

Kristu Jayanti College

AUTONOMOUS

Bengaluru

Reaccredited 'A' Grade by NAAC | Affiliated to Bangalore University

Entrepreneurship and Innovation Centre

Report on Entrepreneurship Awareness Camp

Date: 08/08/2018- Inauguration Ceremony

Classes Attended & Number of beneficiaries: 80 students from EIC Club, B.Com, BBA, BCA, BSC, MBA, MCA Department.

Objective: Inauguration Ceremony - The Entrepreneurship and Innovation Centre (EIC) cell with collaboration with the Incubation centre of Kristu Jayanti College initiated a 3 day Entrepreneurship Awareness Camp (EAC), with an objective to enhance knowledge and kindle the skills of the young minds aspiring to be successful entrepreneurs.

Name and details of the resource person: The awareness camp was inaugurated by Ms. Pavithra Y S Managing Director, Vindhya E-Infomedia Pvt Ltd., a dynamic women Entrepreneur. The inaugural ceremony started off with Dr. Aloysius Edward, Dean, Faculty of Commerce and Management welcoming the gathering and offering information on thrust full Entrepreneurship. Dr. Muthukumar, Coordinator Department of Commerce PG delivered the prelude for the Entrepreneurship Awareness Camp- 2018 , stating the core objectives of the camp such as to build the in ate capability of young students, to bring about Awareness regarding Entrepreneurial life right from grass root levels and also offer multitude of suggestions for them to start off their career. The Precedential address was delivered by Rev.Fr Josekutty P.D, Principal, Kristu Jayanti College, in which he elucidated on the new aspect of 'Sports Entrepreneurship Campaign' where students would be taken in an industrial visit to Sports oriented firm which would help them understand various the fields Entrepreneurship has branched out. He also stated the importance of revisiting, dreaming and being passionate about what an individual wants to pursue as it is the perseverance that brings out the light in them.

Brief of the program:

Mrs. Pavithra addressed the effervescent young gathering where she briefed them about her business and enumerated the driving factors behind them which are following one's passion, working with the right squad, manifesting a positive attitude towards life and never to give up in spite of debacles. These words made an impact on the listeners enabling them to ask questions and interact with her.

The session concluded on an enthusiastic note where they were asked to applaud through sign language. Towards the end Prof. Mathiyarasan, Faculty Coordinator, Entrepreneurship and Innovation Centre expressed his gratitude to Ms. Pavithra for her valuable presence and the other dignitaries for initiating such a camp which serves as a huge motivating factor for the students.

Photos of the Session

Inaugural ceremony with the dignitaries on the dais.

Welcome address delivered by Dr. Aloysius Edward, Dean Commerce and Management Kristu Jayanti college.

Chief Guest Mrs. PavithraYS, Managing Director, E-info media Pvt LTD delivering speech in the inaugural ceremony.

Presidential address delivered by Rev. Fr. Jose Kutty P.D, Principal, Kristu Jayanti college.

Date: 08/08/2018, Session-I

Objective: Introduction to Entrepreneurship-They were exposed to the knowledge of how to become an entrepreneur and entrepreneurship value training.

Name and details of the resource person: Prof Stephen Deepak, Faculty School of Management Kristu Jayanti College.

Brief of the program: Prof Stephen, took the session on “Introduction to Entrepreneurship”. The session enlightens the mindset of students regarding the field of entrepreneurship. Sir also shared some tips like enjoy what you do, plan out things, manage your resources wisely, become a self-promoter, level the playing field of technology and much more. Towards the end sir shared with students the three type of people that people mostly end up becoming the one who makes things happens, the one who watch things happen, the one who wonder what’s happening. The session then concluded by sir sharing the testimony of different CEO’s.

Photos of the session

Prof. Stephen Deepak interacting with students.

Date: 08/08/2018 - Session -II

Objective: To understand the historical background of entrepreneurship in India

Name and details of the resource person: Dr. Baba Gnanakumar Professor in area of Financial Analytics from the School of Management, Kristu Jayanti College, Bangalore. His notable contributions include creating a social fluidity mapping for entrepreneurs, flexible interest rate grid for micro financing institutions, farm-driven supply chain network for agriculturists and financial supply chain networking for textile exporters. He has published 64 articles, presented 125 papers and authored eleven books. He is a Gold medalist in Commerce and having 25 yrs. of teaching experience.

