

- 46th World Skills Competition, 2022
- Update from CSTARI, Kolkata
- Update from NIMI Chennai

STRIVE selected ITIs with grade 2 and above will be eligible to apply in this for accreditation and af liation for related / candidates shall be conducted by the ITIs program for the trades in which they have demonstrated current capabilities vide af liation viz infrastructure and instructor availabilities

List of courses from NQR with a duration of 300 hours / NSQF level 4 compliant would af liation/conf rmation of ITIs for PMKVY under PMKVY3.0 be available.

2. Result of 110th All India Trade Test (AITT) for Apprentices

The 110th AITT for Apprentices under the Apprenticeship Training Scheme (ATS) were held in September, 2020 in association with establishments and industry and concluded with declaration of results on 28.12.2020. The scheme is run under the Apprentices Act, 1961 and the passed out apprentices are awarded the National Apprenticeship Certif cate (NAC), which is recognised both at national and international level. The exam is conducted twice a year and the

95923 apprentices trained in 7,273 industries / establishments appeared in the AITT in 215 designated trades.

Interested ITIs to apply on the portal mapped courses from the NQR. RDSDE and with assistance from State Directorates and State Directorates to assist in identif cation RDSDEs and ITIs and confirm the readiness for implementation of the program.

skill-oriented evaluation done by industry and DGT requires continuous and topped the exam scoring 95.96% in practice, dedication, devotion and hard the NAC in 110th All India Trade Test, work to succeed.

Also supported through the National Apprenticeship Promotion Scheme, training is provided in establishments under the Central & State Govts. - both Public and Private in 181 designated and 81 optional trades.

Out of 95923 candidates who appeared, 50005 candidates passed the exam. The pass percentage of girls and boys is 58.41% and 51.44% respectively.

Dr. Mahendra Nath Pandey, Hon'ble Minister of Skill Development and Entrepreneurship has congratulated all the successful candidates and the toppers in various streams.

Mobilization and enrolment of

The trainings to be conducted in Af liation section to conduct meeting for accordance to the Special Projects Guidelines

> Km. Sneha became the highest scorer a testimony to her hard work as well as increasing female participation in apprenticeship. Fitter trade apprentices have scored 95.19% and 94.42% marks occupying 2nd and 3rd positions from the West Bengal and Tamil Nadu States respectively. Interestingly apprentices from Electrician and Fitter trades performed well to position themselves at 4th and 5th position in aggregate marks scoring close to 94% marks. The list of the toppers and results is displayed on the DGT website http://apprenticeship.gov.in

NAME : SNEHA RANK : 1 TRADE : FRUITS AND **VEGETABLE PROCESSOR** PERCENTAGE : **95.96%** ESTABLISHMENT: INSTITUTE OF HOTEL MANAGEMENT CATERING DISTRICT : PARAGANAS & APPLIED NUTRITION DISTRICT : PANIPAT STATE : HARYANA

NAME : KALYAN RANA RANK : 2 TRADE : **FITTER** PERCENTAGE : **95.19%** ESTABLISHMENT: TEXMO RAIL & ENGINEERING LTD

STATE : WEST BENGAL

TOP RANKERS

NAME : THIRUSELVAM RANK : 3 TRADE : **FITTER** PERCENTAGE : 94.42% ESTABLISHMENT: BHEL(Power plant piping) DISTRICT : PUDUKKOTTAI STATE : TAMILNADU

NAME : DEEPAK KUMAR BEHERA RANK: 4 TRADE : ELECTRICIAN PERCENTAGE : 94.23% ESTABLISHMENT: HIRAKUDFRP DISTRICT : SAMBALPUR STATE : ODISHA

NAME : BIBHUPRASAD PRUSTY RANK:4 TRADE : ELECTRICIAN PERCENTAGE : 94.23% ESTABLISHMENT: EHT (O&M) DIVISION DISTRICT : KHORDHA STATE : ODISHA

NAME : RAHUL KUMAR JHA RANK: 4 TRADE : ELECTRICIAN PERCENTAGE : 94.23% ESTABLISHMENT: TEXMO RAIL & ENGINEERING LTD DISTRICT : PARAGANAS STATE : WEST BENGAL

NAME : SOURAV BHATTACHERJEE RANK:4 TRADE : **FITTER** PERCENTAGE : 94.23% ESTABLISHMENT: SAIL- IISCO STEEL PLANT DISTRICT : BARDHAMAN STATE : WEST BENGAL

NAME : HANUMANTHAPPA NAME : SAJAL BISWAS TN RANK : 4 TRADE : **FITTER** PERCENTAGE : 94.23% ESTABLISHMENT: BHEL DISTRICT : BENGALURU STATE : KARNATAKA

RANK : 5 TRADE : ELECTRICIAN PERCENTAGE : 94.04% ESTABLISHMENT SAIL- HSCO STEEL PLANT DISTRICT : BARDHAMAN STATE : WEST BENGAL

NAME : TRILOKANATH RAUT RANK : 5 TRADE : ELECTRICIAN PERCENTAGE : 94.04% ESTABLISHMENT: TRL KROSAKI REFRACTORIES LTD DISTRICT : JHARSUGUDA STATE : ODISHA

Felicitation of apprentices of 110th AITT exams

RDSDE Guwahati (Assam)

The Regional Directorate for Skill Development Entrepreneurship(RDSDEs)

RDSDE Telangana

located across the country and few establishments felicitated passed out candidates by organising Convocation ceremonies.

RDSDE Assam conducted Convocation on 6th January' 2021 and invited candidates from North Eastern Region for their excellent performance in All India Trade Test 110 (AITT 110). The candidates were felicitated with an Excellency Certif cate. And they shared their experiences. RDSDE NCR informed that few establishments in their jurisdiction organised convocation ceremony viz. Maruti Suzuki India Limited, Gurugram, IOCL(N. Delhi of ce), JBM group Faridabad and Escorts. RDSDE West Bengal and RDSDE Telangana also organised convocation ceremony for the passed out apprentices.

3. Online Training-of-Trainers-programme on Entrepreneurship

programme on Development, Employability and Life for Entrepreneurship and Small Business Skills' for 2000 Instructors/Trainers of Development (NIESBUD). Under this

A 5 days Online Training-of-Trainers- ITIs (Govt. & Pvt.) are organized by 'Entrepreneurship DGT, facilitated by National Institute

program, 188 Instructors of ITIs (Govt. & Private) have been trained in January 2021.

4. Online Blended Learning Training of Master Trainers

The 4th phase for Online Blended Learning Training of Master Trainers of NSTIs/ITIs (Govt. & Pvt.) was organized by CSTARI in 6 most demanded trades (Fitter, Electrician, Mechanic Diesel, COPA, Cosmetology and Welder). Under this program 343 Master Trainers

of ITIs have been trained in January 2021. Further, this training program is being replicated by Master Trainers of ITIs to train further trainers of ITIs. The arrangement has been made to facilitate this training program by using the infrastructure of NSTIs /States. As reported by respective institutes for January 2021, the blended learning TOT program was conducted by NSTI Tura for NE Region, NSTI Dehradun for Uttrakhand State and NSTI (W) Jaipur for 40 trainees of COPA trade. So far, 5,042 trainers of ITIs have been trained by Master Trainers.

