

PLACEMENT CELL ACTIVITIES FOR THE YEAR 2013-14

Placement Cell Members :

1. Mrs. Varsha M. Bapat (Chairperson)
2. Mr. Satish Ambike
3. Mr. Avinash Kharat
4. Mr. Sandeep Sanap
5. Mrs. Ashwini Satbhai

Objectives of Placement Cell

- ❖ **To place the students at their areas of interest in organizations/institutes.**
- ❖ **To guide the students for the development of soft skills.**
- ❖ **To develop a bridge between college and industries.**
- ❖ **To increase awareness amongst current students about placement opportunities in industries and various skill-sets required.**
- ❖ **To determine opportunities for Arts and Commerce UG students in Service and Banking Industries.**

1. Guidance is given to the students for the preparation of Resume and for facing Personal interviews, Group Discussions .
2. Major focus is given on their presentation skills at the time of seminars and mock interviews.

3. Additional activities such as the organization of Guest lectures and interactive sessions on variety of latest topics by experts from renowned companies and alumni are undertaken. Alumni extend their help by conveying the opportunities in their respective organizations and also spend their valuable time for **Interactive Sessions** organized by the placement cell for the current students.
4. Counseling of the students for approaching various industries and institutes is done and a ready list of the same is provided to them.
5. They are also guided to analyze their own potential and select a suitable profile.
6. Many of the companies approach us or we approach them for conducting **campus interviews** at our college. We communicate with the companies via telephone, email and visits to the company with proper appointment. The students are recommended to the companies depending on the job requirements.

Placement Mechanism

College has Placement cell for UG and PG students. Variety of activities are arranged under the placement cell like Conducting aptitude tests, seminars, Group discussions, guest lecturers by Industrial experts and Soft Skill workshop.

The placement committee takes efforts to call the companies for campus placement. A communication is through HR Group by telephonic contact, mail or visit to company. The student database is forwarded to the Industry or company as per their requirement. Some of them provide Industrial training and campus recruitment. As per their policy they short list the student. After finalization of date and time, the Company conducts campus drive in the college premises or they call the students at their premises. Those students who are through the aptitude test they are qualified for next round like technical and HR interview. Once a student is placed in one company then he/ she is not allowed for the other companies drive.

Activities Conducted During This Academic Year :

In this academic year many activities were conducted in the college to make student realize the need for the industry and the skillset they need to have with them in order

to be employable. More active effort was given to B.A and B.Com students who are mostly required in Banking and Service Industry. It is observed that most of the students in these courses lack in Communication and Presentation skills. Due to this fact they are low in confidence and are unfit to get a job.

This academic year one more major activity was a Training Program for SC/ST candidates from BA,B.Com stream conducted by **Tata Consultancy Services-BPS** There were about 15 students who participated in this Pre-Placement Training program of 100 Hrs which was offered to the students free of cost. In this training program various issues for facing the interview were covered by Ms. Komal Bhavanani (**Trainer -TCS**). These students along with other 30 students will now face the placement drive for TCS-BPS. Mrs. Manisha Bele and Mrs. Prerana Suru from commerce department had coordinated this Session.

Labour-Net in association with Godrej conducted a One Month Training Program in “**Sales Training**” for Final year B.Com students with a nominal fees. In this program they covered various aspects of Sales and marketing. Group discussions and mock Sales practice sessions were conducted by the students. The trainers gave appropriate suggestions to improvement.

Placement Cell is also conducting activities in association with the **Alumni Association** of the College. Alumni students of the college are providing major support in searching Job opportunities for the present students. Also they are getting various Industry components in the college for grooming the students and provide opportunities for training them for entrepreneurship. This year **Lee’s Spa and Beauty Clinic** has selected 21 Girl students for training them in Beauty Treatments costing around [Rs.@10,000/-](#) per head which is offered free of cost to these selected students. The Course has commenced from 24th February 2014. After completion of the course these students will be in a position to get opportunities in different Skin and Beauty Clinics.