Brief of the program: Dr. Baba Gnanakumar highlighted the fact that attitude matters a lot in life. To become successful in life your attitude is what makes the difference. He encouraged the students by quoting the lines Ronnie Screwvala “Dream with your eyes open”. The session concluded by sir stating the example of Prem Ganapathy, who started his business with Rs 150 and now runs a chain of Dosa restaurants which values nearly 20 crores in the market today.

Photos of the session

Dr. Baba Gnanakumar addressing the students

Date: 08/08/2018 - Session -III

Objective: Identification of opportunities in entrepreneurship.

Name and details of the resource person: Mr. Kashyap Karnala is the founder of invement.com, which specializes in incubating startups. He provides investment and mentoring to startups. He is also the founder of eyeepius.com, which is in the field of manufacturing pillboxes to elderly. He is also the author of an upcoming book called “The tech dummy entrepreneur” targeted for wannapreneurs and early stage startups. Previously he lived and worked in Germany and France for over 5.5 years. He is an MBA graduate from Germany and also he completed his programme in IIM Bangalore as part of student exchange programme.

Brief of the program:

Mr. Kashyap took over the session on the topic Identification of Opportunities & discussed the importance of communication, conformation, from where money can be raised, noticing things around us, being energetic and much more. He also shared his personal opinion that doesn't ask for permission to start what you like, do what you love to do the most. The entire session was filled with a lot of activities and interactive sessions between the speaker and students. Mr. Kashyap concluded the session by highlighting the perks of being an entrepreneur. He shared his views like you can be your own boss, high satisfaction towards what you do, financial independence, allows you for experimenting and also there is high level of possibilities for growth.

Photos of the session

Mr. Kashyap Karnala interacting students in EIC Awareness Camp

Date: 08/08/2018 - Session IV

Objective: Reflection by Entrepreneurs.

Name and details of the resource person: Mr. Amit Kumar Mishra, Founder & CEO of, Dazeinfo.com Media & Research. Sir completed his education from Uttar Pradesh Technical University in the year 2000. He helps business executives - entrepreneurs, investors, influencers and decision-makers - to make fact based decisions and multiply their growth. Sir is a profound speaker, mentor, active explorer and tech enthusiast. He founded Dazeinfo - India's leading business media & industry intelligence platform - with a vision to disrupt the business media and research industry. With more than 85,000 man hours of working experience with multiple global brands likes of LG, Polaris, ORG Telecom in various geographies, sir has learnt the art of being successful despite all odds. Sir has 10+ years of Industry experience.

Brief of the program:

Mr. Amit Kumar Mishra started the session by sharing his entrepreneurship journey. Sir told about the struggles every startup face in the beginning of their establishment, only 10% startups succeeds in their first attempt. He also highlighted the fact that all of them should be prepared for failures with a firm and determined mind. He asked the students to become an entrepreneur who is approachable and can communicate. He concluded his session by advising students to identify opportunities through problem and try solving those problems, find gaps in the existing markets and fill those gaps.

Mr Anthony Davis took over the session afterwards. Mr. Antony Davis is a creative film producer/director, having done a wide range of films from documentary, ads, music videos and corporate films. Antony Davis is the Founder of VHTnow, Bangalore's leading video/film production agency. Sir completed his degree in Bachelors in Business Management, Marketing, in 2007. Also he completed Start-up Leadership Program Entrepreneurship/Entrepreneurial Studies, and online certificate course, Creativity certified by Stanford University. Sir's Vision is to educate a million Indians. Build an education city of the future that runs entirely on green energy helping build the most beautiful place to foster education. Sir is a passionate entrepreneurial-Minded Filmmaker. His company VHT now has made films for Amazon, eBay, Wrangler, Accenture, PayPal, Toyota and many leading companies. He was a senior correspondent with Times Now TV and Prime Time anchor with News9 television from the TV9 Network. Also sir is the founding president of the Kristu Jayanti college alumni network. He completed his BBM from Kristu Jayanti College.

Sir shared his journey of how a BBM graduate landed up in journalist's role and from there how he took up the role of an entrepreneur. He shared his thoughts with students stating that first they should decide upon what they are going to do exactly. They should utilize their talent and knowledge and use that to find their strengths and weakness. He shared the importance of

building up cash for the business and how right set of people and team is necessary for a startup to become successful. Also he concluded the session by stating that passion that one entrepreneur carries in his or her heart towards their business is what makes them successful. So he advised the students to follow their dream with a clear mindset of what they want to do.

