

**CAREER GUIDANCE AND PLACEMENT CELL
NIRMALA COLLEGE MUVATTUPUZHA**

ANNUAL REPORT 2014- 15

The Career Guidance and placement cell organised various programmes and created a lot of career opportunities for the final year students in the academic year 2014-2015. Training programmes and workshops on higher study options and job opportunities were conducted for the UG and PG students to equip them with better educational and career choices.

Soft skill training programmes

The placement cell in association with various Departments organised Soft Skill development programmes to motivate the students. The department of Commerce in association with Placement cell conducted soft skill development programme for the under graduate and post graduate students on July 8, 2014. The programme was led by Mr. Jacob Mathew and his team. The programmes envisaged to help the students in recognising their present level of skills and help them in enhancing their potential.

Personality development programmes

The placement cell in association with the Department of Communicative English, Commerce and Tourism, arranged personality development programmes for the students of respective departments. The programmes focused on personal growth, interpersonal effectiveness and skills that are vital for placement and career growth.

Career guidance programme - Pathway to Success

A career guidance programme – Pathway to success for the final year students was organized on 14 January 2015. Prof. Sunil Yemmen, Head Dept. of Social Sciences, St. Joseph College, Payyanur was the Resource person. The programme benefited the students to face interviews and gathered knowledge on aptitude skills.

Guidance for Competitive examinations

Placement Cell in association with Nirmala Institute of Competitive Studies organized various activities to improve skills of students for preparing competitive examinations. Coaching classes are conducted for bank Probationary officers, clerical examinations and other competitive examinations to make the students competent.

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

Campus recruitment drives

The main objective of the Placement cell is to provide personal and career related support to the students with special emphasis on training the students on employability skills and to provide placement in various Industries/Organizations by arranging campus recruitment drives. Aptitude & Soft skills Training Programmes were conducted to prepare the students to face Campus Recruitment process. The South Indian Bank Clerical Recruitment Drive was conducted on August 5 - 7, 2014, attended by 750 students. During the academic year a Mega Job fare was also conducted and 1227 students benefited through the programme. During the year 2014-15, 102 passed out students in different batches got placements in various reputed institutions through off- campus placements. The programmes organised by the placement cell in the current academic year provided a wonderful platform for the students to enhance their employability skills. Details of the major Recruitment Drives organised by the placement cell during this academic year are as follows:

Sl.No.	Name of the programme	Number of students attended	Number of students selected from the college
1	HCL Technologies Pool Recruitment Drive	10	3
2	INFOSYS Pool Recruitment Drive	15	8
3	SYNTEL Recruitment Drive	5	3
4	TCS Pool Recruitment Drive	6	3
5	TECH MAHINDRA Pool Recruitment Drive	15	13
6	WIPRO Pool Recruitment Drive	40	30
7	South Indian Bank Recruitment Drive	40	31
8	Federal Bank Recruitment Drive	10	6
9	KPMG Audit Associate Recruitment Drive	10	7

Details of Students selected through campus Placements**1. HCL - SELECTED LIST**

Sl. No.	Name	Stream
1	Arathy Suresh	M.Com
2	Aswathy Gopalan	M.Com
3	Reshma Sorly	M.Com

2. INFOSYS - SELECTED LIST

No.	Name	Course
1	Lalkrishna K.B.	BCA
2	Yedu Anand	BCA
3	NikhilaTankachan	BCA
4	Nice Mariya Jose	B.Sc. Maths
5	Jinu T Saji	B.Sc. Physics
6	Neenu Santhosh	B.Sc. Physics
7	Latheefa U.L.	B.Sc. Physics (Voc)
8	Nirmal Francis	B.Sc. Maths

3. SYNTEL - SELECTED LIST

Sl. No.	Name	Stream
1	Maria Mathews	M.Com
2	Silvy Joseph	M.Com
3	Reshma Sorly	M.Com

4. TCS - SELECTED LIST

No.	Name	Course
1	Lalkrishna K.B.	BCA
2	Jestin George	BCA
3	Vishnu Shaji	BCA

5. TECH MAHINDRA - SELECTED LIST

No.	Name	Course
1	Lalkrishna K.B.	BCA
2	Geo Thomas	BCA
3	Yedu Anand	BCA
4	Varsha Peter	BCA
5	NikhilaTankachan	BCA
6	Sneha Johny	B.Sc.
7	Jerin Joseph	B.Com.
8	Joyis Paul	BCA
9	LinetJoshy	BCA
10	JinuSaji	B.Sc.
11	Reshma Roy	B.Com.
12	Sreejith Kumar	B.Com.
13	Olevia Theres Kurian	BCA

6. WIPRO - SELECTED LIST

No.	Name	Course
1	Treesa Mary Paul	B.Sc. Maths
2	Indu V.	B.Sc. Maths
3	Josmy Joseph	B.Sc. Maths

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

4	Krishnakumar K.P.	B.Sc. Maths
5	Antony Binoy	B.Sc. Maths
6	Deepthi R. Nair	B.Sc. Maths
7	Sreelakshmi Vijayan	B.Sc. Maths
8	Anitta Mary John	B.Sc. Maths
9	Tess Pious	B.Sc. Maths
10	Anju Varghese	B.Sc. Maths
11	Anulekha P.V.	B.Sc. Maths
12	Nice Maria Jose	B.Sc. Maths
13	Teena Sebastian	B.Sc. Maths
14	Jilu Joseph	B.Sc. Maths
15	AiswaryaPreman	B.Sc. Maths
16	Sneha Johny	B.Sc. Chemistry
17	Ginu Jose	B.Sc. Chemistry
18	Amitha Thomas	B.Sc. Chemistry
19	Ancy Jose	B.Sc. Zoology
20	Lalkrishna K.V.	BCA
21	Geo Thomas	BCA
22	Nazeeb Rahim	BCA
23	Basil Kuriakose	BCA
24	Mathews Xavi	BCA
25	Olevia Theres Kurian	BCA
26	Jerin Mathew	BCA
27	Deena George	BCA
28	Yedu Anand	BCA
29	Midhun Thomas	BCA
30	Nikhil Belji	BCA

7. SOUTH INDIAN BANK - SELECTED LIST

Sl. No	Name	Course
1	Anu George	M.Com
2	Ashly Baby T	M.Com
3	Muthulakshmi K V	M.Com
4	Tinu Sebastian	M.Com
5	Jince Francis	MCA
6	Elson George	MHRM
7	Don Mathew Joseph	MHRM
8	JithinShaji	MHRM
9	Kevin Kurian C S	M A Economics
10	George Mathew	M Sc Statistics
11	JobinGeordy	M A Malayalam
12	Albin Joseph	B.Sc Physics
13	Joshy P John	B.Sc Physics
14	Jijo Jose	B.Sc Physics
15	BobySabu	B.Sc Physics
16	RoshanShaji	B.Sc Physics
17	Reenu Paul	B.Sc Physics
18	Aby Benz	B.Sc Physics (Voc)
19	Jomathews Joy	Mathematics
20	Jibin Jose	BCA
21	Jeslyn James	B A Comm. English
22	AjmalBasheer	B .Com
23	Akhil B Kurisinkal	B .Com
24	JinuJohny	B .Com
25	Sravan K N	B .Com (Voc)
26	Alex Jose	B .Com
27	Nobie Sebastian	B .Com
28	AnjuShaji	B .Com (Tax)
29	Liya Joy	B .Com (Tax)
30	Robin Cherian	B .Com
31	Lakshmi V Menon	B Sc Chemistry

8. FEDERAL BANK SELECTED LIST

Sl. No	Name	Course
1	Abhijith V S	B .Com
2	Akhil C S	B Sc Physics
3	BinuSabu	B .Com
4	Nobie Sebastian	B .Com
5	Rose Mary Paul	B Sc Physics
6	Thushara Venu	B Sc Physics

9. KPMG AUDIT ASSOCIATE SELECTED LIST

Sl. No	Name	Course
1	Midhu Mathew	B .Com
2	Pearl Jose	B .Com
3	Sreeraj N R	B .Com (Voc)
4	Joice K C	B .Com (Voc)
5	Ashly Baby T	M.Com
6	Tinu Sebastian	M.Com
7	Sujith C G	M.Com

Placement Details MCA 2011-14 Batch		
Sl. No	Name	Organization
1	Jince Francis	South Indian Bank Ltd
2	Jemi Vincent	Neologix Software Solutions, Technopark
3	Jincy George	
4	Jithin Mathew	Zerone Consultancy Pvt Ltd, Tejomaya, Infopark
5	Jake Simon	I Smart Business Solutions Pvt Ltd CSEZ Kakkanad
6	BijoAugusthy	
7	Dhanush B. Nair	
8	Dipin P.K.	Orica Technologies, Thrissur
9	Jincy Benny	Softbrandz Technologies, Kolenchery
10	Neenu Jose	
11	FaseelaRehman	
12	Aleena John	Uvionics Tech, Muvattupuzha
13	Rajalakshmi P.	YADA Business Solutions Pvt Ltd, Kochi
14	Rakhimol M. R.	
15	KiranJohny	
16	Jithu George	NIC, Kochi
17	Jerin Chacko	Hugel View Technologies Pvt Ltd, Elamakkara

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

Placement Details MCA 2012- 15 Batch

Sl.No.	Name	Organization
1	SreelakshmiBalachandran	TCS
2	VineethPrathapan	Wipro
3	BinilEldho	
4	Eldho George	
5	Rahul R.	

Placement Details BCA 2012-15 Batch

No.	Name	Organization
1	Lalkrishna K B	Infosys, Wipro, TCS, Tech Mahindra
2	YeduAnand N S	Infosys, Wipro, Tech Mahindra
3	OleviaTheres Kurian	Wipro ,Tech Mahindra, Spectrum
4	NikhilaThankachan	Infosys, Tech Mahindra
5	Geo Thomas	Wipro, Tech Mahindra
6	Dency Philip	Tech Mahindra,Spectrum
7	Varsha Peter	Tech Mahindra,Spectrum
8	Mathews Xavi	Wipro, Spectrum
9	Joyis Paul	Tech Mahindra,Spectrum
10	Nikhil Belji	Wipro
11	Nazeeb Rahim	
12	Basil Kuriakose	
13	Jerin Mathew	
14	Deena George	
15	Midhun Thomas	
16	Vishnu Shaji	TCS
17	Jestin George	
18	LinnetJoshy	Tech Mahindra
19	Rakandu Anil	Spectrum
20	Jinumol K Varghese	
21	AnanduViswan	

CAREER GUIDANCE AND PLACEMENT CELL NIRMALA COLLEGE MUVATTUPUZHA

ANNUAL REPORT 2015- 16

The Career Guidance and Placement Cell helped students to prepare for suitable careers and created a lot of job opportunities for the final year students in 2015-2016. The cell conducted workshops and training programmes on career orientation, higher study options, self-employment, and entrepreneurship management to make the students aware of educational and career choices. Experienced resource persons gave career counselling to students.

