

MoA for training and employing 780 BPL Students signed at Ahmedabad

Continuing with Hon'ble Prime Minister Shri Narendra Modi's dream of empowering millions of youth across the nation as part of the National Skill Development Mission, Skill Development Society (SDS), Ahmedabad which runs the Skill Development Institute in the temporary campus of Aspire Disruptive Skill (ADS) Foundation at Adalaj, Ahmedabad signed a Memorandum of Agreement (MoA) with the ADS Foundation on July 7th 2018 for imparting training to 780 students in nine different trades during the next one year at a total financial implication of Rs. 4.91 Crore. Training will be imparted to Below Poverty Line (BPL) students in trades covering Fitter Fabrication, Industrial Welding, Technician (Production), Technician (Drilling), CNC Operator (Turning) and Programmer, Suryamitra –Solar PV Technician, Smartphone Repair Technician (Women only), DTH Setup Box installer and Service Technician and Garment Manufacturing & Fashion Technology (For Woman Only). The trades will be certified under Hydrocarbon Sector Skill Council, Capital Goods Sector Skill Council, Green Jobs Goods Sector Skill Council, Electronics Sector Skill Council and Apparel Made-ups & Home Furnishing Sector Skill Council (AMHSSC). The training duration varies from 45 days to six months depending on the trade.

Exchange of signed documents in the presence of ED-Asset Manager

The Memorandum of Agreement was signed by Mr. Debmalya Banerjee, DGM (CC), Incharge CC & CSR, Ahmedabad Asset and Secretary, Skill Development Society, Ahmedabad and Mr. Satyanarayana Moharana, Director, Aspire Disruptive Skill (ADS) Foundation, Ahmedabad in the presence of Mr Debasis Basu, ED-Asset Manager,

Ahmedabad Asset, Mr. K. Venkatesh, GGM-Head Finance, Ahmedabad Asset & Treasurer, Skill Development Society, Ahmedabad, Mr. K. P. Verma, GM-Head HR/ER, Ahmedabad Asset and other senior officers from Ahmedabad Asset. The governing council of the Skill Development Society (SDS), Ahmedabad consists of Director-Human Resource, ONGC as President of the Society, Director (HR) of different Oil PSUs as members, Secretary-SDS and Treasurer-SDS. Other senior officers of ONGC have been co-opted for smooth functioning of the society.

Inauguration of SDI, Ahmedabad during September 2017

Skill Development Institute, Ahmedabad set up by ONGC, was inaugurated on September 23rd 2017 by Union Minister for Petroleum & Natural Gas and Skill Development and Entrepreneurship, Shri Dharmendra Pradhan. This Institute has been established to realise Hon'ble Prime Minister Shri Narendra Modi's dream of empowering millions of youth across the nation as part of the National Skill Development Mission. The Mission aims to provide technical skill enhancement and capacity building opportunities to the young generation. MoPNG has taken a step forward to establish Hydrocarbon Sector Skill Council wherein six best in class Skill Development Institutes have been set up at Bhubaneswar, Vishakhapatnam, Kochi, Rae Bareilly, Guwahati and Ahmedabad by IOCL, HPCL, BPCL, GAIL, OIL and ONGC respectively. More than 3000 students from BPL families have been imparted training in various trades under different sector skill council.

Signing of MoA by Secretary, SDS, Ahmedabad and Director, ADS Foundation

A total of 26 batches will be imparted training wherein 30 candidates will comprise of each batch thus totalling 780 students. Industry interface through theoretical training, field familiarization, safety training, on job training and finally placement in respective industry will form integral scope of the training module. Subsequent to inviting applications from various it is spread across the state of Gujarat, the candidates shall be shortlisted through Group Counselling, Written Test and personal interview. Adequate Weightage shall be given to candidates belonging to BPL/Tribal/SC/ST/women/PWD categories. During the training midterms evaluation will be carried out of all the trainees and their assessment/ performance will be observed by way of taking internal exams on regular basis. During the training, the students may also be taken to various local industries to familiarize them with the requirements of respective industry. Additionally, training in Computers, Yoga and soft skill training especially in English speaking will also be provided.

Facilities available at the training institute

Training will be imparted to the youths who are 10th/12th pass or ITI qualified in the age group of 18 to 28 years as defined by the respective sector skill council, to enable them to take up productive self-employment, as well as get employed in the organized industry. Uniform and training kit consisting of two pairs of boiler suits with SDS-Ahmedabad/ SDI branding, one bag with SDS-Ahmedabad/ SDI branding, Courseware, notebooks and Stationeries, Safely shoes (1pair) and 2 pairs of socks, one number of Safety Helmet, Gloves(1 pair) and Industrial gloves (1 pair) will be provided to each trainee free of cost. After successful completion of the training, the candidates shall be provided with Course Completion Certificates by the SDI Ahmedabad and Skill Certificate by the respective Sector Skill Councils. Placement will be ensured as per the placement criteria defined in common norms of Ministry of Skill Development and Entrepreneurship (MSDE), Govt. of India.

Photographs of theoretical class of first batch

First batch of ninety students of three different trades i.e. Fitter Fabrication, Industrial Welding and Technician (Production) graduated from Skill Development Institute (SDI), Ahmedabad during May 2018 after undergoing six month training at the Institute and all these students belonging to BPL families have been recruited through campus interview by Akash Exploration Private Limited, JBM Auto Limited, JBM Auto System Private Limited, Pal Shellcast Private Limited and Bhakti Management Services.

Photographs of practical class of the first batch

First batch of Students with the OIL PSEs representatives

Team CSR