting with students

8. 2 Days Skill Development Program by GTT, Pune

Students with trainer Mr. Kalkumar and Mrs. Manisha Dopeswarkar

HOD of MCA and IMCA with Trainer Mr. Kalyan Kumar and Mrs. Manisha Dopeswarkar with MCA students

Institute of Management Research and Development, Shirpur

Students participating in different activities.

Training and Placement cell of IMRD organized 2 day's Soft skills training program for MCA2nd , IMCA 4th year, IMCA 3rd year and MCA 1st year students on 3rd and 4th 2018 in association with Global Talent Track(GTT),Pune. The main objective of this training program was to develop communication and employability skills of final year students. As part of CSR initiative, "Barclays" decided to skilled unemployed youths as per the industry requirement. They decided to partner with GTT & NASSCOM Foundation in this initiative. GTT executed the training program under this initiative, with IMRD. For this training program we had invited trainers Mrs.Manisha Dopeswarkar, Mumbai and Mr. Kalyan kumar, Mumbai. Director of IMRD Dr.VaishaliPatil felicitated both the trainers by presenting bouquet and appreciated the team of GTT and Barclay for their initiative. Total 200 students from MCA and IMCA participated in this event .It was total 14 hours training program. During this program students were trained on different topics like:

- SWOT Analysis/ Self-Assessment
- Communication Skills
- Personality Development
- Interview Skills
- Interview Types
- Group Discussion

This training program is also beneficial for students to gain different placement opportunities.

9. 6 week Soft skill and Workplace communication online course by IITbombay

Institute of Management Research and Development, Shirpur

Training and placement cell organized Soft skill and Workplace Communication online course in association with IITbombay, Mumbai from 22 January 2018 to 17 March 2018.

IIT Bombay has designed a six-week course on 'Soft Skills and Workplace Communication' under the 'IITBombayX-LAKSHYA programme'. This course is primarily targeted at pre-final and final year students, to help them prepare for the corporate world, and perform better in the recruitment process. Corporate that recruits the final year students have certain expectations from their prospective employees. If the students/candidates are aware of these expectations, and acquire the skills required to fulfill these expectations, their journey to professional world would become easier.

The course is conducted using the blended MOOCs pedagogy developed at IIT Bombay. This approach combines online learning with face-to-face sessions.

Course included following contents:

- Resume writing
- Introduction to Soft Skills, Verbal Communication, Participation in Meetings
- Non-Verbal Communication, Body Language
- Listening, Reading, and Writing Skills, Presentation Skills, e-Communication
- Group Discussions, Interviews, and Resume Writing
- Corporate Culture, Professional Conduct, Workplace Ethics
- Global and Cultural Awareness, Gender and Diversity

Total 22 students from MCA 2nd year participated in this training program and paid Rs 850 course charges.

10. WNS Global services, Nashik Pool Campus Drive

Director Dr. Vaishali Patil mam felicitating Ms. Rucha Deshmukh HR Executive from WNS Global Services Nashik

Training and placement cell of IMRD was organized WNS, Nashik pool campus drive for all graduate and post graduate students from North Maharashtra University on 16th Feb 2018. WNS Limited is a global Business Process Management (BPM) leader. They offer business value to 300+ clients around the world by combining operational excellence with deep domain expertise in key industry verticals, including banking and financial services, healthcare, insurance, manufacturing, media and entertainment, consulting and professional services, retail and consumer packaged goods, telecom, shipping and logistics, travel and leisure, and utilities. WNS delivers an entire spectrum of BPM services in customer interaction services, finance and accounting, human resource, research and analytics, technology solutions and industry-specific processes. More than 35,000 employees serve across 53 delivery centers located in China, Costa Rica, India, the Philippines, Poland, Romania, South Africa, Sri Lanka, Turkey, UK and US. It was great opportunity given by WNS team to visit IMRD and conduct placement drive for freshers as well pass out students. For this drive total 305 students from UG and PG were enrolled from different affiliated colleges of North Maharashtra University. Mr. Pravin Kullarni, Ms. Kanika Lal and Mr. Rucha Deshmukh HR Manager WNS, Nashik were invited for this drive. Director Dr. Vaishali Patil mam felicitated and warm welcomed the guest by presenting bouquet. Mr. Pravin Kumar shared all the company details during pre placement talk. The first round personal interview was taken by HR team. After first round total 49 students were shortlisted for the further procedure which will be taken by the company in company Premises Nashik. Among these 49 students total 45 students of IMRD from BCA, BBA, BBM and MBM stream was selected in this first round. Director Dr. Vaishali Patil and HOD from MCA, MBM, and UG congratulated for the great success of students. Faculties from UG and PG gave their great support to make this event successful.