5. Commencement of course under CITS for Academic session 2020-21

The centralized counselling of admission under Crafts Instructor Training Scheme (CITS) for academic session 2020-21 for the candidates who have passed the All India Common Entrance Test (AICET-CITS 2020) completed in January 21. The f nal spot admission for the unfiled seats is taken up in the last week of January 21. Also, the CITS session 20-21 commenced at NSTIs from 14th Jan. 2021

ional Director, RDSDE, West Bengal Shri K L. Kuli Reg Inaugurating the CITS at NSTI (W) Kolkata

Shri J P Meena, Regional Director, RSDDE Guiarat and MP Inaugurating the CITS Training Programme at NSTI (W) Indore

6. Republic day celebration by RDSDEs & NSTIs.

The photographs display Directors and Principals of RDSDEs and NSTIs unfurling the Tricolour, while adhering to COVID-19 norms of social distancing. The trainees of NSTIs also participated in the various cultural events and

Republic Day celebration at NSTI(W) Noida

competitions held in the institutes marking the day with patriotic songs. NSTIs also

distributed sweets among participants. National Anthem was also sung at the end

Issue Jan - Feb 2021

www.dgt.gov.in

DGT Newsletter

Par 3

7. Sports activities at NSTIs (W) Noida, Panipat, Kolkata, Indore

Sports Activities at NSTIs

The instructions from DGT to conduct sports activities and cultural activities on alternate Saturdays are being followed by NSTIs. Some of the glimpses of such sports activity is captured in photographs shared by the NSTIs.

8. Employability Skills Lab Inauguration at NSTI (W)- Indore

NSTI(W), Indore recently set up Employability Skills Lab and it was inaugurated jointly with Quest Alliance on 19th January 2021. DGT/MSDE had an MoU with Quest Alliance regarding conducting all classes for Employability Skills, manage placement of trainees and also help the trainees to become entrepreneurs. NSTI(W), Indore has purchased 10 Nos of i7 32 GB hi-end computers with online 3 KVA UPS back up, alongwith furniture for setting up of this Lab. The Lab is also being equipped with a Wi-Fi Optical Fibre Internet connection. Apart from the Computer Lab, one classroom is also dedicated for the trainees and faculty for of ine classes.

Chief Guest inaugurating the "Employability skills" lab Ms.Janak Palta McGilligan, a Padma Shri recipient, social worker and the founder-director of Jimmy McGilligan Centre For Sustainable Development (NGO) was the Chief Guest of the program. Shri Madhukar Pawar, Assistant Director, Field Outreach Bureau, Ministry of Information & Broadcasting was invited as Guest of Honour. Sh. JP Meena, Regional Director, Madhya Pradesh graced the program with his online presence and expressed happiness about the progress done by NSTI(W), Indore under the leadership of Sh. V. Babu, Principal, NSTI(W) Indore.

9. Mobile Phone Library ay NSTI(W) Allahabad : Learn and Return!

National Skill Training Institute (Women), Allahabad (Erstwhile Regional Vocational Training Institute, Allahabad) has also built up Employability Skills Lab in collaboration with CISCO & Quest Alliance in the year 2019.

Mobile Library Launch ceremony was held at Employability Skills lab, NSTI Allahabad on 13th January, 2021. As part of this programme, jointly organised by DGT and Quest Alliance,10 Smartphones were lent to trainees to enable digital access and learning, through online content as well as Employability Skill sessions organised by Quest Alliance. The main Objectives of this initiative were to enable

National Skill Training Institute Learners to access the Quest App (Women), Allahabad (Erstwhile Regional content and a host of 21st-century AI skills Vocational Training Institute, Allahabad) and core employability skills.

Participate in at least 60% of Quest Alliance's virtual sessions and virtual sessions/ assignments by ITI Trainers to continue their journey of virtual learning.

Emotional wellness of learners amid the pandemic through interaction sessions run by coaches periodically.

Issue Jan-Feb 2021

DGT Newsletter

10. MoUs with Industry by DTET Odisha and Government ITI Cuttack, Odisha

The Directorate of Technical Education and Training (DTET), Odisha signed MoUs with industries viz. - AMS-India, Skillveri, and IG-Drones in January 2021 for Establishment of Centre of Excellence in Additive Manufacturing at Government ITI Cuttack for advancing onwards to an era of Industrial Revolution-4.0.

DTET Odisha also signed MoUs with Phillips Machine Tools India Private Limited, Navi Mumbai and CAD-Mech Engineering Pvt. Ltd., Pune in January 2021 to set up Model Training Centre of Advanced Manufacturing Technologies and Modular Manufacturing

System(MMS) in Advanced Mechatronics and Automation at Government ITI Cuttack.

As per Principal of Government ITI Cuttack, Dr. Hrusikesh Mohanty - "The institute adopts a "Hands-on, Minds-on and Hearts-on" philosophy for building

a smart and developed state" Govt. ITI Cuttack has the capacity of 2500 learners being skilled in 21 dif erent trades including advanced technologies.

News & Events Feb - 2021

1. NSTI, Calicut bagged 'Akshaya Oorja Award-2019'

ANERT (Agency for New and Renewable Energy Research and Technology), an autonomous organization, functioning under power dept., Government in India that introduced CTS course in of Kerala announced in "Akshaya Oorja Award-2019", for the contributions in the f eld of Renewable Energy promotion.

NSTI Calicut bagged the prestigious "Akshaya Oorja Award" with an award price of Rupees 1 lakh, in the category of "Educational Institutions" and Shri, Rajan M.P. Vocational Instructor, NSTI Calicut is awarded "Certif cate of Appreciation" for the individual excellence in the renewable

energy f eld by ANERT.

NSTI, Calicut is the frst institute 'Solar Technician' trade in 2018 with 20 trainees. This Institute also conducted several short term courses in Solar PV technology and hosted two courses conducted by NISE (National Institute of Solar Energy) under MNRE.

The awards were distributed in a ceremony hosted by ANERT on 22 Feb 2021 at Thiruvananthapuram.

2. Swatchta Puraskar Award – NSTI W Indore

In Indore, National Skill Training Institute (Women), Indore got third place in the cleanliness competition organized by the Central Government Employees Welfare Coordination Committee, a representative organization of the Central Government.

The program was chaired by the Chairman of the Committee and Member of Income Tax Appellate Tribunal Accounts Department, Mr. Manish Bord and was honoured as the special guest by distributing the award by Padmashri Dr. Janak Palta, Cleanliness Brand Ambassador of Municipal Corporation Indore. The award was received by the Principal Mr. V. Babu, Deputy Director and Staf on behalf of the institute. In this ceremony, f rst place has been bagged by Devi Ahilyabai Holkar Airport, Indore and Institute of Management of India and **Employees State Insurance Corporation**

jointly got second place. RR Cat Indore water harvesting pits were constructed received the Consolation Award.

with its continuous support of staf and and dry waste separately. There is also a trainees, has maintained the cleanliness proposal to process compost manure for in the campus for last two years. One wet food waste and dry leaves, for which day during the week, all members work has already started so that the waste cooperate in 'Shramdaan'. Proper will not have to be disposed of in future, maintenance of three major gardens has but the compost produced by the institute been made in the campus. As a result will be used in the garden itself. of institute's untiring ef orts, three rain

in the campus of the institute by the Municipal Corporation for the collection It is commendable that the institute of rain water. The institute collects wet

3. 46th WORLD SKILLS COMPETITION, 2022: SHANGHAI, CHINA – WORLD SKILLS - INDIA TO SCREEN TALENT FROM THE COUNTRY

The World Skills Competitions', held every two years, are a unique opportunity for countries and regions to benchmark their vocational education and training systems. These are designed to measure excellence and to encourage hundreds of thousands of young people to turn their passions into a profession in more than 50 skills across a wide range of industries - from joinery to f oristry; hairdressing to electronics; and auto body repair to bakery.

THE WORLD SKILLS **COMPETITION, 2022 INDIA**

World Skills India is lead under the aegis of Ministry of Skill Development and Entrepreneurship (MSDE), for India's participation at World Skills International competitions since 2011.Several Skill Training institutes and universities in India are gearing up for participating in the World Skills Competition to be held in Shanghai, China in 2022 from 12-17 October. 2022.

The 33 NSTIs in the DGT Ecosystem have also conducted various competitions Beauty & Wellness sector. The short-listed India made a big mark by winning 19 at institute level in January- February 2021 for short listing their candidates for the National level selection for the WSC 2022 to be held at Shanghai. The selected candidates have been registered on NSDC portal for participation in district level and state level competitions.