With this, the first day of the Entrepreneurship Awareness Camp was successfully completed.

Photos of the Session

Mr. Antony Davis addressing students in EIC Awareness Camp

Kristu Jayanti College

AUTONOMOUS

Bengaluru

Reaccredited 'A' Grade by NAAC | Affiliated to Bangalore University

Entrepreneurship and Innovation Centre

Report on Entrepreneurship Awareness Camp

Date: 09/08/2018- Session V

Objective: Starting SSI – Challenging and Opportunities

Name and details of the resource person: Mrs. Sakshi Korde, Co-Founder and Director of Satva – Labs and Innovations pvt ltd Mumbai. Ma'am is Business Advisor, Design thinker and an Entrepreneur. Sakshi korde is a passionate learner. Her curiosity and pursuit of knowledge has led her to explore a plethora of fields from microbiology, neuroscience to now market research, design thinking and business consulting. Throughout her career, her strong capabilities for doing research and drawing insightful conclusion has allowed her to be an achiever in every field. After about 3 years in business consulting and research, she is now exploring opportunities to harness her cross functional experience to work in the field of strategic corporate consulting. She specializes in corporate strategy, Business Consulting, Research, Design Thinking, Neuroscience, Consumer Psychology (preliminary level).

Brief of the program:

Ma'am started the session by sharing her experience as an entrepreneur and how her journey started. She shared the struggles she faced while starting a small scale industry. She explained students what small scale industries are and what are the pain points that an entrepreneur should focus on while starting a SSI. She also discussed the sectors of opportunities that are available for SSI in India. Also she highlighted the importance of attracting right talent and right partners for setting up of any company. She concluded the session by highlighting the importance of "investing in yourself". At the end of the session was ended with an interactive session between the students and the speaker.

Photos of the Session

Welcoming the Chief Guest Mrs. Sakshi Korde

Mrs. Sakshi Korde addressing the students

Mrs. Sakshi Korde enumerating the highlights of the session.

Date: 09/08/2018- Session -VI

Objective: Technological and Commercial Aspects of SSI

Name and details of the resource person: Mr. Anil Kumar Muniswamy, is one of the founding directors and the driving force behind SLN Technologies Pvt. Ltd., a Bangalore based embedded systems company. He started SLN technologies, along with his engineering classmate D.R Subramanian in the year 1995, with a vision of building a world class embedded technology company in India. With the help of a good partner and team of highly dedicated engineers, he is leading his company towards translating his vision into reality. An Engineering graduate, majoring in Electronics and communication, Mr. Anil Kumar Muniswamy also has an International Masters in practicing Management from IIM, Bangalore and a diploma from INSEAD France along with an MBA from McGill University, Canada. Sir has travelled to more than 28 countries from 1989 to 2014 on business, which includes visiting, industry trade fairs, state-of-the-art manufacturing facilities, world class universities, R&D labs, innovation centers, etc... This experience has given him the ability to network, negotiate and collaborate with foreign companies and foreign nationals of different regions across the globe.

Brief of the program:

Sir highlighted the opportunities available in the country due to its large population of nearly 1.3 billion people. He also stated that India has the 2 highest startups in the world. He gave examples of countries like Intel, Microsoft who are making use of this factor in our nation. Also he addressed student's queries regarding artificial intelligence and how it is impacting the business environment and also how it can be put into use for the betterment of a startup. Also he talked about how the Karnataka Government is helping the young and new entrepreneurs by introducing Elevate 100 program which provides funds of nearly 5 to 50 lakhs. He also highlighted the importance of funding being totally based on a perfect business plan, substantiating a plan is really important and one's passion, creative thinking and ability to make decisions is what drives them towards success. At the end, sir concluded the session by highlighting the important factors that are needed to be an entrepreneur like passion, dedication and hard work.

Photos of the Session

Prof. Mathiyarasan felicitating the Chief Guest Mr. Anil Kumar Muniswamy with a floral bouquet

Mr. Anil Kumar Muniswamy addressing the students during the Session.

Mr. Anil Kumar Muniswamy addressing the students during the Session

Date: 09/08/2018- Session VII

Objective: Investment Aspects

Name and details of the resource person: Mr. Santosh Nair is an Entrepreneur, Angel Investor and Management Consultant. Sir has more than 20+ years' of experience in Product Engineering, Architecture, Software Design and Project Management including 4 years in entrepreneurial assignments. He is skilled in the development of software products from requirements analysis to designing, development, testing, integration, documentation and deployment. He has a quality experience in project management and coordination activities including planning, resource administration, set up of processes and quality assurance. Sir is proficient in leading & motivating individuals to maximize productivity; he is a customer-centric professional with a knack for motivating large workforce for exceeding customer expectations in delivery of committed services. He is a keen and enthusiastic communicator endowed with strong leadership, analytical, logical and organizational skills.