Soft skill training programmes

To facilitate the students in recognizing and nurturing their talents, various soft skill training programmes were arranged on communication skills, personality development, stress management and preparation of Curriculum Vitae. Mock GD and Interview sessions as well as aptitude tests were organized for final year students. Training programmes on Soft skills Development and Career Building were arranged in collaboration concerned departments for the students of Botany, Commerce, English, Economics, Management Studies, Statistics and Tourism. Seminars were conducted for the students on interview skills and industrial awareness to gain success in their careers. To bring about voluntary commitment and involvement among students performance motivation classes were conducted.

Career guidance programme - Explore Career Horizons

Department of Zoology in association the Career guidance cell organised a seminar on Career Guidance - 'Explore Career Horizons' on 01 December 2015. Mr. Sajith Thomas, the young career guru and Managing Director Astra HR Innovations Pvt. Ltd., led the session. Being a professional with global outlook and updated knowledge he was able to address the career related doubts of students effectively.

Career guidance Programme - Pathway to Success

Department of Economics in association with Placement cell conducted, a Career guidance Programme - Pathway to Success on 7 January 2016. The programme was led by Sri M. V John Muzhuthettu, Skill Trainer. The programme benefited the students in planning and organizing their career.

Career orientation programme

Career orientation programme was organized for the students of communicative English, Tourism and Commerce on 20 January 2016. In addition to this, batch wise training programmes are also conducted for all final year students. Group discussions and aptitude tests were conducted at regular intervals to enable the students to improve their performance during placements.

Career guidance programme - Meet your Future

The Placement cell in association with Department of Botany organized a career guidance programme, '**Meet your Future**' on 5 March 2016. Prof. Tomy Cherian, Former HOD, Department of English, St Thomas College, Pala was the resource person. He talked about the importance of having a dream and pursuing it. Various career options were also explained to the students.

Guidance for competitive examinations

Under the guidance of placement cell various departments of the college provided guidance and all the assistance for the students for preparing competitive examinations. The cell conducted coaching classes for Bank Probationary officers, clerical examinations and UGC- NET.

The Placement cell gave necessary guidelines for students in attending placement programmes in other campuses. 177 Students got placed in different campus pool recruitment drives conducted at various colleges. During the year 2015-16, 112 passed out students in different batches got placements in various reputed institutions through off- campus placements.

PLACEMENT 2015-2016

Sl.No.	Company	Secured placement
1	Wipro technologies	66
2	Zifo technologies	1
3	Episource India	5
4	Envestnetinc	5
5	Syntel inc	3
6	HCL Ltd	3
7	Sutherland global	26
8	KPMG	3
9	RRDonnelley	1
10	Eurotech	1
11	UST Global	1
12	TCS	7
13	ABASOFT	1
14	KPM ENGINEERING	1
15	Muthootfincorp	1
16	Accenture	9
17	IBPS-PO(awaiting result)	2
18	IBPS-Clerical(awaiting result)	9
19	Tech Mahindra	4
20	EXL-tech	5
21	IBPS_RRB	1
22	Infosys	6
23	Cognizant	5
24	Royal bank of Scotland	4
25	Manappuram Finance	1
26	Syntel	6

CAREER GUIDANCE AND PLACEMENT CELL NIRMALA COLLEGE MUVATTUPUZHA

ANNUAL REPORT 2016- 17

Career Guidance and Placement Cell conducted various programmes in an effort to equip the students with job-oriented skills as well as to provide placement opportunities, during the year 2016 - 17. Career counselling and soft skill development programmes were organised to make the students aware about themselves in terms of their interests, aptitudes and abilities so that they can choose their career more effectively.

Personality development programmes

Department Botany, Commerce and Communicative English organised personality development programmes in association with Placement cell that enabled students to focus on their strengths, identify their weaknesses and reconstruct themselves for personal growth. The programmes focused on the overall development of the participants through group activities and motivational sessions.

Orientation programme for civil service aspirants

The Placement cell in association with Nirmala Civil Service Academy conducted an orientation programme for Civil Service Aspirants on 10 July 2016. Sri. Jojo Mathew, IAS Mentor, ALS, New Delhi and Sri. Joy Manuel, Trainer, ALS New Delhi were the resource persons.

Career guidance programme - Higher education and Career opportunities

Under the guidance of Placement cell, department of Commerce organized a career guidance programme on "Higher education and Career opportunities" for final B.Com students on 1 September 2016.

Training programme on HR Practices in Employee Relations

In order to accomplish Industry-Institute interaction, Department of Management studies in association with the Placement Cell conducted a very enlightening training programme on "HR Practices in Employee Relations" on 27 October 2016. The training

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

provided a platform for the students to interact with professionals from industries. Expectations of the companies about HR or any employee were clearly explained to students.

Personality Development Programme- Seven Steps to Success

The department of Zoology in association with Placement cell organized a soft skill programme on “Seven Steps to Success” on 20 December 2016. The programme was led by Prof. Kochuthressia Thomas (Former Head, Department of Zoology, Newman College Thodupuzha).

Career guidance programmes

A career guidance programme was organized for the final year students on 02 February 2017 by Sri. Mathew Cherian, the Career Guru. The programme addressed areas like need of motivation, goal setting and career planning.

Under the guidance of the Placement cell, Department of Economics, Tourism and Zoology organised Career Guidance Programmes for the students. The programmes envisaged on the professional development of students by training them towards employability skills as well as resume building, group discussion and interview skills which in turn help the students to move into higher studies and desired occupation.

Training for competitive examinations

The Placement Cell in association with Nirmala Institute of Competitive Studies conducted coaching classes also for Bank Probationary officers, Clerical examinations, NET and other competitive examinations.

CAMPUS RECRUITMENT DRIVES

Besides undertaking soft skill development programmes, the Cell has arranged one **Campus Recruitment Drive** by **Goan Institute of Communicative English (GICE)**. 34 III BA students and 8 MA Students from the Department of English attended the drive held on 14 December 2016. 8 students were cleared the preliminary round, 5 were successfully cleared the interview held at their Office and given offer letters.

The Placement cell gave necessary guidelines for students in attending placement programmes in other Campuses. 83 Students placed in different campus pool recruitment drives conducted at various colleges. During the year 2016-17, 54 passed out students in different

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

batches got placements in various reputed institutions through off-campus placements.

Placement list of students during this academic year is given below:

PLACEMENTS 2016-2017

Sl. No	Name	Class	Company
1.	AbhinavSivaprasad	III Maths	INFOSYS
2.	Akshaya Sara George	„	„
3.	Arun George	„	„
4.	Aswathy C A	„	„
5.	Beema T.A	„	„
6.	Celeeshia Joseph	„	„
7.	Jose Vincent	„	„
8.	Melbin Mathews	„	„
9.	Ankitha Tom	„	„
10.	FathimmabiEbrahim	„	„
11.	Hari Prasad E	„	„
12.	K Krishnan	„	„
13.	KannanVijayan	„	„
14.	Kochurani Mathew	„	„
15.	Liz John	„	„
16.	AnuReji	III Physics	„
17.	Akhila K R	III Maths	„
18.	AlmiyaAssiss	„	„
19.	Anju Jose	„	„
20.	Asha Rani S	„	„
21.	Jismi Jolly	„	„
22.	Meenu Sara Johns	„	„
23.	Ammu Abraham	„	„
24.	Karthika M R	„	„
25.	Sandra Tom	„	„
26.	Ruksana Jamal	„	„
27.	Albin Alex	III BCA	„
28.	Alex Varghese	III Physics	CAPGEMINI
29.	Anju Jose	III Maths	„
30.	Elizabeth Johnson	„	„
31.	Grace Maria Jose	„	„
32.	Sandra Tom	„	„
33.	Shine P. Vincent	III Physics	„
34.	Sneha K. Devan	III BCA	„
35.	Vijitha M.V	„	„
36.	Liz John	III Maths	AMAZON
37.	RohitSatheesan	II M.Com	EXL Services
38.	AswathyVijayan	II M.Com	„
39.	SteffySaju	III BCA	CSS Corp
40.	Merin Mathew	III BCA	CSS Corp
41.	AryalakshmiK.A	II M.Com	ENVESTNET ASSET MANAGEMENT INDIA PVT. LTD
42.	Sooryamol P.S	III Maths	TCS
43.	Deepak Aloysius	III Chem.	„

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

44.	Alex John	III Comm. Eng.	Goan Institute of Communicative English (GICE)
45.	Nikitha Augustine	„	„
46.	Divya Jose	„	„
47.	Chippy George	„	„
48.	Neethu Mary Anil	„	„
49.	Amalu Sebastian	Statistics	Quintiles Research India Pvt. Ltd
50.	AkhilSasi	„	Krythium Solutions Pvt. Ltd
51.	KeerthanaSathyan	„	„
52.	Jibin Francis	„	„
53.	Arya Rajan	„	„
54.	Niret K. Kurian	„	Indian Statistical Service
55.	Risal K. N	MCA	Flytxt, Technopark, TVM
56.	JilsonSaji	MCA	Cogniz Info Tech, Palarivattom
57.	Thobio Joseph	MCA	Allievo, Palarivattom
58.	Arun Jacob	MCA	Mitsogo Technologies Pvt. Ltd. Kakkanad
59.	Rahul Raju	MCA	Techware Solution, Infopark, Kakkanad
60.	Gabriel Francis	MHRM	Noori Business Corporation
61.	Gabriel Francis	MHRM	NWHM
62.	Gabriel Francis	MHRM	IKYA HR
63.	Gabriel Francis	MHRM	PEARL ACCOUNTING
64.	Garby Baby	MCA	MUZIRIS SOFTECT PVT. LTD.
65.	Deepak Aloysius	III Chem.	MRF
66.	Albin James	„	MRF
67.	SrumySajan	MCA (Regular)	UST Global
68.	Jintu Maria Jiji	„	Wipro
69.	Jefry Joseph	„	Wipro, Wrench Solutions
70.	Nithin Baby	„	„
71.	Ajith R	„	Wipro
72.	Albin George	„	„
73.	Aneesh T. Mohan	„	„
74.	Mansoor C.M.	„	„
75.	Nithin Jose Thomas	„	„
76.	Sreelaskhmi S.	„	„
77.	RisalK.N	„	Flytxt, Technopark
78.	Thobio Joseph	„	Allievo, Palarivattom
79.	Arun Jacob	„	Mitsogo Technologies Pvt. Ltd. Kakkanad
80.	Anandu S	MCA (Lateral)	Wipro
81.	Deepu T R	„	Wipro
82.	Ebin Joseph	„	„
83.	Ann Mary Wilson	„	Wipro
84.	Priya Mathew	„	„
85.	Sebin Jacob	„	Abasoft, Infopark, Kochi
86.	Chippy Anil	„	Wrench Solution
87.	JilsonSaji	„	Cogniz Info Tech, Palarivattom
88.	Rahul Raju	„	Techware Solution, Infopark, Kakkanad

**CAREER GUIDANCE AND PLACEMENT CELL
NIRMALA COLLEGE MUVATTUPUZHA**

ANNUAL REPORT 2017- 18

Career guidance and placement cell provided guidance and technical assistance for the students in order to achieve their career goals. The Cell has actively involved in organising career counselling to students to equip them to secure the available opportunities. Adequate emphasis is given for soft skills development along with career guidance. Group discussions and aptitude tests are conducted at regular intervals to enable the students to improve their performance during placements drives.