NSTI(W) Vadodra, Allahabad, and Indore reported to have conducted landscape, Design Technology, Dress Making under Apparel Sector & Cosmetology under Competition 2019 in Kazan, Russia,

candidates, registered on the NSDC portal, medals and Medallions of Excellence. will be further screened by the States/Sector The 48-member Indian team won one Skill Councils of selected trades. However, Gold, one Silver and two Bronze medals NSDC with Sector Skill Councils would besides 15 Medallions of Excellence at also conduct competitions for the trades not the competition. covered during state competition and for which registrations are received.

Gardening, skill competitions in the trades such as Construction work and Mechatronics are World Skills Competition in Shanghai, Advanced Diploma in IT Networking & team skill Competition where a team of 2 China, by one year due to the COVID-19 Cloud Computing under IT Sector, Fashion individuals are required for the competition. pandemic

In the World Skills International

The 47th World Skills Competition will take place 10-15 Mobile Robotics, CyberSecurity, September 2024, in Lyon, France Concrete following the postponement of the 46th

4. Updates on TOT programs and CTS/CITS admissions

• A 5 days Online Training-of-Trainersprogramme-on-Entrepreneurship Development, Employability and Life Skills for 2000 Instructors/Trainers of ITIs (Govt. &Pvt.) is organized by DGT, facilitated by National Institute for Entrepreneurship and Small Business Development (NIESBUD). Under this program, 804 Instructors of ITIs (Govt. & Private) have been trained in the month of February, 2021. So far, 992 Instructors of ITIs (Govt. & Private) have been trained.

of Master Trainers of NSTIs/ITIs (Govt. unf lled seats was taken up in the last week &Pvt.) was organized by CSTARI in 6 of February '2021. most demanded trades(Fitter, Electrician, Mechanic Diesel, COPA, Cosmetology •

and Welder). So far, 6,656 trainers of ITIs Regional Directorate for Skill Development have been trained by Master Trainers,

The centralized Counselling of CITS for inauguration. admission 2020-21 for the candidates who have passed the All India Common Entrance Test (AICET-CITS 2020) is

An Online Blended learning Training complete. The f nal transfer round for the

Common websites for all the 22 & Entrepreneurship (RDSDEs) (with common templates) has been made ready

5. Initiative by ITI Cuttack - Reality-based Simulation Software Platform & Certif cation in STEM

Cuttack towards extended Reality-based IoT and Arduino programming simulation software platform for training.

Skillveri's eXtended Reality Lab • EdgeFX conducted training of faculties was inaugurated on 11th February, 2021 and learners in Govt. ITI Cuttack, Odisha at Government ITI Cuttack by Director on 26th February, 2021 accompanied of Employment & Training, Bihar Ms. with certification in STEM (Science Ranjita, IAS, and DTET Director Mr. Technology Engineering and Mathematics) Reghu G, IAS. This is an initiative by ITI technologies like Robotics, Electronics,

Issue Jan-Feb 2021

DGT Newsletter

Novel Initiatives of Department of Industrial Training, Government of Kerala

rolled out by the Department of Industrial Training, Kerala during the f oods in 2018 aimed to execute skilled jobs voluntarily Government Hospitals, Schools, in Anganawadis, Local Self Government Department Of ces etc. functioning across 14 districts in Kerala. It is a skill regiment that act as a quick response team whenever there is an emergency or natural calamity such as f oods, earth quake etc. It comprises of instructors and trainees from various Government ITI s of Kerala.

Other objectives of this prestigious project are to execute the repair works in Government Hospitals, Schools, Public Of ces, houses built with the f nancial backup of Government (Kerala Life mission project benef ciaries), Electrif cation work in SC/ST colonies, Rectif cation of electrical and carpentry works in public libraries.

ITI Products and Services Kerala :

The Department has planned to introduce production centers at 99 Government ITIs during this f nancial In order to strengthen vear itself.

Nypunya Karma Sena is a unique project entrepreneurial skill and On the Job Training, the Department of Industrial Training has already established production centers at 3 Govt. ITIs which are covered in PPP Scheme.

> All the products developed are marketed under an Umbrella brand "ITIPS KERALA" (ITI Products and Services Kerala). As part of this, Govt. BTC Kollam has developed a unique hand sanitizer and it is being marketed in the brand name of to ITIs and other Govt. departments with "t- Fend"-hand sanitizer.

Govt. ITI Areacode has already been listed by Kerala Store Purchase

a brand name of "t- Furnishings" under ITIPS KERALA.

Govt. ITI (W) Calicut has established a Department to deliver all types of furniture world class beauty solution centre in their ITI premises itself with a brand name of "t-Charm."

> Of cial inauguration of all these production centers was done by Honourable Minister of Labour and Skills. Shri. T.P Ramakrishnan on 28.12.2020 in the presence of eminent personalities from dif erent f elds of the society.

> These two initiatives are aimed at improving its quality of training of students in ITI s.

RDSDE - Kerala

Regional Directorate of Development & Entrepreneurship (RDSDE) Kerala is an attached of ce of Directorate General of Training (DGT), Ministry of Skill Development & Entrepreneurship and has been step up vide Gazette Notif cation in December 2018.

RDSDE-Kerala is the nodal implementation and co-ordination body for Skill training, Apprenticeship training and ensures ef ective integrated development

Skill level. Further, it supervises NSTI (W) ITI's under supervision of RDSDE Kerala Trivandrum & NSTI Calicut.

Apprenticeship training is one of the most ef cient ways to develop skilled manpower for industry by using training facilities available in establishments. There are 962 establishments registered in apprenticeship portal under RDSDE-Kerala jurisdiction.

There are total 659 ITI's and 1.15 and monitoring of all the programs at state Lakh trainees are being trained in these

& Department of Industrial Training, Government of Kerala.

Apart from ITI Ecosystem, RDSDE Kerala is monitoring implementation of Centrally sponsored Schemes - 'Up gradation of 1396 Govt. ITI through PPP' and 'Skills Strengthening for Industrial Value Enhancement (STRIVE)'. STRIVE is a World Bank funded project for a total cost Rs. 2200 Cr.

NSTI CALICUT, KERALA

The history of the National Skill at Govindapuram, Calicut. Envisaging a) CITS - Mechanic (Refrigeration and back to 1981, when it was started as

'Model ITI' at Beypore Calicut as model to implement the restructured pattern of craftsmen training. In the year 1997, it was shifted to the present premises

MoU under DST for 'Solar Technician'

Short-term tailor made courses were 1. Iqraa International Hospital, Calicut introduced in 2017 under Advanced 2. Santhi Hospital, Omassery, Calicut Vocational Training Scheme(AVTS) to 3. Aster MIMS Hospital, Govindapuram cater to the demands of industries, aspiring (PO), Kozhikode students and educators.

In 2018, NSTI Calicut also introduced 5. Moopens Solar Energy Solution Pvt. three additional CITS courses in following Ltd trades:

(i) CITS - RODA (Reading of Drawing and Arithmetic) (ii)CITS - Welder CITS - CHNM (Computer (iii) Hardware and Network Maintenance)

NSTI Calicut was the f rst to introduce the CTS training in New Age course of Solar Technician Electrical, in 2018. Shri. Rajan MP, Vocational Instructor was awarded "Kaushal Acharya" in 2019 for his excellent work to achieve this mile stone.

