

What is Mumbai Academics?

Our Vision
Unemployment free India

Our Mission
Provide Free Training to Candidates
Create Skilled Professionals

Our Promise
Assured job after completion of training

Mumbai Academics provides jobs to unemployed and inexperienced candidates by first providing them free skills development training and then appointing candidates in partner companies.

Mumbai Academics is a professional training division , An IT consulting company, which trains candidates based on industry specific standards. Mumbai Academics provides full scholarship to successful candidates thus qualified candidates don't have to pay any course and training fees of any kind. Once the course is completed, candidates are employed in the IT Industry.

Our Vision is to build an Unemployment Free India. That is why, Our courses are made so rigorous in order to ensures that the selected candidates who are trained in Mumbai Academics carries extensive knowledge to compete with the best in the industry.

About Us

Mumbai Academics is a non profit professional training division with a focus on providing high end technical training and jobs to deserving ambitious candidates. We provide free training to qualified candidates and provide jobs upon successful completion of training.

Mumbai Academics is the only organization in India which provides free professional training and 100% jobs to all the trained candidates. We ensure that all the selected candidates who are trained at Mumbai Academics gain essential knowledge to compete with the best in the industry.

Vision

- Our Vision is to build an Unemployment Free India.***
- To eradicate the curse of unemployment from India by producing highly qualified & trained hard core industry professionals.***
- To become the best professional training institute of the country which produces highly trained hard core industry professionals.***
- To improve the quality of Education in India.***

Mission

Our mission is to help candidates to learn and develop industry specific IT and related skills by providing real time corporate work environment to the trainees where they have to work

on hard core software applications and technologies, interact with clients, gather requirements and create documents and reports .

Advantages Of Mumbai Academics?

1. Trained By Industry Experts

Training in Mumbai Academics is provided by the company and industry experts who are working on the same technologies on which the candidates would be trained. We believe that an industry professionals are generally much more aware about the latest technologies and challenges that industry faces, thus all our training is provided by hard core professionals. No exceptions!

2. Hands-on Experience.

Along with learning the theoretical concepts, our trainees work on real projects for actual clients. The trainees get the opportunity to work in teams that are supervised by a mentor and supported by other experts on the technology and the project. There are deadlines to meet, reports to be prepared, codes to be written and the trainees experience it all as a general employee of the company will experience. As they advance, they are given additional responsibilities in the project. This is how they proceed and gradually evolve into experts. We encourage multitasking in our trainees so they get experience of handling multiple tasks simultaneously.

3. 100% Jobs guarantee.

*Mumbai Academics is an endeavor of Outshine Group which is a group of companies dedicated to application development services and consulting services. So, there is always the need of capable and skilled professionals; '**outperformer**', we call them. Therefore, placement is a matter of absolute no worry. We guarantee to provide placement to every candidate in this program. We ensure job in our premises or the partner companies of Group who hires from our Company. This way, you won't have to worry about the placements and you might possibly be working with the same team you had already been working with during your training.*

4. 100% Scholarships.

Mumbai Academics has been opened for a social cause with a vision to make an unemployment free India. Since, Mumbai Academics is professional training division of Outshine Group and all the courses are funded by partner companies, So all the selected candidates can get the training free of cost.

How It Started?

Mumbai Academics started out of a vision of Mr. Vilas Sangre who felt that there is a huge gap between what Indian education system teaches and what the industry needs. This has created a scarcity in the country which resulted in huge unemployment. Although there are many institutes who provide job oriented training in the country but there were 4 major problems with all the institutes.

- *They all charge huge course fee from candidates,*
- *Their courses are not regularly updated with the ever changing industry trends,*
- *They don't provide real customer projects and real corporate environment,*
- *They just provide placement assistance and not assured placements.*

While there is no problems with charging hefty fees, we see it as extra burden on candidate because by the time candidates has started searching for jobs they might have already spent huge amount of money on his/her education. We have seen so many ambitious and hard working talents in country but because of poor or inappropriate education and skills they never get a job.