Institute of Management Research and Development, Shirpur

r No	Students Name	Higest Qualification
1	Bhushan Shriram Patil	BCA
2	Deshmukh Niraj Prakash	MBM
3	Swaraj Gosavi	BBA
4	Kajal Kothari	BBA
5	Mahendra Pawar	BBM
6	Neha Tolani	BBM
7	Shirsat Shubham	BBA
8	Mali Rahul Dilip	BBM
9	Swaraj Gosavi	BBA
10	Bhagyashri K. Chaudhari	BCA
11	Aakansha Patil	BCA
12	Bhgyashri Patil	BCA
13	Akshay Vijay Patil	BBM
14	Amit Kishanlal Jangid	BBM
15	Anjali Shantaram Devare	BBA
16	Ashwini Digambar Deshmukh	B.SC, MBM
17	Bagul Ashwini	BBA
18	Bagwan Salman Kha S. Kha	BBA
19	Bari Dinesh Suryakant	BBA
20	Bhagyesh Bhagwan Mali	BBA
21	Chetan Sanjay Patil	BCA
22	Dipali Vinod Agrawal	BCA
23	Gitanjali Chaudhari	BCA
24	Jala Harshali Dilip	BCA
25	Jayesh Kishor Mali	BBA
26	Madhuri Dhanwani	BBA
27	Madhuri Shivpalsing Pardeshi	BBA
28	Malati Keshav Sanas	MBM
29	Mali Rina Kishor	BCA
30	Mayur Kulkarni	BBM
31	Mayuri Ishwarsing Tavar	BBA
32	Nilesh Hiralal Mali	BBA
33	Pankaj Nimbaji Patil	BBM
34	Patil Dhanashri Bharat	BBA
35	Patil Gayatri Bhimrao	BCA
36	Patil Vijay Vikas	MBM
37	Priyanka Sunil Godhwani	BBA
38	Ramjan Akbar Pinjari	BBM
39	Sakina Altaf Bohari	BBA
40	Shweta Gurumukhdas Sainani	BBM
41	Sonawane Puja Bhika	BBM
42	Sonu Chavan	BBA
43	Sushil Ramesh Borse	BCA
44	Swati Chandrakant Kothawade	B.COM, M.COM, M.B.M

Institute of Management Research and Development, Shirpur

45	Vaishnavi Rajendra Oswal	BBM
46	Vandana Ganesh Shimpi	BBA
47	Vijay Ratilal Chavan	BBM
48	Maitri Desai	BBA
49	Yogesh Jangid	BBM

Students present for the pool campus drive

11. Infosys Pool Campus Drive

Mr. Yogesh Jangid

Ms. Neha Tolani

Ms. Shweta Sainani

Infosys Pool Campus Drive was organized at Deogiri College Aurangabad for B.A, B.COM, BBA, BBM batch 2018 students on 21st Feb 2018. For this drive total 450 plus students were

Institute of Management Research and Development, Shirpur

participated from affiliated colleges. Total 30 students from IMRD were participated in this placement drive. Total 12 students from IMRD were cleared the Essay writing and aptitude round and enrolled for the next process.

For final selection Telephonic and HR round were carried out by the HR team. Total 3 candidates were cleared this entire rounds successfully and selected with 1.80 LPA package for the position of Management trainee. The students of IMRD were guided and motivated by Director of IMRD Dr. Vaishali Patil, HOD of UG department Prof. Tushar Patel, Prof. Dinesh Borse, Prof. Amul Tamboli, Training and Placement officer Prof. Archana Jade, and UG department faculties. For this great success all the selected candidates were congratulated by the founder President of RCPET Hon. Amarishbhai Patel, President of RCPET Hon. Bhupeshbhai Patel, and Secretary (RCPET) Hon. Rajgopal Bhandari, and whole IMRD family.

12. 4 days Aptitude training program by Pehla Job Mumbai for MCA and IMCA students

Training and Placement cell of IMRD was organized 4 days Aptitude training program in association with Pehla job, Mumbai for MCA 2nd year and IMCA 4th year students from date 8th March to 11th March 2018. The main objective behind this training program is to develop problem solving ability of students also to develop their logical thinking.

For this training program Mr. Raman Sapkal was the trainer from Pehla Job, Mumbai. Mr. Raman trained students on various aptitude and logical reasoning topics. By this 4 days aptitude training session students were trained with the simple tricks, tips used to solve the different aptitude problems. Students enjoyed the training program and learn all the tips given by Mr. Raman and thanked to institute and TNP cell for organizing such wonderful sessions for them.