Pre-placement training programmes

Under the guidance of Placement cell, the departments of Management Studies and Computer Science conducted several Pre-placement training programmes for the students. The various components of the Pre-Placement Training Programmes covered modules on Current Affairs, General Aptitude, Technical Aptitude, Presentation Skills, Group Discussion Skills, Debate Skills, Interviews Skills, Etiquettes, and Industrial Analytics Workshops etc.

Personality Development Programme

Under the guidance of placement, the department of Tourism Studies arranged a Personality Development Programme for 1st and 2nd year BTTM students on 15 September 2017. Sri. Jacob Mathew was the resource person. The session focused on the need of effective communication, professionalism, clarity of thoughts, willingness to learn and adapt, leadership qualities and team spirit among students for an inspiring future.

Career Orientation programme on Opportunities in Overseas Education

The Placement cell organised a Career Orientation programme entitled 'Opportunities in Overseas Education' on 27 October 2017, Sri. Vinod Cherian, Head, Cannaprove Overseas Education and Migration Service, Pala was the Resource Person. The programme focused on the educational opportunities in foreign Universities. The expert, exposed to the students the merits and demerits of opting for higher studies in foreign Universities.

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

Holistic Education- Life Skill Programme

Holistic Education- Life Skill Programme was conducted by the Department of Botany in association with the placement cell on 15, November 2017. Dr. James Manihottam MD, Counsellor and Psychotherapist, Manihottam Counselling and Child Guidance Clinic, Muvattupuzha, was the resource person. He explained the different techniques for effective learning to the students.

Training for competitive examinations

The Placement Cell in association with Nirmala Institute of Competitive Studies conducted coaching classes for Bank Probationary officers, Clerical examinations, NET and other competitive examinations.

Campus recruitment drives

The Placement Cell has arranged two campus recruitment drives and assisted the students in attending placement programmes in other campuses. Aptitude & Soft skills Training Programmes were conducted to prepare the students to face Campus Recruitment process. Following are the major activities of the Cell during this academic year:

PLACEMENT 2017-18

SL NO.	NAME OF THE STUDENT PLACED	NAME OF EMPLOYER WITH CONTACT DETAILS
1	ASHA VIJAYAN	GOVT. H S MARADY
2	SANDEEP K S	CO-OPERATIVE BANK , THRIKKALATHOOR
3	ABJITH K GOPI	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
4	ANN MARIA JOSE	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
5	ANUSREE ACHUTHAN	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
6	ARUN A J	SABINE HOSPITAL PEZHAKKAPPILLY
7	ASLAM SALIM	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
8	ASLAM SALIM	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
9	BINI PAUL	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
10	BINY PAUL	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
11	CHINNU ROSE JOSEPH	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
12	CHINNU ROSE JOSEPH	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
13	JUSTIN GOERGE	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
14	NIJI JAMES	CUSTOMER RELATION ADVICER UAE EXCHANGE
15	PAUL NEWMAN JOY	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

16	ANEESH SANKAR	ASSISTANT PROFESSOR ON CONTRACT,DEPT.OF HINDI,NIRMALA COLLEGE
17	ANJALY JAYAN	GLOBAL INTERNATIONAL SCHOOL, KODIKULAM
18	LIJEESH C.K	INDIAN COFFEE HOUSE,KOZHIKODU
19	LIJEESH C.K	INDIAN COFFEE HOUSE,KOZHIKODU
20	VISHNU THANKAPPAN	ST THOMAS COLLEGE, THRISSUR
21		EY GLOBAL DELIVERY SERVICES INDIA, BANGLORE
22	RAHUL S	EY GLOBAL DELIVERY SERVICES, BANGALORE
23	THOMSON BINSON	POPULAR HYUNDAI
24	FEBIN FATHIMA	UST
25	MANEESHA MOHAN	INFOSYS
26	FEBIN FATHIMA	UST GLOBAL
27	MANEESHA MOHAN	INFOSYS
28	AINESH ZACHARIAS	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
29	ALEENA SHAJI	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
30	ALIGA BASTIN	INFOSYS
31	ANJANA SHAJI	INFOSYS
32	ANN MARIYA REJI	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
33	DEEPTHY AUGUSTINE	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
34	DEEPTHY AUGUSTINE	TCS
35	JESLIN JOSEPH	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
36	KUKKU GEORGE	INFOSYS
37	MARIYA RAJU	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
38	MERIN MATHEW	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
39	MERN MATHEW	TCS
40	RAISAMOL K.A	TCS- IGNITE PROGRAMME
41	RESHMA S	INFOSYS
42	RINU BABU	INFOSYS
43	SHALU MATHEW	INFOSYS
44	GEORGEKUTTY SOBY	SOTC, TRAVEL LTD. TVM
45	MINU MARY FRANCIS	COGNIZANT, CHENNAI
46	ALBEY TOMY	L F UPS NEDIAKADU
47	ALBIN K JOSE	INTERNATIONAL BOOK PUBLISHING COMPANY
48	ALJO VARGHESE	UNIMONI EXCHANGE LLC OMAN
49	ANMY ALOSIOUS	ST. GEORGE UPS KALLANIKKAL
50	ANU MOL BENNY	TEACHER NAGALAND
51	ARYA KUTTAPPAN	LULU MALL SALES GIRL
52	ASWATHY VIJAYAN	I TECH MUVATTUPUZHA
53	KURIACHAN JOSE	RESEARCH ASSISTANT CDS TRIVANDRUM
54	NEENU BENNY	RECEPTIONIST HOSPITAL KOTHAMANGALAM
55	NEETHU C.K	GRAND MALL SALES GIRL
56	PRAVEEN C.V	KUDUMBASREE DISTRICT MISSION IDUKKI

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

57	SCHARIA SASSI	I TECH MUVATTUPUZHA
58	SURYA	ACCOUNTANT LIFE FOUNDATION
59	AKASH M NAIR	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
60	AMALA VINOD	ST JOSEPH'S COLLEGE, MOOLAMATTOM
61	ATIRA MP	GOVERNMENT COLLEGE, SHANTHANPARA
62	AUGUSTINE BENNY	NIRMALA COLLEGE MUVATTUPUZHA
63	GAYATHRY JAYAN	NIRMALA COLLEGE MUVATTUPUZHA
64	JERIN JOSE	ST JOSEPH'S COLLEGE, MOOLAMATTOM
65	KRISHNAJA A R	NIRMALA COLLEGE MUVATTUPUZHA
66	STEPHY JAMES	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
67	STEPHY JAMES	HENRY BAKER COLLEGE, KOTTAYAM
68	SWAPNA LUKOSE	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
69	VIJAY P PRINCE	JPM COLLEGE, LABBAKKADA
70	ANGEL MARY JOHN	GICE
71	ANITA THOMAS	GICE
72	SONA JOHN	GICE
73	MANJUSHA MANOJ	HDFC BANK ,ERNAKULAM
74	AKHIL V THOMAS	H.S.A(HINDI),INFANT JESUS HIGH SCHOOL,VAZHAKKULAM
75	AMAL JEEVAN	ASSISTANT MANAGER,LAND T CAPITAL MARKETS LMTD. ERNAKULAM
76	ANISH VARGHESE	GUEST LECTURER,NIRMALA COLLEGE,MUVATTUPUZHA
77	ANUMOLE GEORGE	TEACHER,ST.GEORGE PUBLIC SCHOOL,KURUVILA CITY,RAJAKUMARI
78	ANUMOLE GEORGE	TEACHER,ST.GEORGE PUBLIC SCHOOL,KURUVILA CITY,RAJAKUMARI
79	BABITHA PAUL	ASSISTANT PROFESSOR ON CONTRACT BASIS,B.P.C COLLEGE,MUVATTUPUZHA 12000 B.A
80	BISMY PIOUS	VISWADEEPTHI C.M.I PUBLIC SCHOOL,ADIMALI
81	BISMY PIOUS	VISWADEEPTHI C.M.I PUBLIC SCHOOL,ADIMALI
82	GLORY GEORGE	NAVODAYA VIDYALAYA,KULAMAVU P.O
83	RAJEEV PRABHAKARAN	TEACHER,J.V.S MEMORIAL HIGH SCHOOL,CHELADU
84	RENU C SEKHAR	TEACHER,CHAVARA INTERNATIONAL ACADEMY,VAZHAKKULAM
85	RENU C SEKHAR	TEACHER,CHAVARA INTERNATIONAL ACADEMY,VAZHAKKULAM
86	RUBIYYA M.M	CHRISTAVA MAHILALAYAM,H.S.S,ALUVA
87	RUBIYYA M.M	CHRISTAVA MAHILALAYAM,H.S.S,ALUVA
88	SALINI VIJAYAN	LECTURER,ICMS INTERNATIONAL COLLEGE,EDAPPALLY
89	SR.RANI GEORGE	ST.MARYS SCHOOL,THULAPPALLY,KOTTAYAM
90	SWAYAM PRABHA V.H	SIRAJUL ULOOM ENGLISH HIGH SCHOOL,KALLUMPURAM,TRISSUR
91	VEENA MURALIDHARAN	TEACHER,ANITHA VIDYALAYA,H.S.S,THANNIPUZHA,KALADY
92	ARJUN A.NAIR	ESAF SMALL FINANCE BANK
93	ALKA THOMAS	GUEST LECTURER , GOVT.ARTS AND SCIENCE COLLEGE,SANTHANPARA,IDUKKI
94	ANJALY JOSEPH	IAZI,KOCHI