Education System in India is highly monotonous and is driven by the mindset of making money. We felt a need for a educational institute which can focus on educating rather than on making money. Unfortunately, when we started searching for such an institute, we could not find a single such institute in country, which propelled us to create Mumbai Academics.

What's different about Mumbai Academics :

Since Mumbai Academics formed with a social responsibility and formed with a aim to create a organization where we can remove all the above 4 problems, it was very tough to get started.

- **Mumbai Academics does not charge any fee for training and its totally free of cost(Except Infrastructure),**

- There courses are regularly updated as per industry trends,
- Mumbai Academics provide real customer projects and real corporate environment to trainees,
- Mumbai Academics provides assured placements to all the trainees.

*Mumbai Academics provides 'free training' to the qualified candidates. Providing free training is extremely challenging as it requires huge money to provide training. **As we are getting sponsorships, funding and donations from different companies who also support our vision and cause.** More companies are joining hands with Mumbai Academics to support us in one way or another.*

All the courses of Mumbai Academics have been prepared by project managers and team leads of IT companies and its always updated with time to compete with the best in the industry. While most of the institutes focus on theoretical concepts, Mumbai Academics focuses on corporate course requirements.

One of the major problems of institutes is that they do not provide real industry exposure to the candidates. They do not know how things work in a company and what is expected from them when working in a team. **Mumbai Academics expose the trainees to the real customer projects where they have opportunity to communicate with clients and work in a similar environment in which a company's employees work.**

Jobs to all trainees after successful completion of course is one of the most challenging tasks. With our tie-ups with various companies, we ensure that all the trained candidates immediately get a job appointment letter without waiting. Successful candidates gain enough knowledge that they compete with the best in the industry and thus job becomes a piece of cake for Our Candidates.

How Mumbai Academics is better than others

There are thousands of institutes which provide trainings and it's always confusing for a candidate to decide which institutes should he join or not. Everybody is selling his courses to be the best and latest in the market. While this might be true the basic problem lies with the methodology with which the institutes functions.

We should understand why a candidate opts for training courses. Primarily because he wants a jump in his career and to get a good job in the industry. That being said all other institutes just provides training without any idea of how to provide a job to the candidate. Providing a job to the candidates is the biggest challenge in today's marketplace. All other institutes including bigger names is struggling with this problem and thus they guarantee 100% placement assistance. 100% placement assistance itself says that it does not guarantee a job. It just guarantees assistance in placement. Many candidates get misled by this term and join their institutes and after completing the courses they still remain in the same situation they were before joining the courses.

At Mumbai Academics, we have analysed that situation and thus have come with a training institute which will ensure that all the admitted candidate gets a job. Providing a good job to candidate is our main objective. This is why Mumbai Academics has been started. Apart from that Mumbai Academics has many advantages which other institutes dont have:

Others	Mumbai Academics
<p>Other Institute provides theoretical knowledge which is more or less equivalent to bookish knowledge. Latest or up to date courses does not help if the teaching pattern is same as before</p>	<p>On the other hand, We provide real life working experience with real working knowledge. Our methodology is entirely different which helps candidates to learn the skills by doing it.</p>
<p>Other institutes guarantees 100% jobs assistance guarantee which should not be mistaken with 100% job guarantee. Job assistance means you may or may not get a job and the institutes will just help you in getting a job.</p>	<p>Mumbai Academics has been started with a aim to provide jobs to all joined candidates. Our admissions, trainings, methodologies are thus modified in order to ensure that all the selected candidates can get jobs.</p>
<p>Training in other institutes are provided by faculties. How can a faculty train you for industry when is not actively a part of industry?</p>	<p>At Mumbai Academics, Our candidates are trained by industry professional who are actively employed in companies thus ensuring that candidates get real skills which is required in the industries.</p>
<p>No significant scholarships are provided</p>	<p>Provide free training through scholarships to help meritorious candidates get the benefit</p>
<p>Anybody with money can get admission</p>	<p>Only candidates who have cleared exams or has good grades can get admission</p>

