

FINANCIAL LITERACY WORKSHOP

REPORT

OF

**Anandibai Raorane Arts, Commerce and Science College,
Vaibhavwadi Dist. Sindhudurg. (A832)**

College Code:
A 832

By

Dr. Ajit Rajaram Dighe

(Career Katta College Coordinator, Trainer)

Date: 25/09/2023 to 26/09/2023

Venue: Anandibai Raorane Arts, Commerce and Science College, Vaibhavwadi Dist. Sindhurg. (A832)

Coordinator and Trainer: Dr. Ajit Rajaram Dighe & Mr. Satyajit R. Kambale/Raje

Introduction: The two-day Financial Literacy Workshop, conducted at Anandibai Raorane Arts, Commerce and Science College, Vaibhavwadi Dist. Sindhurg (A832) from September 25th to September 26th, 2023, was a resounding success. Dr. Ajit Rajaram Dighe & Mr. Satyajit R. Kambale/Raje served as the coordinators and primary trainers for the workshop. This comprehensive program aimed to equip students with essential knowledge in the fields of financial literacy, resume writing, banking, finance, insurance, and share markets.

Day 1 - 25/09/2023: The workshop began with an inaugural ceremony graced by the presence of our Honourable Principal & Career Katta Sindhurg District Principal Promoter Dr. C. S. Kakade who inaugurated the event. Career council members were present during the ceremony. They offered valuable insights and well-wishes to the students.

Day 2 - 26/09/2023: The workshop began with an inaugural ceremony graced by the presence of our Honourable Principal & Career Katta Sindhurg District Principal Promoter Dr. C. S. Kakade who inaugurated the event. Distinguished guests, including Vice Principal Dr. M. I. Kumbhar, NAAC Coordinator Dr. D. M. Sirsat, Career Katta College Coordinator Mr. R. A. Bhosale, All other college staff and Career council members were present during the ceremony. They offered valuable insights and well-wishes to the students. Their guidance set a positive tone for the workshop.

Contributions and Support: The success of this workshop was also attributable to the dedicated efforts of the members of Career council of our College, who tirelessly contributed to the program's overall success. Their involvement and commitment played a significant role in the students' positive experience during the workshop.

Closing Remarks: Ms. R. A. Bhosale, Career Katta College Coordinator delivered a heartfelt vote of thanks, expressing gratitude to all participants, speakers, and the organizing team for their unwavering support. The students from the Arts, Commerce, and Science faculties enthusiastically participated in the sessions, demonstrating their keen interest in the topics covered.

Conclusion: The Financial Literacy Workshop Anandibai Raorane Arts, Commerce and Science College, Vaibhavwadi Dist. Sindhudurg. (A832) was a comprehensive and educational experience for all involved. The two days of sessions, filled with insightful guidance and interactive learning, left a lasting impact on the students. Dr. Ajit Rajaram Dighe & Mr. Satyajit R. Kambale/Raje extends their appreciation to all who contributed to the workshop's success. The entire program was conducted under the wise guidance of Principal Dr. C. S. Kakade whose vision and support were invaluable. This report encapsulates the essence and success of the workshop, highlighting the importance of financial literacy and practical knowledge in today's world.

Training / Orientation session

College Name: - Anandibai Raorane Arts, Commerce and Science College, Vaibhavwadi Dist. Sindhudurg. (A832)

Session/ Day	Date	Venue	No of Participa nts	Trainer	Attachments
First Training Session	25/09/2023	Conference Hall	218	Dr. Ajit R. Dighe Mr. S. R. Kambale/Raje	Photograph:- 7 Attendance sheets:- 5 & 6
Second Training Session	26/09/2023	Conference Hall	217	Dr. Ajit R. Dighe	Photographs:- 10 Attendance sheets:- 8 & 9

Date	25 and 26 September 2023
Venue	Anandibai Raorane Arts, Commerce and Science College, Vaibhavwadi
Participants Details	218 Participants attended the workshop
Trainer	Dr. Ajit Rajaram Dighe Mr. S. R. Kambale/Raje
Training Objectives	<ol style="list-style-type: none"> 1. Knowledge Dissemination: The primary objective of this 2. Workshop was to disseminate knowledge and insights on various aspects of financial literacy, including topics such as banking, finance, insurance, and the share market. 2. Skill Development: A key focus of the workshop was to facilitate skill development, particularly in the area of resume writing. Students were encouraged to enhance their resume-building abilities, a crucial skill for future career endeavours. 3. Future Opportunities
Practical Session Objective	<ol style="list-style-type: none"> 1. Resume Writing Proficiency: - Enable students to create effective resumes that highlight their skills and qualifications. 2. Financial Decision-Making Skills: - Empower students with the knowledge to make informed financial choices, including budgeting and investment. 3. Hands-On Banking Experience: - Provide practical insights into banking operations and personal finance management. 4. Understanding Insurance: - Familiarize students with insurance options and the importance of risk management. 5. Share Market Basics: - Introduce students to the fundamentals of the stock market and investment strategies.
Presentation Method	Oral and Power point Presentation
Attendance sheets	Copy attached on page no:-5, 6, 8, 9.
Photographs	Copies attached on page no:- 7 & 10

Photos of First Training Session on 25/09/2023

Photos of Second Training Session 26/09/2023

Acknowledgments

This report stands as a testament to the collective efforts and unwavering support of numerous individuals and organizations who made the Financial Literacy Training Workshop at Anandibai Raorane Arts, Commerce and Science College, Vaibhavwadi a grand success. We extend our heartfelt gratitude to the following:

Mr. Yashwant Shitole, Chairman of the Maharashtra Information Technology and Support Center: Your visionary leadership and encouragement have played a pivotal role in inspiring and promoting the spread of such educational initiatives across Maharashtra.

Principal Dr. C. S. Kakade: - Your guidance and support were instrumental in ensuring the smooth conduct of the workshop, and we appreciate your commitment to the betterment of our students.

Vice Principal, Dr. M. I. Kumbhar: We sincerely appreciate your leadership and wholehearted involvement in inaugurating the workshop, setting a positive tone for the entire event.

Distinguished Dignitaries: Our deepest gratitude goes to NAAC Coordinator Dr. D. M. Sirsat, Dr. K. P. Patil, Dr. N. R. Hedulkar, Mr. R. B. Patil their presence, guidance, and best wishes during the inaugural ceremony.

Career Council of our College: Your dedicated contributions and tireless efforts were invaluable in ensuring the success of this program. Your unwavering support was greatly appreciated.

Mr. R. A. Bhosale, Career Katta College Coordinator: We thank you for delivering a heartfelt vote of thanks and expressing gratitude on behalf of all participants and organizers.

It is the combined efforts and dedication of these individuals and organizations that made this workshop a remarkable and enlightening experience for all. We look forward to continued collaboration and the opportunity to create a more financially literate and empowered community.