Following are some of the activities which were open to all the students.

Sr. No.	Event	Guest/ Organization	Date
1.	Awareness Session for National Job Fair 2013 organized by NIIT	Mr.Bhushan Kattakkar NIIT ,Aundh,Pune	July 2013
2.	Guest lecture on “ Improving Communication Skills ”	Mrs.Snehal Yerawadekar Sr. Executive Training & Recruitment, iGate Patni, Mumbai	31/08/2013
3.	“ Careers in Service Industry “	Dr. Anami .Roy (Former DCP, Pune)	September 2013
4.	A One Month Certificate course in “ Sales Training ” for B.Com Students.	Labour Net and Godrej Good & Green	10/09/2013 To 10/10/2013
5.	A presentation for Campus Placement activity by CAMPLACE for all Courses	Mr. Pavan Thakare Sr.Executive, CAMPLACE,Pune	August 2013 To January 2014
6.	A 100 Hrs, a Pre-placement Training Program for SC and ST Candidates under UG section	Tata Consultancy Services, BPS, Pune	December 2013
7.	A session on “ Importance of English Communication in Industry ”	Mr. Pratik Kulkarni, APART (Academy of Professionals & Aptitude Research and Training)	December 2013
8.	Session on “ Opportunities in the field of eLearning ”	Mrs. Vaishali Dekhane. Asst. Manager HR & Admin C-eLT ,Techknit IT Enabled Services Pvt.Ltd.	06/02/1014

COMPUTER SCIENCE DEPARTMENT

• **Placement Cell Coordinator: Mr. Satish Ambike**

SR. NO.	COMPANY NAME	DATE	No. of Students Selected

1	Omniscient Software Pvt. Ltd.	6/14/2013	0
2	Persistent Systems	6/21/2013	0
3	HARBINGER GROUP	6/22/2013	1
4	Wiztango Solutions (India) Pvt Ltd	6/28/2013	0
5	VSH Solutions Pvt. Ltd.	6/25/2013	1
6	ZCon Solutions Pvt Ltd.	7/5/2013	3
7	GS LAB	7/20/2013	0
8	WebTech Developers	7/26/2013	0
9	Ved E-Learning	8/5/2013	1
10	FinTechnoBridge	8/6/2013	4
11	AmiWorks	8/20/2013	3
12	TMonger Studio	9/24/2013	3
13	Symantec	10/11/2013	1
14	AARNA Technologies	12/27/2013	1

Department of Computer Science

Sr.NO	COMPANY NAME
1	Omniscient Software Pvt. Ltd
2	Persistent Systems
3	HARBINGER GROUP
4	Wiztango Solutions (India) Pvt Ltd
5	Zcon solution Pvt. Ltd.
6	VSH Solutions Pvt. Ltd.
7	GS LAB
8	WebTech Developers
9	Ved E-Learning
10	FinTechnoBridge
11	AmiWorks
12	TMonger Studio
13	EMax Solution Pvt Ltd
14	Revenir Development System Pvt Ltd.
15	Omega Softech
16	VinsIndia Pvt Ltd.
17	Mechanix Automation
18	Istepup
19	Tekdi web Solution
20	AARNA Technology Pvt. Ltd.
21	SoftCell Technology
22	MaxSecure Sloution Pvt. Ltd.
23	Web Tech Sloution Pvt. Ltd.
24	WinSoft Sloution Pvt Ltd.