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

95	ANN TREESA BABU	KRYTHIUM SOLUTIONS PRIVATE LIMTED,TOWER 1, 14 TH FLOOR OFFICE ,TRANS ASIA CYBER PARK,INFOPARK PHASE 2,AMBALAMEDU P.O,KOCHI,KERALA
96	ANNS ELDHO PAULOSE	IQVIA ,OPPOSITE OBERON MALL NH 47 BYPASS, PADIVATTOM, EDAPPALLY KOCHI, 682 024
97	MARY RAFFLESIA CHACKOCHAN	GUEST LECTURER AT NIRMALA COLLEGE MUVATTUPUZHA,KERALA
98	MATHEWS JOSEPH P	IQVIA ,OPPOSITE OBERON MALL NH 47 BYPASS, PADIVATTOM, EDAPPALLY KOCHI, 682 024
99	RESHMANATH R	KRYTHIUM SOLUTIONS PRIVATE LIMTED,TOWER 1, 14 TH FLOOR OFFICE ,TRANS ASIA CYBER PARK,INFOPARK PHASE 2,AMBALAMEDU P.O,KOCHI,KERALA
100	AALWYN SHARMAN	MUZIRIS SOFTECH, PANAMPILLY NAGAR,KOCHI
101	ABIN THOMAS	COOLMIND SOLUTIONS, ERNAKULAM
102	AJITH S NAIR	PITS SOLUTIONS, INFOPARK, KAKKANADU
103	ALINA SANTHOSH	MUZIRIS SOFTECH, PANAMPILLY NAGAR,KOCHI
104	AMAL VARGHESE	SPAWOZ DIGITAL DISTLERRY, INFOPARK, KAKKANAD
105	AMALU MIKHAEL	EPHPHATHA TECHNOLOGIES, KOCHI
106	AMINA SHUKKOOR	COOLMIND SOLUTIONS, ERNAKULAM
107	ASHIFA SALIM	OXFORD CBSE SCHOOL, TRIVANDRUM
108	BIBIN JOHN	CLAYSYS TECHNOLOGIES, INFOPARK, KAKKANADU
109	CHINJU MOL K	UVIONICS TECH, INFO PARK, KORATTY
110	DALIYA CHACKO	EDSTEM TECHNOLOGY PVT. LTD., EDAPPALLY
111	DELLA AUGUSTINE	LODES HEALTH CARE SERVICES, THODUPUZHA
112	DENCY PHILIP	UST GLOBAL, TECHNOPARK, TVM
113	DIVYA BABY	CYBER PRISM, MUVATTUPUZHA
114	JENNET A GEORGE	QUEST, TECHNOPARK, TVM
115	JILTA MOL	UST GLOBAL
116	JINSON K.J	UVIONICS TECH, INFO PARK, KORATTY
117	JUBY VARGHESE	HORNBILL SOFT, KAKKOOR
118	KANNAN BALAKRISHNAN	UVIONICS TECH, INFO PARK, KORATTY
119	MANU THOMAS	CLAYSYS TECHNOLOGIES INFOPARK, KAKKANADU
120	NAMITHA KM	LODES HEALTH CARE SERVICES, THODUPUZHA
121	NIMMY JOHN	QUEST, TECHNOPARK
122	RAHILA V B	UST GLOBAL
123	RAHUL P	UVIONICS TECH, INFO PARK, KORATTY
124	RAHUL P	ZOONDIA SOFTWARE PVT. LTD, TECHNOPARK, TVM
125	RIHLA MOL TM	CLAYSYS TECHNOLOGIES, INFOPARK, KAKKANADU
126	VINU KURIAN	INNOVAL DIGITAL SOLUTIONS, TECHNOPARK, TVM
127	AJITH H	BELL TECHNOLABS, PALARIVATTOM
128	AKHIL CHANDRAN	IN APP INFORMATION TECHNOLOGIES
129	ALEENA SANTHOSH	MUZIRIS SOFTECH, PANAMPILLY NAGAR
130	ANJALY SAJEEV	TECHNOPARK, QUEST
131	AVIN MATHEW	TECHVERSANT INFOTECH, TECHNOPARK

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

132	ELDHOSE GEORGE	SANESQUARE TECH, KOZHIKODE
133	GARBY BABY	COOL MIND SOLUTIONS, ERNALULAM
134	IRINE V GEORGE	OGES INFO TECH, TECHNOLOGE, KAKKOOR
135	JAYASHANKAR	IMPRESS ADS, KAKKANAD,
136	NITHYA SIVAN	WRENCH SOLUTIONS, KAKKANAD
137	RESHMA RAJ	BELL TECHNOLABS, PALARIVATTOM
138	VISHNU RAJ	SYSTALENT SOFTWARE PVT. LTD. KOCHI
139	ADHITYAN GOPI	ISON BPO, KOCHI 0484-6191000
140	AKHIL BENNY	SH INFRAL TECH, EDAPALLY 0484-4039719
141	AKSHRA BALACHANDARAN	COGNIZANT TECHNOLOGY SOLUTIONS INDIA PVT.LTD. 0484-24935261
142	AMMU P BASKARAN	SUTHERLAND GLOBAL SERVICES PVT.LTD. 0484-4087884
143	AYONA JOSE	EXL INDIA PVT. LTD. HD, 0484-4086000
144	BINCY JOSE	EZORO TECHNOLOGIES, KERALA 9544418200
145	BINI THOMAS	AXIS SECURITIES, KOTTAYAM- 0481-2303180
146	BLESSY D AUGUSTINE	SANJO HOSPITAL PERUMBAVOOR
147	DAISE MARIYA THOMAS	CLUB MAHINDRA, THEKKADY-9048105642
148	FABIYA BASHEER	AMAZIN, CHENNAI
149	JISVIN JOSE	CLUB MAHINDRA, TRIVANDRUM-0471-2213388
150	KARTHIKA SHAJI	G4S INDIA, 124-2398888
151	KRISHNAPRIYA JAYARAJ	EXL INDIA PVT. LTD. KOCHI, 0484-4086000
152	MEENU SUKUMARAN	KKR GROUP, KALADY, 0484-2462422
153	ROSMY PHILIP	EXL INDIA PVT. LTD. KOCHI, 0484-4086000
154	NEETHUMOL K. PAUL	DREAM DESTINATION, KALADY
155	NITHEESH GOPI	QUESS CORP LTD.
156	WINCY VINCENT	LIVE THE DAY, THODUPUZHA
157	AKHIL WILSON	INFOSYS
158	ANJALI P.S	INFOSYS
159	ANJALY VIJAYAN	INFOSYS
160	APARNA BABY	INFOSYS
161	AVEENA ABEE VARGHESE	INFOSYS
162	CHITHRA ALOYSIUS	INFOSYS
163	GOPIKA S. KUMAR	INFOSYS
164	JERIN M. JOY	INFOSYS
165	LAKSHMI S. NAIR	INFOSYS
166	LORAIN THOMAS	INFOSYS
167	SANDHRA SEBASTIAN	INFOSYS
168	SEBIN JOHN	INFOSYS
169	SHALET SHAJU	INFOSYS
170	SIDHARTH MANMADHAN	INFOSYS

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

171	ALEENA BENNET	CTS
172	AGNEES GIJAN	BWFS INDIA, NEDUMASSERY AIRPORT
173	ALBIN JOHN	RUBY SEVEN STUDIOS, KAKANAD KOCHI
174	ALMIYA ASSIS	INFOSYS BANGALORE, 560101
175	AMJALY JOSEPH	KERALA POLICE. TRIVANDRUM
176	AMMU ABRAHAM	INFOSYS BANGALORE, 560103
177	ANIJA K S	KRYTHIUM SOLUTIONS PVT LIMITED, KAKKANAD
178	ANITA THOMAS	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
179	ANJEL MARY JOHN	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
180	ANJU V	KRYTHIUM SOLUTIONS PVT LIMITED, KAKKANAD
181	ANNMARY	BWFS INDIA, NEDUMASSERY AIRPORT
182	ARUN JACOB	AMZSYS CONSULTANCY SERVICES, KAKKANAD
183	ASHA RANI S	INFOSYS BANGALORE, 560102
184	BASIL MARIYIL	BWFS INDIA, NEDUMASSERY AIRPORT
185	CELEESIA JOSEPH	INFOSYS BANGALORE, 560104
186	CRYSRTAL BABU	SOLUTIONS PVT LIMITED
187	EMILY ALAXANDER	BLUE WATER TECHNOLOGIES, NEDUMKANDAM, IDUKKI
188	GOPIKA RAJ MOHAN	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
189	HAREESH NARAYANAN	ASPIRIS TECHNOLOGIES, KAKKANAD
190	JASMIN JOHMSON	ALPHONSA COLLEGE PALA
191	JESTIN GEORGE	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
192	KOCHURANI MATHEW	INFOSYS BANGALORE, 560100
193	KRISHNAKUMAR K P	SOLUTIONS PVT LIMITED
194	LIJO JOSE	CRS TECHNOLOGIES
195	LIZ BENNY	SERVSYS PVT LIMTED
196	NIKHIL R	FEDERAL BANK, ALUVA
197	RENJUMOL RAJAN	PSC
198	SILPA SUNNY	CORPORATE EDUCATIONAL AGENCY, KOTHAMANGALAM
199	SMRUTHI SATHYANATH	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
200	SNEHA DEVAN	CAPGEMINI, WHITEFIELD, BANGALORE
201	SONA JOHN	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
202	VISHAK K C	MUTHOOT MICROFIN, ERNAKULAM

**CAREER GUIDANCE AND PLACEMENT CELL
NIRMALA COLLEGE MUVATTUPUZHA**

ANNUAL REPORT 2018- 19

The Career and Placement Cell organised several activities during the year 2018-19 with a clear objective of motivating and inspiring the students to achieve their career goals. Activities of this academic year included lectures by eminent scholars, motivating classes, personality development programmes, soft skill development programmes and pre- placement training. The programmes provided platform for the students to enhance their skills such as; leadership, self- confidence, team building, time management, effective communication, conflict management and cognitive ability.