Training Institute, Calicut, Kerala dates vast expansion and diversif cation of Air-conditioning), its training activities, erstwhile Model b) CITS- Electronic Mechanic ITI was upgraded in 2014 as Advanced c) CITS- Electrician Training Institute, Calicut and the institute started following training courses Craft Instructor Training Scheme (CITS):

In 2019, NSTI Calicut started 2 additional Pvt. Ltd Calicut Kerala new age CTS courses of (i) IoT Technician Smart Healthcare and (ii)Electrician (Power Distribution)

of Understandings (MoUs) under Dual System of Training (DST) in all CTS trades with leading industries in the Diploma course. vicinity namely;

- Kottakkal, Malappuram

6. Poweron Solar Devices and Integrators https://nsticalicut.dgt.gov.in/

7. Kelcon, Calicut, Kerala

In 2019, NSTI Calicut started the 2 year course of "Advanced Diploma The institute has signed 7 Memorandum (Vocational) Course in 'IT, Networking & Cloud Computing". The faculty from IBM conducts classes on this Advanced

> In 2020, Shri Anurag, trainee of CITS in Mechanic (Refrigeration and Airconditioning) won first prize in the state level competition in India Skills Kerala.

The institute has maintained hostel of 4. Aster MIMS Hospital, Changuvetty, 28 rooms with excellent mess facility at nominal charges.

The institute has its own website

Anurag Jain receiving f rst prize in 'India Skills' Kerala

ACHEIVEMENTS:

MASK PRODUCTION DURING LOCKDOWN

Mask Production Lockdown period

Making Dress CTS & CITS trainees have stitched 25000 masks for Kerala Police Department and Stitched almost 1000 masks and distributed to other essential services like Circle Inspector Of ce Kazhakuttom, SBI, Kazhakuttom and Kerala Public Service Commission. Trivandrum

Dress Making CITS trainee Ms. JesniNazeer S N stood as f rst runner up for the National Skill India competition 2019 held at Kozhikode

AWARDS:

Shri MP Rajan, VI awarded 'Kaushalacharya Award - 2019' from Hon'ble MSDE

NSTI, Calicut started Solar Technician contributions as an "Institution" and (Electrical) course under CTS in 2018. Since then, two batches of 20 completed the course with excellent track record. The trainees of f rst batch are well placed in various Solar power industries in Kerala.

The institute also facilitated short term courses organised by NISE (National Institute of Solar energy, under NSDC) and ANERT (Agency for Non-Conventional Energy and Rural Technology under Govt. of Kerala) due to available infrastructure for such training.

• NSTI Calicut is af liated to SCGJ (Skill Council for Green Job) This Institute bagged the "Akshaya Oorja award 2019 by Govt. of Kerala for its outstanding is going to receive Rs. 1,00,000/- and certif cate.

• Shri MP Rajan, Vocational Instructor who is the in-charge of Solar Technician course, received the appreciation certif cate by Govt. of Kerala. Shri MP Rajan is also the "Kausalacharya" award winner of 2019 in Solar Technician trade.

• NSTI Calicut is maintaining good relation with Solar industries across the state, other training providers and KSEB in order to help the passed out trainees to get placed and to update the technologies and trends in the Solar power area.

The institute has social media groups of more than 700 members from this f eld

'SOLAR TECHNICIAN' INFRASTRUCTURE AND WORKSHOP - NSTI CALICUT

NSTI(W), Trivandrum

National Skill Training Institute for Women [NSTI(W)], Trivandrum was women facilitates short term training established in 1983 by Woman Occupation programme and regular long term training Trade(WOT) cell of Directorate General programme in various disciplines. Long of Training (DGT), Ministry of Skill term courses are conducted in levels such Development and (Erstwhile Ministry of Labour & Craft Instructor Training Scheme (CITS) Employment, Directorate General of and Advanced Techincal Diploma Employment and Training (DGE&T)), course "IT, Networking and cloud" Government of India in association has also been started in year 2019. The with International Labour Organization full-f edged institute is equipped with (ILO) to provide wide range of equitable own building, hostel, game plots, wide opportunities on Vocational Training for range of latest equipments for imparting woman, so as to bring them in to the main training activities, and dedicated trainers. stream of the nation's economic activities.

This exclusive institute for Entrepreneurship as Craftsmen Training Scheme (CTS),

GARMENTS SALES MELA

Dress Making Section conducted Garments Sales for stitched garments by trainees in 2019 and 2020 and It turned out prof table to trainees and cultivated sense of entrepreneurship among them.

Pa: 9

Good Practices – Industry driven courses at Model ITI in Kerala

Model Govt. ITI Kalamassery, Kerala - ARISE and GURU SHIKSHA Programme by Samsung

The Samsung Technical School - Advanced Repair and Skill Enhancement (ARISE) is the initiative of Samsung India Corp. located at Model Govt. ITI Kalamassery, Cochin, Kerala formed on the basis of MoU with Industrial Training Department (IITD) Kerala. The dif erent courses which are of ered are:

21 days of training on Hand Held Phone (HHP) for Electronic Mechanic(EM) and Instrument Mechanic(IM) trades

21 days training on Audio Video (AV) in the trades of IM, EM and Mechanic Consumer Electronics Maintenance (MCEA)

51 days training on Refrigeration and Air Conditioning and Home Appliances (RACHA) for Mechanic -Refrigeration & Air-Conditioning (M-RAC) and MCEA Trades

The instructors of MRAC, EM, MCEA and IM trades in the Govt. ITI are trained under GURU SHIKSHA Programme conducted by Samsung and these trained trainers in-turn provide training as per Samsung criteria along with the training on NCVET approved curriculum. Samsung supports practical and theory classrooms of the Model ITI. At the end, the f nal exam and interviews are conducted by Samsung and also provides placements, all types of Samsung products for training and an OJT

programme of 5 days' duration at dif erent Samsung service centres.

Female students f nishing the HHP and AV course respectively are granted a scholarship of Rs. 15,000, course toppers with above 90% score, are granted a scholarship of Rs. 20,000. Female trainees of RACHA course are granted Rs. 20,000 as scholarship.

GOOD PRACTICES by ITD Kerala –

Award of Excellence to the Principal, Model ITI and Instructors

Model Govt. ITI Kalamassery has been presence of Dr. S. Chithra, IAS, Director., awarded as Best Principal award by the ITD Department and other senior of cers Industrial Training Department, Kerala of the Department. Also two instructors State for Outstanding Contribution in pursuit of Service Excellence. The award was honoured by Sh. Satyajeet Rajan, IAS,

Sh. P. K. Reghunadhan, Principal Additional Chief Secretary, Kerala in the of the Govt. ITI Kalamassery were honoured with this excellence award.

DGT Newsletter

Manipur Society for Skill Development(MSSD)

Department of Craftsmen Training is which administers Industrial Training Scheme in the state as per details tabulated the department under Manipur Govt, Institutes(ITIs), of ers Craftsmen Training below.

State	ITI Count		ITI Count		Seat Count	Population	Seat/ lac	Average	Pass %	Female%
	Govt	Pvt			population	Grade				
Manipur	01(NCVT)	00	284	28.55 lac.	9.94	2.46	52	13.8		
	10(SCVT)	00	2480		86.86					

Manipur Society for Skill Development (MSSD)

implementation of Centrally per skill gap study carried out by NSDC Sponsored Schemes (CSS) relating with through Deloitte, it was recommended Directorate of Craftsmen Training(ITI) to create separate department of Skill under the Department of Labour & Development. For creation of separate Employment, Government of Manipur, Department of Skill diferent societies were constituted like i) proposal was placed before the State Manipur Society for Skill Development Cabinet and it was recommended to utilize Initiative Scheme (SDIS) and ii) Society the existing staf of the Directorate of Enhancing Skill for Infrastructure (ESDI). Later, the two Skill Development Mission by the MSSD societies were amalgamated as Manipur as nodal agency, instead of creation of Society for Skill Development (MSSD).

During 2009, State Skill Development Mission was constituted under the Presently, MSSD is implementing the Chairmanship of the Hon'ble Chief following project/scheme: Minister, Manipur to identify skills in dif erent sectors and also to formulate action I. Chief plan for skill development in the State. The Tengbang (CMST) same was re-constituted during 2015. As

Development Development Craftsmen with operationalization of State separate & new department due to f nancial II. Enhancing constraint of the State Government.

