

PLACEMENT CELL REPORT 2019-20

This year the College has a full fledged placement portal for the benefit of students and recruiters. The portal can be accessed at

<https://www.shivajicollege.ac.in/placementportal/placementcell/>

Placement Cell of Shivaji College successfully organised various placement drives, internship drives, seminars, add on courses, and workshops during the session 2018-19. Besides lucrative placement opportunities, the Cell ensured that all the students of College get numerous internship opportunities as well.

PLACEMENT & INTERNSHIP DRIVES

EY (Ernst & Young)

More than 50 students appeared September 9, 2019 for an online test by EY Global for students of Commerce. Approximately 20 students cleared the online test and were called for the technical round.

Career Marshal

Career Marshal visited the campus on October 17, 2019 for a recruitment drive. students appeared for interviews for profiles like Business Development, Marketing, Content Writing, Graphic designing/web designing and operations etc.


APEX TG INDIA PVT. LTD.

Approximately, 26 students enthusiastically took part in the placement and internship drive for the various profiles offered by the company on October 21, 2019. The profiles offered by the company were Solidworks, Auto CAD, PHP, CREO, Web designing, Java, Software Engineer, Python, DotNet, Angular JS, Angular and Web Developer. There were three rounds. First round consisted of a personal interview (PI) followed by an aptitude test while the third and last round was the technical round headed by the developers.


Channel Play (Apple India)

More than 30 students appeared for the interview which was further followed up by an online aptitude test.

Off campus Drives : Tresvista, Cvent, IGIA and Decathlon have conducted off-Campus drives, i.e. either at their offices or in a different colleges

SEMINARS & WORKSHOPS

Planning a Career in Civil Services: By Mr. Manish Gautam


The Placement Cell organized a Seminar on “Planning a Career in Civil Services” by Mr. Manish Kumar Gautam. He is a former deputy commandant of CISF and executive director of ALS. He guided the students on preparing for Civil Services and

laid focus on four stages of learning in life - Learning without understanding, learning with understanding, Generation and Creation of knowledge


Workshop on GD/PI: By Renuka Vohra

The first-ever mock GD/PI workshop was conducted in the college by Placement Cell. The two day interactive workshop interactive by guest speaker Ms.Renuka Vohra covered topics like resume building, effective group discussion and personal interview on first day The second day witnessed role-playing sessions wherein students were asked to give mock interviews and be a part of group discussion. The workshop was very successful as students walked out of the workshop with more confidence and had positive feedback.


Experiential Audit: Mr. Saurabh Bansal & Mr. Archit Agarwal

A workshop on Experiential Audit was conducted by the Placement Cell of Shivaji College in collaboration with Thinking Bridge on September 17, 2019. . The guests of the day were Saurabh Bansal (IIM Ahmedabad alumni) and Archit Agarwal(Chartered Accountant). The incentive of organizing the seminar was to provide the students with an idea about what to expect in audit interviews.


WORKSHOP ON RESUME WRITING: BY Mr. ANKUR SINGHAL, CV OWL

A workshop on Resume Writing was organized on September 27, 2019 by the Placement Cell in collaboration with CV Owl. The speaker, Mr. Ankur Singhal Co-Founder at CV Owl addressed students from all streams on how to prepare a well structured resume.


Seminar on Communication Skills and Business Etiquette

The Placement Cell successfully conducted a seminar on October 23, 2019 titled "Communication Skills and Business Etiquettes in collaboration with Endeavor . Speaker Mr. Ashish, alumnus of IIM Calcutta gave tips on how to develop confidence among students and reduce the fear of public speaking. The speaker provided solutions to these problems using practical examples and real life situations.


ADD ON COURSES IN LANGUAGES

Encouraged by the response of students in 2018-19, this year the Placement Cell introduced Certificate Course in French under University of Delhi along with Certificate Course in German language.

LEGAL AWARENESS (ADD-ON COURSE)

Legal Awareness Add on Course was organized by the Placement Cell in collaboration with Delhi State Legal Services Authority & West District Legal Services Authority in the college. Duration of the course was of 12 sessions (each of 2 hours). In the inaugural session on September 26,2019, chief guest Mr. Kanwaljeet Arora (Member Secretary, DLSA)graced the occasion.Topics like domestic violence, sexual harassment, financial inability etc. that affect both genders were discussed by the chief guest. Moreover, an interesting discussion that made the students curious was the knowledge of Indian courts shared by Mr. Gautam Manan which was completely different from the one being aired on TV shows and movies. Dialogue on justice delayed and justice denied, justice hurried and justice buried caught all the attention of students keen to take up law as a career.

In the Valedictory session on Nov 11, 2019 certificates were awarded to students on successful completion of the add on course.