R. C. Patel Educational Trust's
Institute of Management Research and Development, Shirpur

Mr. Raman while interacting with MCA2nd and IMCA 4th year students

Mr. Raman Sapkal guiding students about Quantitative Aptitude.

Students participated in Aptitude training program

Institute of Management Research and Development, Shirpur

13. 5 days Aptitude and soft skill training program by Pehla Job Mumbai for BCA final year.

Training and Placement cell of IMRD was organized 5 days Aptitude and softskill training program in association with Pehla job, Mumbai for BCA final year students from date 12th March to 16th March 2018. The main objective behind this training program is to develop problem solving ability of students also to develop their logical thinking.

For this training program we have invited Mr. Raman Sapkal and Mr. Aakash Pahurkar as a resource person from Pehla Job, Mumbai. Mr. Raman and Mr. Aakash trained students on various aptitude and logical reasoning topics as well soft skill topics. By this 5 days aptitude training session students were trained with the simple tricks, tips used to solve the different aptitude problems. Students enjoyed the training program and learn all the tips given by Mr. Raman and thanked to institute and TNP cell for organizing such wonderful sessions for them.

Mr. Raman while guiding to students about basic aptitude concept.

Mr. Aakash Pahurkar while giving training to BCA Final year students.

Institute of Management Research and Development, Shirpur

14. Industrial Visit at Infosys, Pune

Training and Placement cell of IMRD organized an Industrial visit at Infosys, Pune on 17th March 2018 for UG 2nd year students. Total 43 students from BCA, BBA, BBM 2nd year participated in this event. The objective of this visit was to make the students aware about the BPO industry. Students should get knowledge about work culture of IT industry, Infrastructure and campus facilities provided by company.

In the month of Dec 2016 and 2017 the team of Infosys conducted 15 days skill development program for all UG students at IMRD and hence this visit is also a part of student connect program. This industrial visit organized in association with Infosys. Mr. Joseph Monis , Senior Member – Learning & Development Diversity and CSR Office and his team invited our institute for the industrial visit.

During this visit the HR team conducted a two hour session for all the students on various aspects of BPO and career related issues of the students. While giving a speech Mr. Joseph praised IMRD with a special note on the honest working of the director and the staff members. All the students and faculty members visited different location of Infosys like employee working area, Health Centers, Food Courts etc. The overall infrastructure was just exceptionally beautiful.

This was really nice opportunity given by Infosys to IMRD. The whole event was managed by HOD of UG Mr. Tushar Patel, Training and Placement Officer Mrs. Archana Jade, Mr. Yogesh Sethiya, Mr. Kedar Apte and Mrs. Monali Kirange. All the students enjoyed this outing.

R. C. Patel Educational Trust's

Institute of Management Research and Development, Shirpur

Students and Faculties while visiting different departments of Infosys.

Students and faculties from UG with Mr. Joseph Monis during Industrial visit at Infosys, Pune.

Students while visited to ECC building of Infosys, Pune.

15. Global Talent Track Appreciation

We are proud to share that this year Institute of Management Research and Development; Shirpur received appreciation certificate by Global Talent Track, Pune for successfully completion of training program in association with BARCLAY and NASSCOM foundation.

This year we have organized soft skills training program in association with GTT and Barclay for different 2 batches during more than 300 students were trained.

As part of their CSR initiative Barclays has decided to skill unemployed youths as per the industry requirement. Barclays has decided to partner with GTT & NASSCOM Foundation in this initiative. GTT would be executing the training program under this initiative.

Successful students also got Barclays Certificate and get listed in NASSCOM Foundation database. For this appreciation Team of IMRD thanked to Barclay and GTT team for their consistent efforts.

Institute of Management Research and Development, Shirpur

16. Campus Placement Drive by TCS, Pune

TCS Pool Campus Drive for Science Graduates

“Hearty congratulations” to Ms. LeenaSonawane, Ms. Chaudhari Bhagyashri, Ms. Harshali Patil, Ms. Deepali Agrawal, Mr. Sushil Borse and Guarav Jagdale for TCS selection.

TCS Pool Campus drive for science graduate 2018 was organized by TCS ion at Deokar College, Jalgaon as on 17th March 2018. For the drive total 300 plus students from different affiliated colleges were enthusiastically participated. Total 40 students from IMRD BCA final year were participated in this drive. As first round was email writing and aptitude test. Total 8 students of IMRD from BCA final year was able to crack the aptitude test and appear for second round which was at TCS company premises as on 28th March 2018. As per company policy next process such as Technical round, Managerial round and HR round was carried out on 28th March at TCS premises by HR panel. Total 6 students of BCA final year from IMRD successfully cracked this entire process.