Orientation programme for civil service aspirants

The Placement cell in association with Nirmala Civil Service Academy conducted an orientation programme for Civil Service Aspirants on 3 August 2018. Sri. Jojo Mathew, IAS the premier civil service trainer and Mentor, ALS New Delhi, was the resource person. The programme provided handy tips for the preparation of the pre and main examination, as well as addressed queries like how to prepare for the interview; how to select exact reading material, what to read etc. during the interaction session.

Three-day workshop on different dimensions of soft skill development

The Career Guidance and Placement cell in association with career guidance and employment bureau of M.G. University organised a three-day workshop on different dimensions of soft skill development on 30 & 31 August and 03 September 2018. The programme aimed at imparting knowledge and skills to students to make them educated and employable. Sri. Anil Menon and Sri. Neji Cherian were the resource persons and 65 final year UG and PG students attended the programme.

Personality development training programme

The Placement cell in association with Rotary Club, Muvattupuzha, arranged a personality development training programme for I year UG students on 15 October 2018. Sri. Joy Manuel was the resource person. The programme aimed to teach participants to work

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

effectively with various professionals, people and groups and enhance their communication skills and interpersonal skills in order to function in professional and social settings effectively.

Training for competitive examinations

Placement Cell in association with Nirmala Institute of Competitive Studies organized various activities to improve skills of students for preparing competitive examinations. Coaching classes are conducted for bank Probationary officers, clerical examinations, UGC-NET and other competitive examinations.

Placement cell gave necessary guidelines for students in attending placement programmes in other campuses. 102 Students got placed in different campus pool recruitment drives conducted at various colleges. Placement list of students during this academic year is given below

List of Students Placed 2018-2019

SL NO.	NAME OF THE STUDENT PLACED	NAME OF EMPLOYER WITH CONTACT DETAILS
1	ASHA VIJAYAN	GOVT. H S MARADY
2	SANDEEP K S	CO-OPERATIVE BANK , THRIKKALATHOOR
3	ABJITH K GOPI	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
4	ANN MARIA JOSE	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
5	ANUSREE ACHUTHAN	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
6	ARUN A J	SABINE HOSPITAL PEZHAKKAPPILLY
7	ASLAM SALIM	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
8	ASLAM SALIM	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
9	BINI PAUL	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
10	BINY PAUL	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
11	CHINNU ROSE JOSEPH	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
12	CHINNU ROSE JOSEPH	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
13	JUSTIN GOERGE	GOAN INSTITUTE INTERNATIONAL CONSOCIATION OF EDUCATION PVT LTD
14	NIJI JAMES	CUSTOMER RELATION ADVICER UAE EXCHANGE
15	PAUL NEWMAN JOY	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
16	ANEESH SANKAR	ASSISTANT PROFESSOR ON CONTRACT,DEPT.OF HINDI,NIRMALA COLLEGE
17	ANJALY JAYAN	GLOBAL INTERNATIONAL SCHOOL, KODIKULAM
18	LIJEESH C.K	INDIAN COFFEE HOUSE,KOZHIKODU
19	LIJEESH C.K	INDIAN COFFEE HOUSE,KOZHIKODU
20	VISHNU THANKAPPAN	ST THOMAS COLLEGE, THRISSUR

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

21		EY GLOBAL DELIVERY SERVICES INDIA, BANGLORE
22	RAHUL S	EY GLOBAL DELIVERY SERVICES, BANGALORE
23	THOMSON BINSON	POPULAR HYUNDAI
24	FEBIN FATHIMA	UST
25	MANEESHA MOHAN	INFOSYS
26	FEBIN FATHIMA	UST GLOBAL
27	MANEESHA MOHAN	INFOSYS
28	AINESH ZACHARIAS	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
29	ALEENA SHAJI	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
30	ALIGA BASTIN	INFOSYS
31	ANJANA SHAJI	INFOSYS
32	ANN MARIYA REJI	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
33	DEEPTHY AUGUSTINE	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
34	DEEPTHY AUGUSTINE	TCS
35	JESLIN JOSEPH	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
36	KUKKU GEORGE	INFOSYS
37	MARIYA RAJU	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
38	MERIN MATHEW	TATA CONSULTANCY SERVICES, CHENNAI, 6000119
39	MERN MATHEW	TCS
40	RAISAMOL K.A	TCS- IGNITE PROGRAMME
41	RESHMA S	INFOSYS
42	RINU BABU	INFOSYS
43	SHALU MATHEW	INFOSYS
44	GEORGEKUTTY SOBY	SOTC, TRAVEL LTD. TVM
45	MINU MARY FRANCIS	COGNIZANT, CHENNAI
46	ALBEY TOMY	L F UPS NEDIAKADU
47	ALBIN K JOSE	INTERNATIONAL BOOK PUBLISHING COMPANY
48	ALJO VARGHESE	UNIMONI EXCHANGE LLC OMAN
49	ANMY ALOSIOUS	ST. GEORGE UPS KALLANIKKAL
50	ANU MOL BENNY	TEACHER NAGALAND
51	ARYA KUTTAPPAN	LULU MALL SALES GIRL
52	ASWATHY VIJAYAN	I TECH MUVATTUPUZHA
53	KURIACHAN JOSE	RESEARCH ASSISTANT CDS TRIVANDRUM
54	NEENU BENNY	RECEPTIONIST HOSPITAL KOTHAMANGALAM
55	NEETHU C.K	GRAND MALL SALES GIRL
56	PRAVEEN C.V	KUDUMBASREE DISTRICT MISSION IDUKKI
57	SCHARIA SASSI	I TECH MUVATTUPUZHA
58	SURYA	ACCOUNTANT LIFE FOUNDATION
59	AKASH M NAIR	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
60	AMALA VINOD	ST JOSEPH'S COLLEGE, MOOLAMATTOM
61	ATIRA MP	GOVERNMENT COLLEGE, SHANTHANPARA

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

62	AUGUSTINE BENNY	NIRMALA COLLEGE MUVATTUPUZHA
63	GAYATHRY JAYAN	NIRMALA COLLEGE MUVATTUPUZHA
64	JERIN JOSE	ST JOSEPH'S COLLEGE, MOOLAMATTOM
65	KRISHNAJA A R	NIRMALA COLLEGE MUVATTUPUZHA
66	STEPHY JAMES	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
67	STEPHY JAMES	HENRY BAKER COLLEGE, KOTTAYAM
68	SWAPNA LUKOSE	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
69	VIJAY P PRINCE	JPM COLLEGE, LABBAKKADA
70	ANGEL MARY JOHN	GICE
71	ANITA THOMAS	GICE
72	SONA JOHN	GICE
73	MANJUSHA MANOJ	HDFC BANK ,ERNAKULAM
74	AKHIL V THOMAS	H.S.A(HINDI),INFANT JESUS HIGH SCHOOL,VAZHAKKULAM
75	AMAL JEEVAN	ASSISTANT MANAGER,LAND T CAPITAL MARKETS LMTD. ERNAKULAM
76	ANISH VARGHESE	GUEST LECTURER,NIRMALA COLLEGE,MUVATTUPUZHA
77	ANUMOLE GEORGE	TEACHER,ST.GEORGE PUBLIC SCHOOL,KURUVILA CITY,RAJAKUMARI
78	ANUMOLE GEORGE	TEACHER,ST.GEORGE PUBLIC SCHOOL,KURUVILA CITY,RAJAKUMARI
79	BABITHA PAUL	ASSISTANT PROFESSOR ON CONTRACT BASIS,B.P.C COLLEGE,MUVATTUPUZHA 12000 B.A
80	BISMY PIOUS	VISWADEEPTHI C.M.I PUBLIC SCHOOL,ADIMALI
81	BISMY PIOUS	VISWADEEPTHI C.M.I PUBLIC SCHOOL,ADIMALI
82	GLORY GEORGE	NAVODAYA VIDYALAYA,KULAMAVU P.O
83	RAJEEV PRABHAKARAN	TEACHER,J.V.S MEMORIAL HIGH SCHOOL,CHELADU
84	RENU C SEKHAR	TEACHER,CHAVARA INTERNATIONAL ACADEMY,VAZHAKKULAM
85	RENU C SEKHAR	TEACHER,CHAVARA INTERNATIONAL ACADEMY,VAZHAKKULAM
86	RUBIYYA M.M	CHRISTAVA MAHILALAYAM,H.S.S,ALUVA
87	RUBIYYA M.M	CHRISTAVA MAHILALAYAM,H.S.S,ALUVA
88	SALINI VIJAYAN	LECTURER,ICMS INTERNATIONAL COLLEGE,EDAPPALLY
89	SR.RANI GEORGE	ST.MARYS SCHOOL,THULAPPALLY,KOTTAYAM
90	SWAYAM PRABHA V.H	SIRAJUL ULOOM ENGLISH HIGH SCHOOL,KALLUMPURAM,TRISSUR
91	VEENA MURALIDHARAN	TEACHER,ANITHA VIDYALAYA,H.S.S,THANNIPUZHA,KALADY
92	ARJUN A.NAIR	ESAF SMALL FINANCE BANK
93	ALKA THOMAS	GUEST LECTURER , GOVT.ARTS AND SCIENCE COLLEGE,SANTHANPARA,IDUKKI
94	ANJALY JOSEPH	IAZI,KOCHI
95	ANN TREESA BABU	KRYTHIUM SOLUTIONS PRIVATE LITMED,TOWER 1, 14 TH FLOOR OFFICE ,TRANS ASIA CYBER PARK,INFOPARK PHASE 2,AMBALAMEDU P.O,KOCHI,KERALA
96	ANNS ELDHO PAULOSE	IQVIA ,OPPOSITE OBERON MALL NH 47 BYPASS, PADIVATTOM, EDAPPALLY KOCHI, 682 024
97	MARY RAFFLESIA CHACKOCHAN	GUEST LECTURER AT NIRMALA COLLEGE MUVATTUPUZHA,KERALA