Ministergi Shotharabasingi

Launch of Chief Ministergi Shotharabasingi Tengbang

Skill Development Infrastructure(ESDI)

III.Skill Acquisition and Knowledge Awareness for Livelihood Project (SANKALP):

IV. Pradhan Mantri Kaushal VikasYojana 3.0 (PMKVY 3.0)

(I) Chief Minister gi Shotharabasingi Tengbang (CMST)

for Persons with Disabilities (PwD). In this are of ered in job roles such as Hand program against 650 trainings targeted, Embroiderer, Sewing Machine Operator,

training programme implemented in co- 452 certif ed utilizing Rs. 0.76 crore against are being assessed by Health Sector Skill ordination with Social Welfare Department allocation of Rs. 0.99 Crore. Courses Council on fee payment basis.

This is a State funded Skill Development only 498 were enrolled, 476 assessed and and Domestic Data Entry Operator and

(II) Centrally Sponsored Scheme of DGT, MSDE - Enhancing Skill Development Infrastructure in N.E States

State	Existing ITIs covered					Location	
		Introduction of 3 new trades		Constructing new hostel, boundary wall and supplementing old and obsolete tools and equipment		Establishment of New ITIs	
Manipur	3	Phaknung Senapati Takyel(W)	8	Phaknung Senpati, Takyel (w) Tamenglong Ningthoukhong, Kakching Chandel, Saikot	4	Sekmai, Kangpokpi, Pherzawl, Nomey	

Physical Progress under ESDI Scheme

PMKVY 3.0 is implemented in the State 7 ITIs covered for construction of project cost of Rs. 9.50 cr. Civil works Entrepreneurship, Government of India completed procurement of equipment. and for Recognition of Prior Learning As regards four new ITIs to be established of equipment will be accordingly started

under Phase I, a target of 687 was allotted Hostel building and boundary wall, have for one ITI in Sekmai is completed, and by the Ministry of Skill Development and completed the work. All 8 ITIs have the one in Kangpokpi is 70% done. Civil work is yet to start in 2 ITIs. Procurement

(RPL) a target of 200 candidates for in Sekmai, Kangpokpi, Pherzawl and depending on progress of civil works to each districts have been allotted. Under Noney, all four of the new ITIs have a house the equipment.

Issue Jan - Feb 2021

www.dgt.gov.in

DGT Newsletter

Establishment of New Govt. ITI Sekmai – Building construction completed

(III) Skill Acquisition and Knowledge Awareness for Livelihood Project (SANKALP):

For implementation of the scheme/ released a sum of Rs. 1.75 crore and action is prepared. project, the Government of India has plan for the implementation of the scheme

(IV) Pradhan Mantri Kaushal Vikas Yojana 3.0 (PMKVY 3.0)

introduction of 3 new trades have Skill Development & Entrepreneurship after training. completed civil works and procurement allotted 22763 physical targets with of tools and equipment, the 8 ITIs covered f nancial involvement of 43.75 crore. for supplementing def cient infrastructure, There were 21457 enrolled candidates out

While the 3 existing ITIs covered under PMKVY2.0 (2016-20), the Ministry of of which 8025 candidates were placed

New project/ scheme taken up by the MSSD for state returnees due to COVID-19 Pandemic

COVID-19 pandemic. Out of the registered under schemes, state returnees (9400) around 1330 were • the conversion of trades of ered by traditional Skill identification. registered on the MSSD website, 380 of the ITIs under State Council for Vocational registered persons on MSSD website have Training (SCVT) to National Council of (Compiled and summarized by Sh. Suryakant responded to take up skilling in various Vocational Training (NCVT), sectors.

The State Govt. is working on its current ESDI scheme, issues, which consists of:

• creating a budget head in the State treasury for further release of fund under

• roll out of PMKVY 3.0 and

There were 9400 state returnees due to • improving physical & f nancial progress • the readiness plan for the new scheme in pipeline 'DAKSHATA' and contextual/

> Mishra, ISDS, Assistant Director, RDSDE-Bihar and Ms. Gauravi Mathur, Intern, Skill Talks)

GOOD PRACTICES ADOPTED BY MODEL GITI PUSA, NCT OF DELHI

A strong Industry linkage exists in practice in Model ITI Pusa which is displayed by the Labs set up in collaboration with industries like M/S Maruti Udhyog India Limited (MUIL), Siemens, Daikin Air-conditioners, LG Electronics etc. The industry collaborates with the ITI in preparation of session plan and new modules introduced in existing CTS course in order to produce trained manpower as per industry requirements. This edition highlights such linkage with M/S Siemens Limited.

CTS Trade	Details of the industry feedback incorporated into the session plan
Electrician	The Practical and Theoretical contents advised by the Siemens for their dif erent kind of products like Circuit breakers - Microprocessor Controlled, AC Drives, MCCB, Star Delta Starter, Soft Starter, Timer and Relays, Control Kits, Type II Co-ordination System etc. are incorporated in the existing syllabus and being taught by the Instructors to ITI trainees using these equipment donated by Siemens.
Draughtsman (Mech)	M/S Siemens Ltd. has provided Computer Soft-ware like Solidedge and NX CAD. Training of the same has been incorporated in the session plan in addition to the prescribed syllabus.
Instrument Mechanic	The Practical and Theoretical contents advised by the Siemens for their dif erent kind of products like PLC Trainer, Logo Test Kits, etc. are incorporated in addition to the existing syllabus and being taught by the Instructors to ITI trainees using these equipment donated by Siemens.

Rubber Sector - Skilling Ecosystem at a glance

Market Scenario: Rubber Sector is unique Tamilnadu, Uttar Pradesh, and West Crore which has potential to generate than other popular sectors. This sector Bengal. As per RSDC Report (2016-17), employment for 4.4 Million Individuals. is mostly concentrated near Kerala, Industry has turn over in tune of 87000

No of Manufacturing Units (State wise)

State	Small	Medium	Large
Andhra Pradesh	201	100	20
Assam	3	6	21
Chattisgarh	6	4	7
Delhi	197	50	2
Goa	24	33	4
Gujarat	495	118	9
Haryana	384	160	22
Himachal pradesh	19	35	4
Jharkhand	33	45	0
Karnataka	242	78	23
Kerala	518	91	12
Madhya Pradesh	60	65	14
Maharashtra	358	91	12
Odisha	22	7	3
Pondicherry	11	48	6
Punjab	214	145	17
Rajasthan	152	110	20
Tamil nadu	366	66	26
Uttar Pradesh	421	239	28
West Bengal	356	169	26
Total	4114	1714	278

(Source- Rubber Skill Development Council Report)

Existing CTS Courses-

Under CTS, curriculum for Rubber none of the ITIs have picked up this course Technician has been designed and to be of ered for trainees. approved by NCVET. However, presently

Hence, no CTS course is running in this sector in the ITIs under long term training.

Main Recommendations of STCC

• The industry needs people trained in to Rubber Machine Operator Course as their area of expertise and not "half baked" one qualif cation with name of "Rubber professionals. So to attain credibility for Technician" already exists under Short the course, students should be assigned term courses. to an industry for an 'on the job' training . Committee has recommended courses to get a real feel of the industry and to be based on the demand, geography & the better prepared.

& Chemist roles is pertinent as they are Long term course (6 Month) and 2 Short missing from current curriculum.

existing CTS Rubber technician course

study report on Skill Gap analysis.

• Inclusion of Latex, Plantation Job • Committee has recommended 1 Term Courses (2-3 Months) and is being · Committee is proposing to rename examined by CSTARI Kolkata.

Industry relevant techniques

Summary of Courses

(DGT) under Ministry of Skill Development labour market. The vocational training of the course, the trainee is awarded a & Entrepreneurship of ers a range of programs of short term duration are competency based certificate approved by vocational training courses catering to the intended for up skilling of NTC/ NAC DGT.