Mr. Sushil Borse,
Ms. Chaudhari Bhagyashri
Ms. LeenaSonawane,
Mr. Guarav Jagdale,
Ms. Harshali Patil
Ms. Deepali Agrawal

Heartily congratulations to all this students and we wish them best luck for next process.

Institute of Management Research and Development, Shirpur

17. Seminar on Web Design Technology

Training and Placement cell of IMRD was organized Seminar on Web Design technology for MCA 2nd, IMCA 4th, IMCA 3rd, IMCA 2nd and IMCA 1st, MBM 2nd year students as on 13th Jan 2018. For this session we had invited Mr. Gopal Walhe General Manager at CMOTs, Mumbai. We are proud to share that Mr. Gopal Walhe is MCA alumnus from Batch 2001-2003. HOD of MCA and IMCA Mr. Manoj Behere sir felicitated Mr. Gopal Walhe by presenting a gift. Mr. Manoj Behere sir gave forward and introduced Mr. Gopal Walhe with students. While interacting with students Mr. Gopal talked about various different domains and career opportunity available in Information Technology world. Mr. Gopal shared his knowledge with students about the Web Design technology and current IT scenario. Mr. Gopal also shared his experience and struggle to achieve this success. This workshop was fruitful for all students through which they aware about Web design technologies. All the faculties from MBM, MCA gave their great support to make this event successful.

Mr. Manoj Behere HOD of MCA and IMCA while Felicitating Mr Gopal Walhe.

Mr. Gopal Walhe while sharing his Knowledge with Students.

Institute of Management Research and Development, Shirpur

18. Off Campus Placement Drive HDFC Sales Pune at SSBT College of Engineering and Technology, Jalgaon

Date : 21th Feb 2018

Venue : SSBT College of Engineering and Technology, Jalgaon.

Time : 9:00 am To 3:45 pm

Participants: MBM - 09 Students

Training and Placement cell of IMRD send MBM Final year students to off campus interview on 21th Feb 2018. This Off Campus Placement drive was organized at SSBT College of Engineering and Technology, Jalgaon who invited HDFC Sales Pune which provide leading sales services to HDFC Ltd Bank. In this recruitment process students are appear for Aptitude test and shortlisted students are appear for Personal Interview.

List of Students Appear to Interview

SN	Name	Village
1	Shinde Kirti	Shirpur
2	Sharma Jasmin	Shirpur
3	Patil Pradnya	Shirpur
4	Patil Vijay Vikas	Dahivad
5	Patil Dnyaneshwar	Wadi
6	Choudhari Rahul Nana	Ambe
7	Girase Vandana Ramsing	Kurukwade
8	Deshmukh Niraj P.	Ambe
9	Choudhari Harish K.	Dahivad

For this Off campus drive students were guided for interview, resume building, interview practice and Motivated by HOD of MBM/MMS department Mr. Manoj Patel, Mr. Manoj Patil, Mr. J. E. Rajput, Mr. D. M. Marathe, Mrs. Raksha Sushir and Training and Placement Officer Mrs. Archana Jade.

R. C. Patel Educational Trust's

Institute of Management Research and Development, Shirpur

Students at SSBT campus with MBM faculties

Students visited for campus drive by HDFC sales.

“Heartily Congratulation” to Mr. Mitesh Trivedi (BBM) selected by Bharat Petroleum with package 2.4 LPA.

Institute of Management Research and Development, Shirpur

Other Activities:-

1. Work done by Training and Placement cell for MCA students

Sr. No	Particulars
1	Google Form Created
2	Data Collection Using Google Form
3	Photo Collection
4	Resume Creation
5	Fresher's World registration
6	Registration At TCS Via https://Nextstep.Tcs.Com/Campus/
7	Registration at TCS ion website for BCA final year
8	Various Companies As Above Approached By Calls And Emails
9	Career clap registration
10	Techgig registration
11	IIT Bombay Spoken tutorial
12	Coursera Registration
13	Swayam Registration
14	Online Aptitude test cycle using indiabix.com , Careerride.com
15	Collected And Contacted Alumni Of Institute Via Emails To Recruit Our Current Batch.
16	E bulletin creation and Publishing
17	Various Activities taken for IMCA 1 st , IMCA 4 th ,MCA 1 st , MCA 2 nd , BCA, BBA' BBM final year to Improve skills like : <ul style="list-style-type: none"> ➤ Communication Skills ➤ Presentation Skills ➤ Stage Daring ➤ Presence Of Mind ➤ Management Skills ➤ Interview Skills ➤ Confidence Building ➤ Group Discussion ➤ Aptitude Cycle