**Companies
visited in the college during year**

2013-14

Students selected in 2013(MSc)

Sr. No	Company Name	Date
1	Zcon solution Pvt Ltd	05/07/2013
2	Ved E-Learning	05/08/2013
3	FinTechnoBridge	06/08/2013
4	FinTechnoBridge	06/08/2013
5	FinTechnoBridge	06/08/2013
6	AmiWorks	20/08/2013
7	E-Max Solution	12/09/2013
8	T Monger Studio	24/09/2013
9	Omega Softech	10/01/2014
10	Omega Softech	10/01/2014
11	Omega Softech	10/01/2014
12	VinsIndia Pvt Ltd.	16/01/2014
13	Mechanix Automation	21/01/2014
14	Mechanix Automation	21/01/2014
15	Istepup	18/01/2014

Students Selected in companies 2013 (MCA)

Department of Microbiology

- Placement Cell Coordinators:

Mrs Ashwini Satbhai

Mrs Vaidehi Dande

- Candidates Sent For Selection At Various Industries/ Institutes and Students Selected:

Sr.No	Name of the student	Company/Institute
1.	Ketaki Dhavale	<u>NCL, Pune</u>
2.	Apurva Dixit	<u>IT cube solutions, Pune</u>
3.	Amey Thakur Prafull Pawar Tufel Attar	<u>Ventri biological, Pune</u>
4.	Yashree waiker Amey Thakur Prafull Pawar	<u>Kanbiosys Pvt. Ltd</u>
5.	Yashree waiker	<u>Annasaheb Magar College, Pune</u>
6.	Gayatri Erande, Namita Gujrathi	<u>Golvilkar Metropolis</u>
7.	Namita Gujrathi Priya Sharma Pallavi Budgude	<u>Sahyadri Speciality Labs</u>
8.	Priya Sharma Sonal More	<u>Gupte Hospital IVF Clinic</u>
9.	Sonal More	<u>National Culture Collection of Industrial Microorganisms</u>
10.	Namita Gujrathi	<u>Dept. of Health Sciences, UOP.</u>

11.	Namrata Deo	<u>Dept. of Botany, UOP</u>
12.	Divya Sharma	<u>Dept. of Biotechnology, Garware College, Pune.</u>

- **Companies in queue**

- **Evolvus Pune.**

- **Developmental Activities Conducted**

- **Interactive series** for the graduate and postgraduate students with experienced professionals / research personnels (who are also our past students)

- **Neha Naik, Data analyst, Optra Systems.**

- **Workshop Conducted**

In collaboration with the Board of Student Welfare, University of Pune, two day Workshop on ***“Right Groundwork For Right Industry”*** was organized for Graduate and postgraduate students.

The experts from pharmaceutical industries and Biotechnology industries were Invited as resource persons.

The sessions included the details of industrial structure and operations, the role and responsibilities of employees in various departments of different industries and also the personal technical interviews. Total 48 students participated in the workshop. The feedback was provided to each student to improve their resume writing and interview skills.

Total No. of students placed - 18

No. of Students placed by placement cell- 6

Students Placed in the Year 2013-14

Sr.No.	Student's Name	Name of the industry/ institute
1	DEO NAMRATA	Project asst. Dept. of Botany, UoP
2	DEO AMRUTA DHANANJAY	Teacher, Chate Classes, Pune
3	NIRGUDKAR SNEHA SHRIKANT	Teacher, Muktangan Exploratory Centre, Pune
4	THAKUR AMEY NARENDRA	Production officer, Ventri Biologicals, Pune
5	PAWAR PRAFULL BASANT	Production officer, Ventri Biologicals, Pune
6	DHAVAL KETKI PRASAD	Project asst. NCL, Pune
7	MAKASHIR APURVA PRADIP	Q. C. Microbiologist, Kanbiosys, Pune
8	BHAILUME MEENAL VIJAY	Asst. Prof. Annasaheb magar college, Pune
9	PALNITKAR SAYALI PRADEEP	Pursuing Higher studies at Monash Univ. Australia
10	WAIKAR YASHASHREE	Asst. Prof. Bharati Vidyapeeth, Pune
11	GUJARATHI NAMITA MANGESH	Field officer, Dept. of Health Sciences, UoP
12	AGALAVE SHREYA RAVINDRA	Q. C. Microbiologist, Kanbiosys, Pune
13	DIXIT APOORVA PRAMOD	Venkys Uttara Foods, Pune
14	JADHAV AMRUTA UDAYSINH	Q. C. Microbiologist, Kanbiosys, Pune
15	DADHE PALLAVI SANDEEP	Asst. Prof. Vidya Pratishthan, Baramati
16	SHARMA PRIYA RAJENDRA	Brentwood infoscribe pvt ltd., Pune
17	RANE SAVITA MADHAV	Inventive Healthcare, Pune
18	DEKA DHARTI HARMOHAN	Self Employed