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

98	MATHEWS JOSEPH P	IQVIA ,OPPOSITE OBERON MALL NH 47 BYPASS, PADIVATTOM, EDAPPALLY KOCHI, 682 024
99	RESHMANATH R	KRYTHIUM SOLUTIONS PRIVATE LIMITED,TOWER 1, 14 TH FLOOR OFFICE ,TRANS ASIA CYBER PARK,INFOPARK PHASE 2,AMBALAMEDU P.O,KOCHI,KERALA
100	AALWYN SHARMAN	MUZIRIS SOFTECH, PANAMPILLY NAGAR,KOCHI
101	ABIN THOMAS	COOLMIND SOLUTIONS, ERNAKULAM
102	AJITH S NAIR	PITS SOLUTIONS, INFOPARK, KAKKANADU
103	ALINA SANTHOSH	MUZIRIS SOFTECH, PANAMPILLY NAGAR,KOCHI
104	AMAL VARGHESE	SPAWOZ DIGITAL DISTLERRY, INFOPARK, KAKKANAD
105	AMALU MIKHAEL	EPHPHATHA TECHNOLOGIES, KOCHI
106	AMINA SHUKKOOR	COOLMIND SOLUTIONS, ERNAKULAM
107	ASHIFA SALIM	OXFORD CBSE SCHOOL, TRIVANDRUM
108	BIBIN JOHN	CLAYSYS TECHNOLOGIES, INFOPARK, KAKKANADU
109	CHINJU MOL K	UVIONICS TECH, INFO PARK, KORATTY
110	DALIYA CHACKO	EDSTEM TECHNOLOGY PVT. LTD., EDAPPALLY
111	DELLA AUGUSTINE	LODES HEALTH CARE SERVICES, THODUPUZHA
112	DENCY PHILIP	UST GLOBAL, TECHNOPARK, TVM
113	DIVYA BABY	CYBER PRISM, MUVATTUPUZHA
114	JENNET A GEORGE	QUEST, TECHNOPARK, TVM
115	JILTA MOL	UST GLOBAL
116	JINSON K.J	UVIONICS TECH, INFO PARK, KORATTY
117	JUBY VARGHESE	HORNBILL SOFT, KAKKOOR
118	KANNAN BALAKRISHNAN	UVIONICS TECH, INFO PARK, KORATTY
119	MANU THOMAS	CLAYSYS TECHNOLOGIES INFOPARK, KAKKANADU
120	NAMITHA KM	LODES HEALTH CARE SERVICES, THODUPUZHA
121	NIMMY JOHN	QUEST, TECHNOPARK
122	RAHILA V B	UST GLOBAL
123	RAHUL P	UVIONICS TECH, INFO PARK, KORATTY
124	RAHUL P	ZOONDIA SOFTWARE PVT. LTD, TECHNOPARK, TVM
125	RIHLA MOL TM	CLAYSYS TECHNOLOGIES, INFOPARK, KAKKANADU
126	VINU KURIAN	INNOVAL DIGITAL SOLUTIONS, TECHNOPARK, TVM
127	AJITH H	BELL TECHNOLABS, PALARIVATTOM
128	AKHIL CHANDRAN	IN APP INFORMATION TECHNOLOGIES
129	ALEENA SANTHOSH	MUZIRIS SOFTECH, PANAMPILLY NAGAR
130	ANJALY SAJEEV	TECHNOPARK, QUEST
131	AVIN MATHEW	TECHVERSANT INFOTECH, TECHNOPARK
132	ELDHOSE GEORGE	SANESQUARE TECH, KOZHIKODE
133	GARBY BABY	COOL MIND SOLUTIONS, ERNALULAM
134	IRINE V GEORGE	OGES INFO TECH, TECHNOLOGE, KAKKOOR
135	JAYASHANKAR	IMPRESS ADS, KAKKANAD,
136	NITHYA SIVAN	WRENCH SOLUTIONS, KAKKANAD

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

137	RESHMA RAJ	BELL TECHNOLABS, PALARIVATTOM
138	VISHNU RAJ	SYSTALENT SOFTWARE PVT. LTD. KOCHI
139	ADHITYAN GOPI	ISON BPO, KOCHI 0484-6191000
140	AKHIL BENNY	SH INFRAL TECH, EDAPALLY 0484-4039719
141	AKSHRA BALACHANDARAN	COGNIZANT TECHNOLOGY SOLUTIONS INDIA PVT.LTD. 0484-24935261
142	AMMU P BASKARAN	SUTHERLAND GLOBAL SERVICES PVT.LTD. 0484-4087884
143	AYONA JOSE	EXL INDIA PVT. LTD. HD, 0484-4086000
144	BINCY JOSE	EZORO TECHNOLOGIES, KERALA 9544418200
145	BINI THOMAS	AXIS SECURITIES, KOTTAYAM- 0481-2303180
146	BLESSY D AUGUSTINE	SANJO HOSPITAL PERUMBAVOOR
147	DAISE MARIYA THOMAS	CLUB MAHINDRA, THEKKADY-9048105642
148	FABIYA BASHEER	AMAZIN, CHENNAI
149	JISVIN JOSE	CLUB MAHINDRA, TRIVANDRUM-0471-2213388
150	KARTHIKA SHAJI	G4S INDIA, 124-2398888
151	KRISHNAPRIYA JAYARAJ	EXL INDIA PVT. LTD. KOCHI, 0484-4086000
152	MEENU SUKUMARAN	KKR GROUP, KALADY, 0484-2462422
153	ROSMY PHILIP	EXL INDIA PVT. LTD. KOCHI, 0484-4086000
154	NEETHUMOL K. PAUL	DREAM DESTINATION, KALADY
155	NITHEESH GOPI	QUESS CORP LTD.
156	WINCY VINCENT	LIVE THE DAY, THODUPUZHA
157	AKHIL WILSON	INFOSYS
158	ANJALI P.S	INFOSYS
159	ANJALY VIJAYAN	INFOSYS
160	APARNA BABY	INFOSYS
161	AVEENA ABEE VARGHESE	INFOSYS
162	CHITHRA ALOYSIUS	INFOSYS
163	GOPIKA S. KUMAR	INFOSYS
164	JERIN M. JOY	INFOSYS
165	LAKSHMI S. NAIR	INFOSYS
166	LORAIN THOMAS	INFOSYS
167	SANDHRA SEBASTIAN	INFOSYS
168	SEBIN JOHN	INFOSYS
169	SHALET SHAJU	INFOSYS
170	SIDHARTH MANMADHAN	INFOSYS
171	ALEENA BENNET	CTS
172	AGNEES GIJAN	BWFS INDIA, NEDUMASSERY AIRPORT
173	ALBIN JOHN	RUBY SEVEN STUDIOS, KAKANAD KOCHI
174	ALMIYA ASSIS	INFOSYS BANGALORE, 560101
175	AMJALY JOSEPH	KERALA POLICE. TRIVANDRUM
176	AMMU ABRAHAM	INFOSYS BANGALORE, 560103

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

177	ANIJA K S	KRYTHIUM SOLUTIONS PVT LIMITED, KAKKANAD
178	ANITA THOMAS	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
179	ANJEL MARY JOHN	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
180	ANJU V	KRYTHIUM SOLUTIONS PVT LIMITED, KAKKANAD
181	ANNMARY	BWFS INDIA, NEDUMASSERY AIRPORT
182	ARUN JACOB	AMZSYS CONSULTANCY SERVICES, KAKKANAD
183	ASHA RANI S	INFOSYS BANGALORE, 560102
184	BASIL MARIYIL	BWFS INDIA, NEDUMASSERY AIRPORT
185	CELEESIA JOSEPH	INFOSYS BANGALORE, 560104
186	CRYSRTAL BABU	SOLUTIONS PVT LIMITED
187	EMILY ALAXANDER	BLUE WATER TECHNOLOGIES, NEDUMKANDAM, IDUKKI
188	GOPIKA RAJ MOHAN	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
189	HAREESH NARAYANAN	ASPIRIS TECHNOLOGIES, KAKKANAD
190	JASMIN JOHMSON	ALPHONSA COLLEGE PALA
191	JESTIN GEORGE	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
192	KOCHURANI MATHEW	INFOSYS BANGALORE, 560100
193	KRISHNAKUMAR K P	SOLUTIONS PVT LIMITED
194	LIJO JOSE	CRS TECHNOLOGIES
195	LIZ BENNY	SERVSYS PVT LIMITED
196	NIKHIL R	FEDERAL BANK, ALUVA
197	RENJUMOL RAJAN	PSC
198	SILPA SUNNY	CORPORATE EDUCATIONAL AGENCY, KOTHAMANGALAM
199	SMRUTHI SATHYANATH	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
200	SNEHA DEVAN	CAPGEMINI, WHITEFIELD, BANGALORE
201	SONA JOHN	GOAN INSTITUTE INTERNATIONAL, EDAPPALLY JN COCHIN
202	VISHAK K C	MUTHOOT MICROFIN, ERNAKULAM

CAREER GUIDANCE PROGRAMME

DEPARTMENT OF ECONOMICS

PATHWAY TO SUCCESS

The department of Economics conducted a Career Cruising Programme, 'PATHWAY to Success' on 25 February 2015 for the students to make them aware about the various courses and programme that will improve their skill and efficiency. The programme also aimed at motivating students to get track on their studies and to find out new career opportunities. The session was handled by Prof. Sunil Yemmen, HOD, Department of Social Work, St Joseph's College, Payyannur. Students from department of Commerce and English participated in the programme.

Prof. Sunil Yemmen leading the session

CAREER GUIDANCE PROGRAMME

DEPARTMENT OF ECONOMICS

PATHWAY TO SUCCESS

Department of Economics conducted Pathway to Success, a Career guidance Programme on 7 January 2016. The programme was led by Sri M. V John Muzhuthettu, Skill Trainer. The programme aims at helping the students in planning and organizing their career. Guidance were given students to help them acquire the knowledge information, skills and experiences necessary to identify career options and make career decisions. About 200 students participated in the programme.

CAREER GUIDANCE PROGRAMME

DEPARTMENT OF ECONOMICS

PATHWAY TO SUCCESS

The Department of Economics organized a career guidance programme, “Pathway to Success” on 22 July 2016. The resource persons were Sri. Joseph Vinod Cheriyan (IELTS Trainer) and Ms. Sapna Joseph (Branch head, Canapprove Overseas Education and Migration Service, Pala). The programme mainly aimed at disseminating information related to overseas studies, scholarships and sponsoring agencies.

CAREER GUIDANCE PROGRAMME

DEPARTMENT OF BOTANY

MEET YOUR FUTURE - CAREER GUIDANCE PROGRAMME

The Department of Botany organized a career guidance programme, 'Meet your Future' on 5 March 2016. Prof. Tomy Cherian, Former HOD Department of English, St Thomas College, Pala was the resource person. He talked about the importance of having a dream and pursuing it. He also explained various career options to the students. The speaker created awareness among the participants about the career option in research in India and various research institutes in India. A total of 123 students attended the meeting. The participants included under graduate students of the department. Students from Zoology and faculty members from other department were also participated.