The Directorate General of Training need of different sectors of the economy/ pass out candidates. After passing out

For Rubber sector following courses proposed

Rubber Plantation Technician - The labelling, chemical's material safety, moulding activities. trained technician would perform various perform calibration of the testing equipment The duties such as Rubber Nursery Worker- periodically as per the SOP and examine implementation of CTS/ Long Term Budder, General, Grader, Latex Harvest whether the reagents and materials used courses for the Rubber sector in NSTI Technician (Tapper) & Technician-Rubber Sheeting role. In SOP. addition to this, a candidate is entrusted • Rubber Moulding Operator- This pilot basis to give it initial momentum and to undertake project work, extracurricular course includes introduction of rubber set standards of the training. Based on activities and on-the-job training to build compression up conf dence.

· Lab Chemist (Latex) - This course compression moulding activities, injection includes like to identify the sample by moulding operation and Post injection

moulding, moulding machine operation,

committee has proposed Processing for testing are of desired quality as per Calicut with the help of State Government's Vocational & Training Department on the compression Responses, possibility of introduction of post ATS & CITS courses may be worked out.

Reference NCO-2015: -

I. 8141.0101 – Pre and Post Calendaring III.8141.0100 Calendar Machine Operator Operator

II. 8141.0300 – Operator (Rubber)

Extruding Machine IV.4322.0201 – Junior Rubber Technician/ Technical Assistant

Brief Summary of Existing Courses & Job Roles

Junior Rubber Technician/Technical rubber is extruded through heated die f xed Assistant is to co-ordinate with team to machine head to form continuous shaped members and assist the operators/ strip. supervisors to carry out activities as per the • Pre and Post Calendaring Operator is production processes of the company. responsible for feeding the correct quantity

Calendar Machine Operator operates of compound to the Calendar rolls. calendaring machine to convert rubber into rubber sheets by rolling process.

• Extruding Machine Operator (Rubber) operates a machine in which compounded

Key Training Partners

 NationalSkillDevelopmentCorporation (NSDC)

- (AIRIA)
- Automotive Tyre Association (ATMA) All India Rubber Industries Association • Rubber Board under Ministry of
 - Commerce & Industries

Strengths and challenges in this sector

Other than tyres, all other categories "We have found that when we skilled the are unorganised. To understand the skill people in the plantation sector, rubber gap existing in the industry, a study was productivity went up by 16 per cent, which conducted across 21 states in manufacturing is a signif cant increase," Vinod T Simon, and plantation sectors. Following this Chairman, RSDC, told Business Line. exercise, RSDC embarked on a massive . More than 70 per cent of the certif ed reskilling programme, under which close students have been placed/self-employed. to 1.5 lakh people have been trained across plantation, tyre and non-tyre sectors since 2015.

The skill boost programmes in the rubber plantation sector, which has been attempting to improve the quality and

The industry has a huge workforce. output, have brought in great benefits.

Best Manufacturing Practice

Content by: Sh. Mathivanan, Regional Director, RDSDE Kerala, Convener STCC Rubber

Pg: 14 Issue Jan - Feb 2021

www.dgt.gov.in

Trainees interacting with trainers

Manufacturers • Indian Rubber Institute

Paints & Coatings Sector in India - Organised industry with National presence large Skill gaps in Workforce

Market Scenario (Global & Indian)

The value of paint and coating industry annual growth rate (CAGR) of 14%, valued at \$154.64 billion in 2019 and is is \$4.79 billion (2012). Paint and coating hitting a value of \$9 billion in 2017. The projected to reach \$249.70 billion by 2027 industry is expected to grow at a compound global paint and coating market size was

Area of Paint & Coating sector

Paints and coatings are widely used in the construction, automotive & transportation, and wood industries. With the rapid growth in demand the industry has been facing a workforce crunch.

There are mainly two type of paints used i.e. Decorative and Industrial paint. Around 75-80 % of market comprises of decorative paint and 20-25 % of market area covered under 'Decorative' and 'Industrial' paint are given below:

A. Decorative paint industry - Interior Paints/emulsions /enamels, Exterior Paint/ emulsions /enamels, Distemper, Putty,

comprises of Industrial paint. The main Source:https://ihsmarkit.com/products/paint-and-coatings-industry-chemicaleconomics-handbook.html

> Wood coatings, Cement paints, Primers coating, Powder coating, Glass coating, and thinners, etc.

Industrial, Automotive coating, Protective

Pipe coating, Niche segments viz. coil, marine, ref nish coatings, etc. B. Industrial paint industry - General

Present scenario of skill in Paint & Coating sector

The industry experiencing rapid growth and the demand for skilled painters, has is the main reasons behind the shortage of area of application of paint. been consistently increasing. The number skills in paint industry. Absence of formal of skilled painters required across the skill training has resulted in large skill gaps country is estimated to increase from 1.7 amongst paint applicators that learn under institutes which provide training for million in 2013-14 to around 3.0 million the supervision of senior painters. There vocational courses in paint technology. by 2023-24 (IPA, 2015).

is a huge mismatch between the demand The information is tabulated below : of the clients and services provided by the

The lack of formal training of painters painters. This is most acutely felt in the

There are some ITIs and private

Sr No	Sector	Title of the Qualif cation	Entry Qualif cation	Duration in hours (LT/ST)	NSQF Level	Scheme (CTS/CITs/ ATS)*
1.	Paints and	Industrial Painter	10th	1600	4	CTS
2.	Coating	Domestic Painter	10th	1600	4	CTS
3.		Painter (General)	8th	3200	5	CTS
4.		Painter (General)	8th	1600	4	ATS- Designated Trade
5.		Painter (Marine)	8th	1600	4	ATS- Designated Trade
6.		Painting Technology	ITI – Mechanical/ Painting Technology	1600	6	CITS
7.	Automobile Sector	Mechanic Auto body Painting	10th	1600	4	CTS
8.		Mechanic (Denting, Painting and Welding)	10th	3200	5	ATS- Designated Trade

Table 1 : Courses of ered by DGT for Paint & Coating

9.	Automobile Sector	Auto Body Repair Denting & Painting	5th	600	3	SDIS/ MES
10	Construction Sector	Wall Painter	5th	300	3	SDIS/ MES
11.	Handicrafts & Carpets	Finisher & Painter (Soft Toy) (MES)	5th	300	2	SDIS/ MES

*CTS – Craftsmen Training Scheme - Courses of ered by ITIs

ATS – Apprenticeship Training Scheme – Courses of ered by establishment as per 'The Apprentice Act 1961' CITS – Crafts Instructor Training Scheme – Courses of ered for training of vocational instructors SDIS- Skill Development Initiative Scheme / MES – Modular Employable Scheme – Short term Courses

Table 2: Existing number of courses available under various sectors that are related to the 'Paint & Coating Sector'

Sr No.	Sector	Entry Qualif cation						
		5th	8th	10th	12th	ITI	B.SC	
1.	Paints and Coating	11	6	8	1	1	2	29
2.	Construction Sector	8	1	2	0	0	0	11
3.	Automobile Sector	1	1	4	0	2	0	8
4.	Handicrafts & Carpets	4	2	0	0	0	0	6
5.	Media & Entertainment	0	0	1	0	0	0	1
6.	Iron & Steel	0	0	1	0	0	0	1
7.	Electronics	0	0	1	0	0	0	1
8.	Capital Goods & Manufacturing	0	0	1	0	0	0	1
9.	Apparel	1	0	0	0	0	0	1
	Grand Total	25	10	18	1	3	2	59

List of NSTI / ITI are available on https://ncvtmis.gov.in/ List of Establishment for apprenticeship training are available on https://apprenticeshipindia.org/ More details related to syllabus available on https://www.nqr.gov.in/