Placement activities at BCA/MCA (Com) Department:

Department of BCA /MCA(Com) is undertaking different activities like guest lectures, mock interviews, mock group discussions, Presentations and Aptitude test to enhance Employability among the students. In Academic year 2013-14 department has undertaken following activities:

1. For smooth conduction of placement activity at department level, the responsibilities are allocated to four teachers.(2 each for BCA and MCA(Com))
2. Placement Brochure of MCA(Com)-III student was prepared and distributed in IT industry.
3. Two guest Lectures were organized.
4. Four aptitude Tests were conducted.
5. Database of TYBCA and MCA (Com)-III Students has been developed.
6. The information regarding placement drives, notification of vacancies were put on Notice boards, circulated in classrooms and sent via email on the students email IDs.
7. Departmental staff members are continuously interacting with students about resume design, Interview techniques, personality development, technical competencies and soft skill development required to get placed in IT industry.

Department of Chemistry

Coordinator: Mrs. Revati Nagarkar

Department of Chemistry is actively conducting placement activity every year successfully.

Students are motivated for interviews by arranging various workshop and guest lectures. This year Chemistry department had arranged a two day workshop on “ Developing Technical Skills for Placement” on 15th and 16th Jan, 2014, which helped students to built and boost confidence. Departmental alumni often visit to share their corporate experiences and guide students for interviews. Last year students Priti Tarkase(e solve), Ajay Diwane (Finolex Ind), pankaj Chaudhary (Lupin Ind.) Namita More, Madhukar Said (NCL) had come to share working experiences with students.

Various renowned industries had visited campus and Three students from current year batch are placed and we have communicated with five more which are expected to visit. The HR from companies commentated about student’s good theoretical and practical knowledge.

Sr. No.	Name of Student	Batch	Placed at
1	Sonam Sahane	2013-14	e solve knowledge, Pune
2	Pooja Raheja	2013-14	Amcor Rigid Plastics, Pune
3	Harshada Pawar	2013-14	Amcor Rigid Plastics, Pune
4	Rohit Ghadge	2012-13	Innovassynth, Khopoli.
5	Prakash Narsale	2012-13	Praj Industries, Pune.
6	Suyog Chavan	2012-13	Sun Pharma Pune.
7	Chetan Khaire	2012-13	Forensic Sciences, Nagpur.
8	Preeti tarkase	2012-13	e solve knowledge, Pune
9	Govinda Mali	2012-13	e solve knowledge, Pune
10	Pradeep Pandey	2012-13	Lupin Pharmaceuticals, Pune
11	Mahesh Kutwal	2012-13	Galaxy Surfactants, Tarapur.
12	Pramod Ugale	2012-13	Galaxy Surfactants, Tarapur.

13	Ashpak Shaikh	2012-13	Alkyl Amine, Kurkumbh
----	---------------	---------	-----------------------

Industries expected to visit till 15th March.

Evolvus Ltd, Pune.

Lupin Pharmaceutical, Pune.

Mr. Pavan Thakare , CAMPLACE,Pune

Students attending the session by CAMPLACE , Pune.

Mr.Pratik Kulkarni, APART Education, Pune session

Students of BA & B.Com attending the session

Mr.Bhushan Kattakkar, NIIT, Pune drive

NIIT Announcement for the recruitment

Mrs.Snehal Yerawadekar, iGATE, Patni, Mumbai

Mrs.Varsha M. Bapat

Chairman , Placement Cell