Software Development

Why Software Development

It has been observed that more than 90% of fresh tech graduates don't know how to develop softwares. This is because of the lack of proper education that is being provided in technical colleges and as a result most tech graduates remain unemployed years after years. ***Software Development training Program*** at Mumbai Academics has been designed to provide excellent software development knowledge to our candidates which would teach them entire software development life cycle. And after successful completion of the training, every candidate will be offered a job in IT companies.

The core of the Mumbai Academics software development program focuses on providing trainees with a experimental and practical approach rather than relying completely on traditional lectures. The program allows the trainees to assist the software development teams working on real time client projects. In this program, you will work in a regular corporate working environment alongside with your peers as they create and develop real applications, learning about different needs of small programming projects and large-enterprise software system projects. The trainees will be immersed in project development and will have to deal with project deadlines, pressure and other issues. This will make it easier for them to become quickly effective on the job and enables more rapid professional advancement.

Eligibility

- B.E/B.Tech (Information Technology/Computer science/Any branch except Civil)
- BCA/MCA/PGDCA
- Diploma in Information technology and Computer Applications.

Who should join?

- Students/job seekers
- Software development amateurs and professionals
- Anyone who is interested in learning software development,
- Anyone who wants to learn advanced application development
- Anyone who needs a job in software development.

Software Development Training

We provide software development training courses in 3 different technologies which are PHP/.NET/JAVA. You can choose the training which you are interested in at the time of registration. After completion of training you will be provided a job in your selected technology.

After successful completion of the training, you will get a full time job and appointed in Outshine Labs partner and allied companies and you will begin your career in software development industry as application developer, programmers, web application developer etc.

Internship

We At Mumbai Academics Understand That Internship is not Just A Training But A Complete Corporate Exposure Which Must Be Based on Real Time Industrial Projects. During Internship & Industrial Training Program All Students Will Get An Opportunity To Work on Our Client Based Industrial Projects Which Will Cover Most of the Industrial Part.

Technical Platforms For College Internship/Industrial Training :-

Web Designing & Software Development on PHP, JAVA, .NET (Dot NET)

Mobile Application Development on Android.

On Page & Off Page SEO, ORACLE, DATABASE, LINUX SERVER-NETWORKING-ADMIN

JQUERY, AJAX, and FLASH For Core website Designing.

Application & Web Development on J2EE & J2ME.

Best Company in Mumbai For Industrial Training Facilities for Interns at Mumbai Academics Internships & Industrial Training:-

On-Line Internship Portal for process monitoring & work flow management

Live Projects/ Group Projects/ Research Projects.

Free SDLC Training To All Students.

Self Employment Campaign for students.

Free On-Line Server Space for Interns.

Pre Placement Training by Expert HR Team for Successful placements in MNC's.

Final Placement & Selection after B.Tech Internship:-

Candidates Who Have Completed Their Internship From Our Software Development Division Will Get 40% Privilege At Our Any Branch Office in India or Overseas.

Some Selected Interns May Get Pre Placement Offer From The Company Human Resource Department As Per Their Work Performance.

Cost of Internship:-

Internship Opportunity Is Not Chargeable In Case Candidate Has Got Sufficient Knowledge of Working Technology or Ready to Work on Real Time Client's Requirements.

If Case of Technical Training Demanded or Required by the Candidate a Part of Total Expenses Would Be Payable From candidate Side Rest of The Amount Would Be Sponsored By Mumbai Academics.

Type of Live Projects during Internship/Industrial training Program:-

Industrial Projects: - We Can Also Call It Client Based Project Depends upon The Client's Requirement Allotted By Company To An Individual. In This Case "Client" Becomes the Owner of The Real Source Code He pays For the Same.