Table 3: Department/Agency involve in skilling manpower for the Paint & Coating

Implementing Department/Agency	Total number of courses of er
Directorate General of Training (DGT)	11
Paints and Coatings Skill Council	19
Construction Skill Development Council of India	9
Automotive Skills Development Council	5
Handicrafts & Carpet Sector Skill Council	4
National Skill Development Corporation (NSDC)	4
National Academy of RUDSETI, Bengaluru	2
Capital Goods Skills Council	1
Directorate of Technical Education J&K. (SCVT)	1
Electronics Sector Skills Council of India	1
Indian Iron and Steel Sector Skill Council	1
Media and Entertainment Skill Council	1
Grand Total	59

Table 4 : Major Industries in Decorative paint and Manufacturing facilities in India

Top 4 Decorative paint industries (95% Market share)	Other paint industries
Asian Paints Ltd (55% Market share)	Shalimar Paints, Nippon Paint India, Indigo Paints, Kamdhenu
Berger Paints India Ltd. (20% Market share)	Paints, JSW Paints
Kansai Nerolac Paints Ltd. (15% Market share)	
Akzo Nobel India Ltd. (7% Market share)	

Manufacturing Facilities Of Major Indian Paints & Coating Producers

company	Number of Manufactur- ing Plants	Location
Asian Paints	10(Domestic)	Decorative Paints - Rohtak(Haryana), Keena (Uttar Pradesh, Ankleshwar(Gujarat), Khandela(Maharashtra),Patancheru(telengana),Visakhapatnam(Andhra pradesh), Mysuru(Karnataka) and Sriperumbudur(Tamilnadu) Industrial Paints - Sarigam(Gujarat) and Taloja(Maharashtra)
Berger Paints	12	Howrah, Rishra, tezpur, Nalbari, Hindupur, Jejuri, Jammu, Puducherry, and Udayonagar
Kansai Nerolac	5(2 upcoming plants)	Lota, Bawal, Jaipur, Hosur and Sayakha Upcoming - Amristar and Vishakahapatnam
Akzo Nobel	6	Hyderabad, Mohali, New Mumbai,Bengaluru,Bhinda and Thane
Shalimar paints	4	Howrah, Nashik, Bulundshahar and Chennai.

Source : https://www.coatingsworld.com/issues/2019-07-01/view_india_asia_pacif c_reports/expansions-in-india-paintcoatings-industry/

Table 5: Major Paint Industries that engage Apprentices

Sr No	Name of Industries	Number of total Apprentices Engaged (As per Apprentice Portal)
1.	Asian Paints Limited	488
2.	Kansai Nerolac paints Ltd	57
3.	PPG Asian Paints Pvt Ltd	46
4.	Berger Paints India Limited	11
5.	Nippon Paint (India) Private Limited	7

Table 6: CTS admission in Paint & Coating

Sr No	Name of Trade	2014	2015	2016	2017	2018	2019
1.	Painter General	1682	1869	1984	1775	3783	2394
2.	Industrial Painter	0	101	112	114	114	96
3.	Mechanic Auto Body Painting	0	41	42	86	586	493

Source : https://ncvtmis.gov.in/Pages/Home.aspx

Content by Sh. Ketan Patel, ISDS, DDT on Paint & Coating Sector by Sector Trade Course Committee (STCC)

Gems and Jewellery- All that Glitters is....

Jewellery is an important adornment for the women across the world. Indian families traditionally buy gold jewellery for taste and also as an investment.

Consequently, there has been a huge demand for precious metals viz. Gold, Silver, Diamond, Platinum, etc. over the ages. The gems and jewellery industry has also witnessed rapid growth. From being a trade handed down in families, it is now an industry that is organized and growing in leaps and bounds.

Indian craftsmanship is valued the world over for its f nesse and execution. Currently, there are 4.6 million skilled artisans employed in the Gems and Jewellery industry and this f gure is expected to almost double by 2022. This is due to the projected growth of the global jewellery market being around INR-11,20,200 Crores by 2022.

Reasons for this huge jump in demand include rising levels of income and increased spending on gems and jewellery both for investment as well as ornamentation. Additionally, a high utilization of various online platforms to buy unique pieces and creations. However, there are imposing challenges facing this industry today. These include the high cost of machinery, raw materials, and consumables. There is also a severe shortage of trained instructors to transfer skills and knowledge to the workforce. Health and safety conditions of the artisans are also a major cause of concern along with a reduced knowledge of the market pulse.

National Scenario:

India has rich cultural and historical heritage, variety in ecology, terrains and places of natural beauty spread across the country. There is a signif cant potential in the Gems and Jewellery sector with India also emerging as a preferred destination due to availability of abundant technical manpower at a low cost. Based on its potential for growth and value addition, the Government declared gems and jewellery sector as a focus area for export promotion. The Government has undertaken various measures recently to promote investment and upgrade technology and skills to promote 'Brand India' in the international market. The Government has permitted 100% FDI in the sector under the automatic route, wherein the foreign investor or the Indian company do not require any prior approval from the Reserve Bank or Government of India.

International Scenario: The market is more organized and is marked by increasing customer preference which is tilting towards high end low maintenance, quickly manufactured product which is simple. Market size of the global gems and jewellery sector is likely to expand to US\$ 103.06 billion between 2019 and 2023. India's gems and jewellery exports

International Scenario: The market are expected to reach US\$ 100 billion is more organized and is marked by by 2025. In FY21*, exports of gems & increasing customer preference which is jewellery stood at US\$ 21.89 billion.

Demand of Skilled manpower required:

to require about double the amount of employment demand because of higher in the coming years, thereby increasing workforce in 2022-23 as compared to productivity is likely to be compensated productivity and hence lower employment 2012-2013. The highest demand growth by the expected 18-20 per cent average creation, although in the immediate future is expected to come from the cast and market growth. Jewellery retailing segment the employment demand remains high. The machined jewellery segment and the lowest from the hand- signif cantly to employment growth and and hence employment generation will made segment. All segments except be that largest employment segment. come from market growth. the handmade are expected to increase The gemstone processing segment is

As per the study the industry is expected productivity. This means that the fall in likely to turn to greater mechanization manufacturing is expected to continue to contribute diamond processing is already mechanized

Employment	2012-13	2017-18	2022-23	Incremental (2013-23)
Cast and diamonds set	607,500	1,172,457	1,869,364	1,261,864
Handmade gold and gems set	880,297	954,416	1,218,446	338,150
Diamond processing	1,039,163	1,434,919	1,981,394	942,231
Gemstone processing	614,530	949,480	1,174,635	560,105
Jewellery retail	1,500,000	2,283,046	2, 971,308	1,471,308
Total	4,641,490	6,794,319	9,215,147	4,573,658

Source: Skill gap analysis report by Gem and Jewellery Skill Council of India

Type of courses and industries that are on-board - Industry connect

To provide technical & behavioral being of ered to cater to the local and upgradation, the following courses are national industries.

Sl.no	Name of the course/sector	Duration	ration Name of the institute conducting the course	
1.	B. Voc. in Jewellery Design	3 years Arch College of Design and Business, Jaipur		
2.	2. B.A IN GEMS & JEWELLERY 3 years Indian Institute of Gems and Jewellery (IIGJ), Mu		Indian Institute of Gems and Jewellery (IIGJ), Mumbai	
3.	3. UG in Accessory Design 4 years Pearl Academy , Delhi/Jaipur / Bengalu		Pearl Academy , Delhi/Jaipur / Bengaluru	
4.	4. Diploma in Gemmology 1 year Gemmological Institute of India (GII), Mumba		Gemmological Institute of India (GII), Mumbai	
5.	JEWELRY DESIGNING CAD	3 months	Indian Institute of Jewellery Manufacturing, Ahmedabad	

Type of courses and industries that are on-board - Industry connect

Widening skill gap- world economic forum displayed because of the shifts towards the to be adequately and appropriately skilled estimates, almost 2.6 Million jobs may be machine. New job requires the work force person to meet the growing demand.