Prof. Tomy Cherian leading the session

CAREER GUIDANCE PROGRAMME

DEPARTMENT OF ZOOLOGY

SEMINAR ON CAREER GUIDANCE AND PERSONALITY DEVELOPMENT

A one-day seminar on career guidance and personality development organised on December 1, 2015 for final year undergraduate and post graduate students of Zoology. Mr. Sajith Thomas, Managing Director, Astra HR innovations Pvt. Ltd., a young career guru, was the resource person. The students were given training to develop their personality and cruise their career opportunities.

Mr. Sajith Thomas leading the session

CAREER GUIDANCE PROGRAMME

DEPARTMENT OF TOURISM

CAREER ORIENTATION PROGRAMME

The department of Tourism organized a one-day orientation programme on '**Career Opportunities and Trends in the Tourism Scenario**' on 6 September 2016. Sri. Shailesh Nair (Mystikal Holidays Pvt. Ltd.) was the resource person. The programme envisaged to make the students aware about various career opportunities and trends in the Tourism sector to enhance the employability skills of students. Training were given to students on various aspects like resume preparation, attending interview and group discussion.

CAREER GUIDANCE PROGRAMME

NIRMALA CIVIL SERVICE ACADEMY

ORIENTATION FOR CIVIL SERVICE ASPIRANTS

Nirmala Civil Service Academy conducted an orientation programme for Civil Service Aspirants on 10 July 2016. Sri.Jojo Mathew, IAS Mentor, ALS New Delhi and Sri. Joy Manuel, Trainer, ALS New Delhi were the resource persons. Dr. K.V. Vinod and Sri. Nibin Jose coordinated the programme. Students were given information regarding books and study materials which they can use while preparing for the examination. Guidance and clarifications were given for students in attending preliminary examination. The session was useful for the students to identify the relevant books and journals for preparing the exam. Guidelines were given to students regarding the method of reading national dailies and record relevant information.

Sri. Jojo Mathew, IAS Mentor leading the session

CAREER GUIDANCE PROGRAMME NIRMALA CIVIL SERVICE ACADEMY ORIENTATION FOR CIVIL SERVICE ASPIRANTS

Under the initiative of the Nirmala Civil Service Academy, a Civil Service Orientation programme was organized on 03 August 2018, to the benefit of 1st year degree students. Sri. Jojo Mathews, the premier civil service trainer in the country, was the resource person. Dr. K.V. Vinod and Sri. Nibin Jose coordinated the programme. Students were given information regarding books and study materials which they can use while preparing for the examination. Guidance and clarifications were given for students in attending preliminary examination. The session was useful for the students to identify the relevant books and journals for preparing the exam. Guidelines were given to students regarding the method of reading national dailies and record relevant information.

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

GUIDANCE FOR COMPEPTITIVE EXAMINATION

NIRMALA CIVIL SERVICE ACADEMY

COACHING FOR CIVIL SERVICE EXAMINATION

Nirmala Civil Service Academy was established in the year 2016 in association with ALS Satellite education Pvt. Ltd, New Delhi with the objective of giving intensive coaching to the students who aspire for top posts in the country's civil services.

The Academy has well-furnished classrooms with Wi-Fi internet connectivity round the clock. The Academy's library has hundreds of books and journals making it one of the best in the locality. Civil Service coaching classes in the academy commences from June to May every year. Coaching classes for the Mains-cum- Prelims (MCP) Regular Batches are given seven days a week. Morning and Day Batches are conducted in regular mode. Morning batch starts from 7.30 am to 10.am and Day batch from 1.30 pm to 6.30 pm in week days. Weekend batches are conducted from 1.30pm to 4 pm in Saturdays and 9 am to 1.30 pm in Sundays.

The Academy provides coaching for Civil Service Mains, including Optional Subjects. Model/Mock Interview training, exclusively for those who clear the Civil Service Mains examination, is given at academy.

Main Courses

1. Regular Mains-cum- Prelims (MCP)
2. Weekend Mains-cum- Prelims (MCP)
3. Prelims Crash Course

The students of these batches should attend test papers twice in a week and surprise test papers for periodical assessment and evaluation of student's performance.

YEAR	No of Students Joined
2016-17	20
2017-18	66
2018-19	52

ACTIVITIES AND PROGRAMMES

ONE DAY WORKSHOP ON HOW TO CRACK CIVIL SERVICES AND OTHER EXAMINATIONS

The Placement cell in association with Nirmala Civil Service Academy conducted a one-day Workshop on How to Crack Civil Services and Other Examinations on 10th August 2016. Sri. Jojo Mathew, IAS Mentor, ALS, New Delhi and Sri. Joy Manuel, Trainer, ALS New Delhi were the resource persons.

ORIENTATION PROGRAMME FOR CIVIL SERVICE ASPIRANTS

The Placement cell in association with Nirmala Civil Service Academy conducted an orientation programme for Civil Service Aspirants on 3 August 2018. Sri. Jojo Mathew, IAS the premier civil service trainer and Mentor, ALS New Delhi, was the resource person. The programme provided handy tips for the preparation of the pre and main examination, as well as addressed queries like how to prepare for the interview; how to select exact reading material, what to read etc. during the interaction session.

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

MOTIVATIONAL TALK

Academy conducted motivational programme for the civil service aspirants. Sri. Jojo Mathew, IAS the premier civil service trainer and Mentor, ALS New Delhi led the session. Students were motivated to face challenges while preparing their examination.

**STUDENTS ATTENDING A SATELLITE SESSION ON CURRENT AFFAIRS LED
BY MR. MANISH GAUTAM**

GUIDANCE FOR COMPETITIVE EXAMINATION

BANK COACHING 2014-19

The Nirmala Institute of Competitive Studies in association with Career Guidance and Placement Cell organized Bank Coaching classes for the students of Undergraduate and Post graduate programme. The programme is intended to enable the students of Nirmala to tap the employment opportunities unatched by banking and non-banking financial institutions. The students could able to qualify competitive examinations conducted by recruitment boards of public sector banks and could able to join for banking profession in their early age. Moreover, they could able to attend Campus placement drives conducted by private sector banks in higher education institutions.

During 2014-15, 155 students registered for the programme. The class was commenced on 12th August 2014. The classes were conducted at Nirmala Computer Centre Block in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills. A full time batch was also commenced during this year for outside students and a course fee of Rs. 7500 was charged form each student.

In 2015-16, the classes were commenced on 18th June 2015. The classes were conducted at Nirmala Computer Centre Block in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills. A full time batch was also commenced during this year for outside students and a course fee of Re. 8000 was charged form each student.

In 2016-17, the coaching classes were commenced on 16th August 2016. The classes were conducted at Nirmala Computer Centre Block in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills.

During 2017-18, The classes commenced on 5th July 2017. The classes were conducted at Digital Library in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills.

5.1.4 Report of Guidance for Competitive Examination and Career Counselling

Bank Coaching classes for the students commenced on 16th July 2018 during the academic year 2018-19. A total of 62 students registered for the programme. The classes were conducted at Digital Library in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills.

Number of Students enrolled- Year wise:

YEAR	NO. OF STUDENTS	FEE COLLECTED
2014-15	155	3000
2015-16	227	3000
2016-17	84	3000
2017-18	103	2500
2018-19	62	2500

GUIDANCE FOR COMPETITIVE EXAMINATION

PSC COACHING - REPORT 2014-19

The Nirmala Institute of Competitive Studies in association with Career and placement cell organised PSC coaching Classes to the Under Graduate and Post Graduate students of this college. The aim of the programme is to equip the student for exploring employment opportunities of various Central government and State Government sectors. UPSC and SPSC examinations need special kind of targeted mode of training. The specially designed programmes of NICS and Career and placement cell in this regard truly help the students of Nirmala to reach in their better shields of life.

In 2014-15 the classes were commenced on August 12th 2014. 46 students registered for the programme. Classes were conducted on topics such as Reasoning, General Knowledge, Numerical ability, English proficiency, and clerical ability. The programme was completed by the end of February 2015.

In 2015-16 the classes commenced on June 8th 2015. 28 students registered for the programme. classes were conducted on topics such as Reasoning, General Knowledge, Numerical ability, English proficiency, and clerical ability. The programme was completed by the end of February 2016.

In 2016-17 the classes commenced on August 6th 2016. 99 students registered for the programme. Classes were conducted on topics such as Reasoning, General Knowledge, Numerical ability, English proficiency, and clerical ability. The programme was completed by the end of February 2017.

Number of Students enrolled- Year wise

YEAR	NO. OF STUDENTS	CLASS HOURS
2014-15	46	100
2015-16	28	100
2016-17	99	100

GUIDANCE FOR COMPETITIVE EXAMINATION

NIRMALA INSTITUTE OF COMPETITIVE STUDIES (NICS)

ANNUAL REPORT 2014-15

The Nirmala Institute of Competitive Studies started functioning in the year 2007 with an intention to give training to the students of Nirmala College in competitive examinations. Every year, in collaboration with Career and placement cell, NICS organised coaching and simulation sessions for students to develop their competency in achieving their Career goal.

PSC COACHING SESSION

The Nirmala Institute of Competitive Studies in association with Career and placement cell organised PSC coaching Classes to the degree students of this college. 46 students registered for the programme. The classes commenced on August 12th 2014. An amount Rs. 1800/- was collected from each students as course fees. 100 hours of classes were conducted on topics such as Reasoning, General Knowledge, Numerical ability, English proficiency, and clerical ability. The programme was completed by the end of February 2015.

BANK COACHING

The Nirmala Institute of Competitive Studies in association with Career Guidance and Placement Cell organized Bank Coaching classes for the students during this academic year. A total of 155 students registered for the programme. An amount of Rs. 3000 was collected from each student as course fees. The class was commenced on 12th August 2014. The classes were conducted at Nirmala Computer Centre Block in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills. A full time batch was also commenced during this year for outside students and a course fee of Rs. 7500 was charged form each student.

NET COACHING

The Nirmala Institute of Competitive Studies in association with Career Guidance and Placement Cell and Research and P.G Department of Commerce organized NET Coaching classes for the post graduate students. During this year 11 students from the department of commerce attended the coaching class. Students were given coaching for reasoning, General Knowledge, Teaching aptitude and commerce subject.