Research Based Project: - This type of Applications Includes Those Applications Being developed on the Behalf of research Conduct by a team to offer a quality services to its clients.

Stipends for Interns during Internship at Mumbai Academics:-

Candidate will get Stipend Depended upon the Work Performance Given By The candidate Which Will Be 10% of The Completed Task Which Will Be a Decision of HRD, No Individual Claim Would Be Acceptable. Company

HRD Reserves All Rights Related To Stipends and Company Reserves All Rights Related To Stipends Issuance Policies.

Application Deadlines:-

Company Will Only Accept Applications Received before Deadline Given By The Company. Company Reserves Rights Related To Acceptance/ Rejections And Deadlines of The Applications.

Who Could Attend ?

College students seeking future in Software Development, Secure Web Development, Web Technologies. Students presently studying in B.E / B.Tech, BCA or MCA are eligible.

Admission on First Come First Serve Basis Limited Seats.

Benefits of Internship:-

- **Provide students the in-depth hands on knowledge software development life cycle.**
- **Students get a chance to apply what that they learnt in their course curriculum.**
- **A environment of working life for students.**
- **Helps student in deciding the kind of specialization they want to pursue.**
- **Learn & Interact with renowned Industry Experts.**
- **Practical learning based Training Program.**
- **Receive an unparalleled education on the art of personality development with personal one-on-one attention**
- **Get thorough insight into Industry Standard.**
- **Hands on Demonstrations of Latest Technologies.**
- **Will also include personality development and Technical skills.**
- **Will also include Interview preparation skills.**

- Placement Assistance to students attending our training.

Jobs for freshers, a smart approach

“Some say, opportunity knocks only once. This is not true. Opportunity knocks all the time but, you have to be ready for it. If the chance comes, you must be ready to take the advantage of it.”

Mumbai Academics provides you the opportunity to get jobs in IT as a Software Developer. You can get a reputed job even if you are a graduate, no matter you are fresher or experienced, no matter you are btech or simple graduate.

Mumbai Academics is a non-profit organization that has been started with a vision of reducing unemployment by training and providing jobs to the unemployed and fresh graduates who are willing to build a career in Software Development

How it works?

- Register with us.
- Clear online examination

- **Appear for counseling and get job and training offers**
- **Free training at Mumbai Academics starts**
- **After successful completion of training, you join the company**
- **Salaries of the candidates starts depending on their performance.**

Help your friend to find a job

The current Indian job market is highly competitive. The competition is not because the job seekers are highly talented but, the condition is completely opposite. When you appear for any job interview, most of the time you either lack the necessary skills required for the job or you don't have desired work experience. Having no work experience is justifiable for fresh graduates, but lack of skills? Our education system focuses only on students to get good marks without giving appropriate thought on the overall development of the skills required to get a job in the current market. It is the lack of proper skills that prevent you from getting desired jobs.

Most of you would consider the option of going for higher studies in a hope of getting a good job later on but, are you really sure if that is going to work? There are many MBAs and other post graduates who would be seen waiting in interview queues beside you. There is no substitute of excellence and that comes through developing the skills that are required for job. So, if you or your friends are facing the same dilemma then, the Training Programs by Mumbai Academics present a great opportunity for you to develop and enhance your Digital Marketing and Software Development skills. And, don't be surprised when we say that the training is free and every trainee who successfully completes his training will be offered a job.

Check the following links to get more details about the training programs

<http://www.mumbai-academics.com>

If you have a friend who is unable to find a desired job, you must share this post with him/her. Your one share might change the life of your friends.

Contact Us

You can use the contact details below to contact us. Personal visit is by appointment only.

Contact Info

Mumbai Academics,

Row House No.07

First Floor,

Opp Datta Meghe Engg College

Sector 2, Airoli

Navi Mumbai 400708

Maharashtra

Phone:- +91-9323040215

Email-mumbai-academics@gmail.com

Website:mumbai-academics.com