Brief of the program: Mr. Santosh Nair discussed about various factors like MVP, Paying Customers, Preferably Profits, Revenue Model for 10 crores in 3 years, Competition study and Exit Plan that an entrepreneur must be ready with before setting up a startup. He also discussed regarding the various funding options like Friends and Family, Seed Investors, Angel Investors, V C, P E and IPO available for startups. He also highlighted the importance of business strategies, go to market strategies, product roadmap, growth, fund raising and scaling among the startups and young entrepreneurs. He concluded the session by addressing the queries of students on various aspects related to funding for their startup plans and much more.

Photos of the Session

Mr. Santhosh Nair addressed the students by sharing quality experience.

Date: 09/08/2018- Session VIII

Objective: Personal Traits of Entrepreneurs

Name and details of the resource person: Prof. Sen B Mathews, Director, Centre for Placement and Corporate Relations, Kristu Jayanti College.

Brief of the program: Sir talked about the various personality traits that are required to be an entrepreneur, quoting the examples of some inspiring and established entrepreneur.

He talked about being open minded, focused and not afraid to take risks like Steve Jobs, being willful, having self-belief, hard-work, dedication and discipline like Raveendra, CEO Look up company, being adaptable and flexible like Sharath balou , have product and market knowledge like Ritesh Agarwal, founder OYO rooms and much more.

Sir also discussed the importance of 4 p's that are PLAN, PREPARE, PRACTICE and PRODUCT. He also talked about the right connections needed in a business world and also how exit planning is also important.

Sir concluded the session by reflecting upon the importance of being modest, self-reflective, process oriented, charismatic and empathetic. He at the end addressed few questions put forward to him by the students regarding the entrepreneurship journey sir had previously and how to overcome the challenges as a startup evolves.

Photos of the Session:

Prof. Sen B Mathews interacting and sharing the personality traits of an Entrepreneur.

Date: 09/08/2018- Session IX

Objective: Sports Entrepreneurial based plan visit

Name and details of the resource person: Mr. Navin, Founder of Agon sports. The center focuses on providing good opportunities to sports enthusiasts. Earlier they had their outlet opened in Homurao. The center has provided 6 National level players for badminton and swimming as well. 15 years into corporate world just out of passion for sports is what inspired Mr. Navin to start up Agon sports. Currently they don't have any expansion policies regarding the outlets in mind they are waiting for the market consignment. There are nearly 15 employees in the center and the center was build up with a motive to provide better sports opportunities in the country. Coaching for various sports is provided here and the outlet almost has 25000 walk-in-per month.

Brief of the program: The last session of the 2 day was filled with energy and enthusiasm among students as they were taken for a sports industrial visit. Students were taken to Agon Sports Center, Kothanr, Bengaluru. Students were accompanied by Prof. Muthukumar and Prof. Muruganantham A. The outlet provides badminton courts, heated swimming pools, snooker tables, yoga classes and dance classes and fitness classes as well. The students had a great time visiting the center and got a great idea regarding how the sports entrepreneurship industry which is expanding at a large rate in our nation works now.

Photos of the Session:

**Industrial visit to Agon sports club visited
by Entrepreneurial students**

Agon, swimming pool

Agon, Sports Area

Kristu Jayanti College

AUTONOMOUS

Bengaluru

Reaccredited 'A' Grade by NAAC | Affiliated to Bangalore University

Entrepreneurship and Innovation Centre

Report on Entrepreneurship Awareness Camp

Date: 10/08/2018- Session X

Classes Attended & Number of beneficiaries: 80 students from EIC Club, B.Com, BBA, BCA, BSC, MBA, MCA Department.

Objective: Business Plan Presentation

Name and details of the resource person: Mr. Srinu Bhopal, who was welcomed with a bouquet of flowers by Mrs. Arti Singh. Mr. Srinu Bhopal is Executive at Greater Boston Area. Sir completed his bachelor's from Osmania University and MBA from Birla Institute of Technology. Sir has been the Director North America Sales 2003 - 2005 (3 years), Business Manager at Micro land 1995 - 1996 (2 years). Channel Management at Wipro and Other. Director at Foedus. Director for sales at Hexaware Technology, CEO at Boston Technology, and currently is the client partner of Spire Technologies and Solution Pvt Ltd.

