

**Report
Of
THREE DAYS TRAINING WORKSHOP
ON
EMPLOYABILITY SKILLS DEVELOPMENT
For PREFINAL YEAR STUDENTS
(M. PHARM I AND B. PHARM III)**

Organized By:

**RAJARAMBAPU COLLEGE OF
PHARMACY, KASEGAON
Tal Walwa Dist Sangli
In association with
RUBICON SKILL DEVELOPMENT PVT.
LTD., PUNE**

04, 05 and 06 February 2020

EMPLOYABILITY SKILLS DEVELOPMENT

On occasion of Birth Centenary of Loknete Late Rajarambapu Patil, Three Days workshop on “Employability Skills Development” was organized at Rajarambapu College of Pharmacy, Kasegaon from 4th February to 6th February 2020 in association with Rubicon Skill Development Pvt. Ltd., Pune for the students of Pre final year students of Third year B. Pharm. and First year M. Pharm. Objectives of the workshop were to enhance self-confidence, to master the effective interview skills, to encourage the students with right attitude, to enhance effective communication skills, to learn the corporate etiquettes, to learn to create impressive personality and body language, to learn email etiquettes, etc. The workshop adopted the processes demonstration-cum-discussion, presentation/lecture-cum-discussion, group work, group presentation, assignments and film / video viewing.

The workshop was inaugurated by Hon. Principal Dr. C. S. Magdum, Hon. Vice Principal Dr. S. K. Mohite, HoD Diploma Dr V. R. Salunkhe, Training and Placement Officer Dr. M. M. Nitalikar, trainers Shri. Deepak Parmar and Shri. Imran Bagwan.

Vice Principal Dr. S. K. Mohite and Dr V. R. Salunkhe felicitated the trainers. In his short address Dr. S. K. Mohite, “Personality should be like a magnet, which means attracting people towards oneself to learn something. For developing such magnetic personality, students need to be groomed”. Further he added, “There are certain values like way of talking, behaving and dress code which shows one’s personality that relates oneself to other”. He concluded hoping for the change in students.

Dr. M. M. Nitalikar delivered the concept note of the workshop highlighting the aim and objective of the workshop.

123 students were participated in the workshop.

Dr. S. K. Mohite felicitated Shri. Deepak Parmar

Dr. V. R. Salunkhe felicitated Shri. Imran Bagwan

First session was started with “Building Rapport”. In this session, participants interacted themselves in such a way that each participant introduced his/her next person so as to understand one’s personality very briefly. In this session trainers Shri. Deepak Parmar and Shri. Imran Bagwan explained about SWOT analysis and presentation skills.

Group activities were conducted to make the students understand about communication skills and mutual understanding. Participants were asked to present different skills, communication skills, listening skills (how the distortion of message take place in chain of people), co-ordination in team.

The trainers continued their sessions with “Thinking Skills & Critical Pedagogy”. They explained the Importance of body language in corporate field. Email and telephone etiquettes were practiced along with practice of resume writing. Grooming was explained with the tips for preparation for interview. Group activities including pen activity, See and Do action, paper tower making were conducted wherein message distortion and team building was demonstrated.

Trainers made the students to appear for group discussion. Different topics were given for group discussion, the students were enthusiastically participated. Mock personal interviews were conducted and suggestions were given by the trainers to the students wherever required.

Many of the students gave very positive feedback about the workshop that the workshop was very fruitful.

Team Building activities were conducted

Team Building activities were conducted

The workshop was concluded with of vote of thanks by Dr. M. M. Nitalikar. Participation certificates were given to all the attendees at the hands of Academic incharge Dr. M. A. Bhutkar.

Shri. H. S. Kandle, Shri. S. S. Patil, Smt. S. J. Shid and Smt. S. D. Dhage took efforts to make the workshop successful.