GUIDANCE FOR COMPETITIVE EXAMINATIONS

NIRMALA INSTITUTE OF COMPETITIVE STUDIES (NICS)

ANNUAL REPORT 2015-16

The Nirmala Institute of Competitive Studies started functioning in the year 2007 with an intention to give training to the students of Nirmala College in competitive examinations. Every year, in collaboration with Career and placement cell, NICS organised coaching and simulation sessions for students to develop their competency in achieving their Career goal.

PSC COACHING SESSION

The Nirmala Institute of Competitive Studies in association with Career and placement cell organised PSC coaching Classes to the degree students of this college. 28 students registered for the programme. The classes commenced on June 8th 2015. An amount Rs. 2000/- was collected from each students as course fees. 100 hours of classes were conducted on topics such as Reasoning, General Knowledge, Numerical ability, English proficiency, and clerical ability. The programme was completed by the end of February 2016.

BANK COACHING

The Nirmala Institute of Competitive Studies in association with Career Guidance and Placement Cell organized Bank Coaching classes for the students during this academic year. A total of 227 students registered for the programme. An amount of Rs. 3000 was collected from each student as course fees. The classes commenced on 18th June 2015. The classes were conducted at Nirmala Computer Centre Block in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills. A full time batch was also commenced during this year for outside students and a course fee of Rs. 8000 was charged form each student.

NET COACHING

The Nirmala Institute of Competitive Studies in association with Career Guidance and Placement Cell and Research and P.G Department of Commerce organized NET Coaching classes for the post graduate students. During this year 15 students from the department of commerce attended the coaching class. Students were given coaching for reasoning, General Knowledge, Teaching aptitude and commerce subject.

GUIDANCE FOR COMPETITIVE EXAMINATIONS

NIRMALA INSTITUTE OF COMPETITIVE STUDIES (NICS)

ANNUAL REPORT 2016-17

The Nirmala Institute of Competitive Studies started functioning in the year 2007 with an intention to give training to the students of Nirmala College in competitive examinations. Every year, in collaboration with Career and placement cell, NICS organised coaching and simulation sessions for students to develop their competency in achieving their Career goal.

PSC COACHING SESSION

The Nirmala Institute of Competitive Studies in along with Career and placement cell organised PSC coaching Classes to the degree students of this college. 99 students registered for the programme. The classes commenced on August 6th 2016. An amount Rs. 2000/- was collected from each students as course fees. 100 hours of classes were conducted on topics such as Reasoning, General Knowledge, Numerical ability, English proficiency, and clerical ability. The programme was completed by the end of February 2017.

BANK COACHING

The Nirmala Institute of Competitive Studies in association with Career Guidance and Placement Cell organized Bank Coaching classes for the students during this academic year. A total of 84 students registered for the programme. An amount of Rs. 3000 was collected from each student as course fees. The class was commenced on 16th August 2016. The classes were conducted at Nirmala Computer Centre Block in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills.

NET COACHING

The Nirmala Institute of Competitive Studies in conjunction with Career Guidance and Placement Cell and Research and P.G Department of Commerce organized NET Coaching classes for the post graduate students. During this year 14 students from the department of commerce attended the coaching class. Students were given coaching for reasoning, General Knowledge, Teaching aptitude and commerce subject.

GUIDANCE FOR COMPETITIVE EXAMINATIONS

NIRMALA INSTITUTE OF COMPETITIVE STUDIES (NICS)

ANNUAL REPORT 2017-18

The Nirmala Institute of Competitive Studies started functioning in the year 2007 with an intention to give training to the students of Nirmala College in competitive examinations. Every year, in collaboration with Career and placement cell, NICS organised coaching and simulation sessions for students to develop their competency in achieving their Career goal.

BANK COACHING

The Nirmala Institute of Competitive Studies in association with Career Guidance and Placement Cell organized Bank Coaching classes for the students during this academic year. A total of 103 students registered for the programme. An amount of Rs. 2500 was collected from each student as course fees. The classes commenced on 5th July 2017. The classes were conducted at Digital Library in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills.

NET COACHING

The Nirmala Institute of Competitive Studies in association with Research and P.G Department of Commerce, Department of Malayalam, Department of English and Department of Hindi organized NET Coaching classes for the post graduate students. During this year 73 students from various departments attended the coaching class. Students were given coaching for reasoning, General Knowledge, Teaching aptitude and commerce subject.

GUIDANCE FOR COMPETITIVE EXAMINATIONS

NIRMALA INSTITUTE OF COMPETITIVE STUDIES (NICS)

ANNUAL REPORT 2018-19

The Nirmala Institute of Competitive Studies started functioning in the year 2007 with an intention to give training to the students of Nirmala College in competitive examinations. Every year, in collaboration with Career and placement cell, NICS organised coaching and simulation sessions for students to develop their competency in achieving their Career goal.

BANK COACHING

The Nirmala Institute of Competitive Studies in association with Career Guidance and Placement Cell organized Bank Coaching classes for the students during this academic year. A total of 62 students registered for the programme. The classes commenced on 16th July 2018. The classes were conducted at Digital Library in the campus. Topics of the course included Reasoning, GK, Numerical Ability, English Language Proficiency, Clerical Aptitude, banking fundamentals, group discussion and interview skills.

NET COACHING

The Nirmala Institute of Competitive Studies in association with Research and P.G Department of Commerce, Department of Malayalam, Department of English and Department of Hindi organized NET Coaching classes for the post graduate students. During this year 103 students from various departments attended the coaching class. Students were given coaching for reasoning, General Knowledge, Teaching aptitude and commerce subject.

GUIDANCE FOR COMPETITIVE EXAMINATIONS

UGC/ CSIR -NATIONAL ELIGIBILITY TEST COACHING- REPORT 2014-19

UGC/CSIR- NET coaching classes has been organized by different departments of Nirmala College in cooperation with Nirmala Institute of Competitive Studies from the year 2007 onwards. The students of Post Graduate Departments having aspirations in the field of higher education get the benefit of this training programme.

Research and P.G Department of Commerce offered coaching sessions on Paper I- that is intended to improve the skills relating to Reasoning, General Knowledge, Teaching aptitude, Research aptitude and General mathematical expertise and Paper II that is, with an aim to improve the knowledge of students in their respective areas. Department of Malayalam, Department of English and Department of Hindi offered classes on core papers. During the last five years 435 students of various departments got the benefit of the programme.

The following are the details of the Competitive Examination Guidance classes given by various departments;

YEAR	NAME OF THE PROGRAMME	DEPARTMENT	NO. OF STUDENTS BENEFITED
2014-15	UGC-NET EXAM COACHING	MALAYALAM	36
	UGC-NET EXAM COACHING	COMMERCE	11
2015-16	UGC-NET EXAM COACHING	ENGLISH	14
	UGC-NET EXAM COACHING	MALAYALAM	31
	UGC-NET EXAM COACHING	COMMERCE	15
2016-17	UGC-NET EXAM COACHING	ENGLISH	11
	UGC-NET EXAM COACHING	MALAYALAM	24
	UGC-NET EXAM COACHING	HINDI	14
	UGC-NET EXAM COACHING	COMMERCE	14
2017-18	UGC-NET EXAM COACHING	ENGLISH	16
	UGC-NET EXAM COACHING	MALAYALAM	28
	UGC-NET EXAM COACHING	HINDI	26
	UGC-NET EXAM COACHING	COMMERCE	29
2018-19	UGC-NET EXAM COACHING	ENGLISH	33
	UGC-NET EXAM COACHING	MALAYALAM	37
	UGC-NET EXAM COACHING	HINDI	15
	UGC-NET EXAM COACHING	COMMERCE	21

GUIDANCE FOR COMPETITIVE EXAMINATION
COACHING FOR THE JOINT ADMISSION TEST (JAM) FOR MSc. ADMISSION
REPORT 2017-2018

Department of Physics, Nirmala College, Muvattupuzha conducted coaching for the students interested to appear for the joint admission test. Mr. Titu Thomas was the teacher in charge of coaching. The coaching commenced on 29/06/2017. The course was scheduled from Monday to Friday from 8.45 am to 9.45 am. Twenty eight students attended the coaching. Detailed discussion and problem-solving session of the following topics were done:

- **Classical and Quantum Mechanics:** Lagrangian and Hamiltonian Formulations of Classical Mechanics, General Formalism of Quantum Mechanics, Schrödinger equation and its applications
- **Digital Electronics:** Boolean algebra and logic gates, Combinational and Sequential logic
- **Thermal and Statistical Physics:** Equation of state for gases, laws of thermodynamics, Thermodynamic relations, Statistical mechanics
- **Electricity and Electrodynamics:** Alternating Current and Network Theorems, Electrostatics and Magnetostatics, Maxwell's Equations and Electromagnetic wave propagation

The coaching enhanced the conceptual understanding and problem-solving skills of the students. The students actively participated in coaching. Special doubt clearing classes were also conducted. Continuous monitoring and performance analysis were done to enable the students to write the examination. The coaching was completed on 28/07/2017.

GUIDANCE FOR COMPETITIVE EXAMINATION
COACHING FOR THE JOINT ADMISSION TEST (JAM) FOR MSc. ADMISSION

REPORT 2018-2019

Department of Physics, Nirmala College, Muvattupuzha conducted Joint Admission Test (JAM) coaching for the students interested to appear for the test. Mr. Titu Thomas was the coordinator and teacher in charge of the coaching. The coaching was commenced on 20/06/2018. The course was scheduled from Monday to Friday from 8.45 am to 9.45 am. Thirty students attended the coaching. Conceptual development and problem-solving session of the following topics were done:

- **Optics:** Interference, Diffraction, Polarization
- **Classical and Quantum Mechanics:** Lagrangian and Hamiltonian Formulations of Classical Mechanics, General Formalism of Quantum Mechanics, Schrödinger equation and its applications
- **Electricity and Electrodynamics:** Alternating Current and Network Theorems, Electrostatics and Magnetostatics, Maxwell's Equations and Electromagnetic wave propagation
- **Relativity and Molecular Spectroscopy:** Special Theory of Relativity, Molecular, and Atomic Spectroscopy

Continuous monitoring and performance analysis individual students were done to enable them to write the examination with confidence. Special doubt clearing classes were also conducted. The previous question papers were analysed and students were given various easy techniques to find the solution of the numerical problems. The coaching was completed on 30/07/2018.