Brief of the program: Sir discussed some important points regarding what a Business Plan is all about and what are the contents that it should contain. Sir discussed regarding the points like well-articulated vision of the business, description of the problem to be solved, market size, unique aspects of the solution, success parameters – revenue margins, timeline, exit plan strategy and much more.

He also highlighted the importance of when a business plan should be prepared and when it should be reviewed by the entrepreneurs. He also pointed out towards the fact that who all are the ones who read the business plan once formulated.

Sir concluded the session by addressing the questions of the students like how many pages a business plan should contain?, should it be number or content heavy?, how about pictures and graphs? and much more.

Photos of the Session

Mr. Srinu Bhopal addressing the students for Business Plans

Date: 10/08/2018- Session - XI

Classes Attended & Number of beneficiaries: 80 students from EIC Club, B.Com, BBA, BCA, BSC, MBA, MCA Department.

Objective: Design Thinking

Name and details of the resource person: Mr. Girish Bhatra, is a corporate honcho with enriching experience in a Fortune 500 company and Indian SME. He started his career as a Management Trainee and grew step by step eventually becoming the CEO of the SME. He is the founder of Glocal Projects, an Ideal stage startup incubator dedicated for college students. He is an avid reader and always looks at theory to see how it could be put into practice. He has authored the book 'Experiments in Leadership'; which was published in 2018.

Brief of the program: Sir talked about the application and opportunities of design thinking in the startup and also highlighted the various stages that a startup goes through. Sir also discussed few of the reasons as to why startup fails to achieve success like no market needs, running out of cash, no market research, not the right team etc.

Sir also discussed about the 5 stages of design thinking process that is,

Empathies -> Define -> Ideate -> Prototype ->Test.

Sir in detail talked about the first step of design thinking process that is Empathies. He highlighted the steps to be followed while this process is taken place like, short listing the broad domain of the problem, identifying the target audience, meeting individuals who are ready to share their problems etc. he also discussed regarding the 4 elements empathizing :- interviews, shadowing, seek to understand and non-judgmental behavior. He also told how to empathize while incorporating design thinking process. At the end sir concluded the session by discussing the stories of various startups like TDC –Taxi Drivers Cooperation and much more who empathized with their customers in order to achieve success in their business.

Photos of the session

Mr. Girish Bhatra Interacting with students

Date: 10/08/2018- Session – XII

Objective: Communication skills

Name and details of the resource person: Prof. Sen B Mathews, Director, Centre for Placement and Corporate Relations, Kristu Jayanti College.

Brief of the program: Sir talked about the importance of communication skills that is required to be a successful entrepreneur. Sir discussed about the 7 C's of communication and how it can be incorporated in an entrepreneur's life. The discussion about 7 c's of communication was done by diving the students into 5 different groups. All the students were seated in groups of 7 to 8 members and had to discuss about how different communication skills are required and helpful for an entrepreneur. The different skills that students discussed were Clear, Concise, Concrete, Correct, Coherent, Complete, and Courteous.

The session was concluded by each group presenting their viewpoints in front of all after the discussion time period was over. Sir at the end before concluding the session shared his entrepreneurship journey and his view point on the necessities of communication and negotiation skills in the life of an entrepreneur.

Photos of the session

Prof. Sen B Mathews addressing the students

Students involved in activity

Date: 10/08/2018- Session - XIII

Objective: Reflections by Entrepreneurs

Name and details of the resource person: Mr. Hemant Sharma is the Co-founder at VNurt Technology. Sir is an Entrepreneur, Mentor, Speaker and Accomplished IT service management leader recognized for achieving transformational change and optimizing business efficiency in multi-unit pharmaceutical/life sciences organizations operating globally. Over 15 years of experience, with skills in capitalizing on technology trends and people management abilities to drive excellence in IT operations, project management and Information Security and process strategies. Expertise in planning and controlling budgets, managing business partners/vendors, and providing mentorship and guidance to teams. Honored by the Future CIO 100 award in 2014 by IT Next.

Dr. Ricky Jacob is the founder & CEO of Paysack: Mobile Wallet for Enterprise. It provides a Digital Bank Account for Employee Benefits & Reimbursements. The account is a combo of a Mobile Wallet App + Bank Card. It provides a transformation of how Compensation, Benefits & Reimbursements are provided in your organization. Sirs vision is to empower businesses of all sizes with financial service tools that allows them to carry out business activities in a 'simple and smart way'. Sir has completed his Bachelor's in Computer Applications and is also a PhD holder in Computer Science -Maynooth University, Ireland. Also sir is a Team Lead for Google Maps at Hyderabad, India. Sir is also an alumina student of Kristu Jayanti College.

Brief of the program: Sir addressed the gathering by sharing his journey as an entrepreneur and discussed about the various opportunities that is available to an entrepreneur. He stated that all act of entrepreneurship starts with the vision of an attractive opportunity. Also he said that saying yes is a big and important step towards starting a business. He also discussed that it doesn't matter if an idea is new or old it's okay working and developing an idea is what matters in the journey towards becoming a successful entrepreneur. Sir talked about business models like operating and resource strategy model and concluded his session by discussing the various social impacts of business in the society.

Ricky sir addressed the gathering by first sharing his entrepreneurship journey and also shared the failures and struggles he had while setting up his business. He advised all the students to face failures with a determined attitude and learn from them. He motivated students to follow their passion and to risks in their lives. He concluded the session by advising students to take chances in their life as an entrepreneur and try finding solutions to various problems that society faces.

Photos of the Session

Mr. Hemant Sharma addressing the students about transformational change

Dr. Ricky Jacob talks to students about financial service tools

Date: 10/08/2018- Valedictory Ceremony

Objective: Valedictory Ceremony - The Entrepreneurship and Innovation Centre (EIC) cell with collaboration with the Incubation centre of Kristu Jayanti College initiated a 3 day Entrepreneurship Awareness Camp (EAC), with an objective to enhance knowledge and kindle the skills of the young minds aspiring to be successful entrepreneurs.

Name and details of the resource person: Mr. Girish Bhatra Mr. Girish Bhatra, is a corporate honcho with enriching experience in a Fortune 500 company and Indian SME. He started his career as a Management Trainee and grew step by step eventually becoming the CEO of the SME. .He is the founder of Glocal Projects, an Ideal stage startup incubator dedicated for college students. He is an avid reader and always looks at theory to see how it could be put into practice. He has authored the book 'Experiments in Leadership'; which was published in 2018.

Brief of the program:

The valedictory ceremony started off with Mr. Muruganantham, Coordinator, Kristu Jayanti Incubation Centre welcoming the gathering and offering information on thrust full Entrepreneurship. The chief guest Mr. Girish Bhatra was welcomed by Father Augustine George during the welcome address. Prof. Ramanthan, Faculty Department of Computer Science, delivered the camp report for the Entrepreneurship Awareness Camp- 2018 stating all the session and its objectives that took place during the 3 days program. Father Augustine George, Vice Principal of the college addressed the gathering and wished all the students a great luck for their future entrepreneurship journey. He congratulated the EIC center for organizing such camp to encourage and motivate the students of the college. The session gained momentum as Mr. Girish Bhatra addressed the effervescent young gathering where he briefed them about his business and enumerated the driving factors behind them which are following one's passion, working with the right squad, manifesting a positive attitude towards life and never to give up in spite of hurdles and hardships in one's life. He also spoke about nurturing the small seeds of entrepreneurship within oneself, to achieve greater heights in their journey ahead. He congratulated the college for successful completion of the camp and wished each student a great luck for the journey they have marched upon.

Mr. Muthukumar V, Coordinator Department of Commerce PG, thanked Mr. Girish Bhatra for his motivating words. Both the student coordinators, Mr. Devendra Gangwani and Ms. Swathi Thirumeni were handed over the certificate by Father Augustine George. The session ended on a very positive note by Mr. Muthukumar V, Coordinator Department of Commerce PG thanking Mr. Girish Bhatra and the other dignitaries for initiating such a camp which served as a huge motivating factor for the students.

Photos of the session

Valedictory ceremony with the dignitaries on the dais.

Rev.Fr.Augustine George felicitating the Chief Guest Mr. Girish Bhatra with a floral bouquet.

Mr. Girish Bhatra addressed the Students gathering where he briefed them about his business.

Prof. Ramanathan, Faculty Department of Computer Science, delivered the report for the Entrepreneurship Awareness Camp- 2018

Report prepared by

Prof.Steffi Joan

Report Verified by

Prof.Arti Singh