Labour	Recruiting is considered a huge challenge. 5 main reasons attached to it are: Manpower available are limited in understanding machines, tools, quality standards and software etc. Low ability of quality personnel leads to rework, impacting turn-around time Poor exposure to market pulse Experienced and skilled designers are scarce and shift job frequently The reduction in manpower supply is driven by the fall in inherited skills with future generations preferring to work in sectors
Lack of standards & certif cation	Low mechanization/labour intensive Poor working conditions and infrastructure Predominantly by unorganized and informal business establishments/enterprises. Health and Safety concerns Career Progression is not uniform

	•	Automation is leading to de-skilling. This means people need to be trained in
		machine operations mainly.
Skill Gap	•	Lack of knowledge in grading of stones as per international standard
	•	Poor engagement with consumers in identif cation of right product (consumer
		f t), poor mathematical and communication skills up to the standard of the brand.

a systematic plan to train its workforce development will boost the performance there is an urgent need to bridge this gap. to effectively face the challenges in the of this sector towards state and national Proposed are several comprehensive short coming years. The need of the hour is to economy. focus on creating a strong foundation that the following courses aim to address. Furthermore, concerted ef orts in terms cater to the huge requirements are less and of policy initiatives,

In conclusion, the industry requires infrastructure development and skill futuristic demands of the market. Hence,

The current number of courses that the DST/ ATS mode. These are investments, these do not concentrate on addressing the

and long term courses to augment the skills of the Gems and Jewellery sector through

Proposed Short term courses for ITI's and NSTI's:

• Jewellery Designing using CAD Rhino/ • Manufacturing of imitation Jewellery: • Gold and silver plater: This course aims Matrix: Here artisans will be trained to use Here the focus would be on sketching to train the students regarding plating and CAD Rhino/ Matrix to develop all types jewellery designs manually by using maintenance of the plated jewellery. of jewellery and settings using built-in appropriate tools like paper, wood, • Jewellery sales retailer: Personnel automated builders. terracotta etc.

using 3D printing: Recruits will be taught Students undergoing this course would trained in all aspects of interacting with to make a prototype of jewellery models be trained to understand the commercial customers. using the latest 3D printing technology.

Long term courses envisaged through the ATS mode:

 Jewellery Designing Manufacturing: This course is of one year This course aims to comprehensively Jewellery and Other Ornaments: This and three months' duration is designed cover it in two-year. to cover all aspects related to design and • Sales Ornament Professional: This cover theoretical or practical training for manufacture keeping in mind the future course is of one year and three months' teachers and trainers. It will also cover requirements of the industry.

Professional Diamonds in Gemology: Diamonds and precious gems footfall of customers.

and require specific emphasis and training. • TOT program for Instructors in

aspects of the business.

duration and it will concentrate on the training related to gems and jewellery and business in retail outlets which see a big course design.

desirous of working in the sales • Prototyping of imitation jewellery • Jewel identifier, estimation and costing: departments of the business would be

course is of one-year duration and it will

[Content by: Sh. Harinath Babu, ISDS Regional Director, RDSDE Maharashtra as convener STCC Gem and Jewellery]

GOOD PRACTICES ADOPTED BY MODEL GITI PUSA, NCT OF DELHI

Initiatives to increase the participation of female candidates by Model GITI Pusa

- 1. Reservation of 30% seats for Girls in each trade in the ITIs.
- 2. No Tuition Fee for Girls Trainees in all trades.
- 3. Counselling session during admission process and Help Desk for Girls.
- 4. Celebration of International women day with the help of women employees of M/S Siemens and ITI Trainees.
- 5. Participation in Sports & Swachhatta Bharat Abhiyan
- 6. Participation of girls in "Run for Unity" event
- 7. In Plant Training by Tata- Strive.
- 8. "Children's Day' celebration by M/S Maruti Suzuki India Limited (MSIL)
- 9. Dif erent types of cultural activities.
- 10. In-Plant Training by M/S Maruti Suzuki India Limited (MSIL) for girl trainees.
- 11. Career Motivation Program by Quest Alliance
- 12. "Mehandi & Rangoli" Competition etc.
- 13. Modernisation of Girls Sewing Technology Trade
- 14. Women Cell formation for girls' safety.

Newly upgraded lab of Sewing Technology trade at Model GITI Pusa, New Delhi

NSTI Mumbai - Completed 50 years on Skill Building for the Country

The Institute has completed 50 glorious years in skill building for our nation by conducting long term and short term courses. Many industrial establishments, institutions and organizations have utilized the technical know-how and expertise of this Institute and have achieved higher qualitative production and continue to depute their existing workforce for retraining and skill gap training. The faculty of the institute are experts who possess vast experience and are trained in

Hostel facility is available for students with 200 rooms on twin sharing basis for boys. There is a well-equipped Gym, Badminton court, open ground for playing cricket, football, volley ball etc. Safe drinking water coolers on every foor of hostel building. Mess facility also available at nominal rate. Type-IV Quarters are converted as Girls Hostel. Construction of two Hostel Buildings consisting 250 rooms with twin sharing basis of 10 f oors is commencing shortly.

India and abroad. This institute has well Machinist are the new age courses which equipped classrooms, labs, workshop, are being conducted in NSTI Mumbai. dispensary and very well maintained New Age CTS Courses are designed to garden area.

National Mumbai of ers Craft Instructor Training on the lines of CTS (Craftsman Training under CITS of one year duration for various trades combining Trade Technology (TT), Engineering Technology (ET) and Training Methodology (TM). The objective of the Craft Instructor Training (CITS) is to train Instructors in the techniques of transferring hands-on skills, in order to train semi-skilled / skilled manpower for industry. CITS course are of ered Computer Software Applications, Scheme) pattern. NSTI Mumbai also of ers in and Welder (Gas & Electric). As well as M/S IBM Limited. IoT Technician-Smart Health Care, Solar

latest technology in the relevant f eld in Technician, Technician Mechatronics, cater the demand of skilled manpower in Skill Training Institute newly emerging areas. These courses are

Draughtsman Mechanical, Electronics two years Advanced Diploma Course on Mechanic, Electrician, Fitter, Instrument 'IT, Networking and Cloud Computing' Mechanic, Machinist, M.M.V., Turner and this course is being of ered jointly with

Solar Panel installation - NSTI Mumbai

NSTI Mumbai has signed a MoU for Lab Setup of Solar Technician with CSR Age CTS Courses trainees. Funding of Rs. 36 lakhs from Hindustan

Petroleum. It has signed a MoU with Taloja Industries Association(TIA) which includes 973 active industries and with Additional Ambernath Manufacturers Association (AAMA) which includes 800+ active industries. These associations will coordinate with their industry member for placement of student training under DST Mode as per trade relevancy. It also has signed MoU for On the Job Training (OJT) with various industries for CITS and New

CTS - IOT Technician (Smart Health Care)

CTS - Solar Technician

Advanced Vocational Training Scheme (AVTS) at NSTI Mumbai

In order to upgrade and update the skills of serving industrial workers, this scheme was introduced in 1977 in collaboration with UNDP/ILO at the then 6 Advanced Training Institutes (ATIs) at Mumbai, Hyderabad, Chennai, Ludhiana, Kanpur and Howrah under Directorate General of Employment and Training (DGE&T) and 16 ITIs under administrative control of respective State Governments. Under the scheme, training in selected skill areas is being imparted through short-term modular courses of one to six weeks' duration. Tailor-made courses suiting to the specific requirements of industrial establishments are also of ered.

Issue Jan - Feb 2021

www.dgt.gov.in

Pq: 21

Issue Jan-Feb 2021

AVTS courses conducted by NSTI Mumbai	Average Yearly output of Trainees trained under AVTS during 5 years i.e 2014-15 to 2018-19*
1) Advanced Electronics	2014-15: 3312
2) Advanced Welding	2015-16: 3343
3) Automobile	2016-17: 3851
4) Electrical Maintenance	2017-18: 3775
5) Industrial Chemistry	2018-19: 2700
6) Metrology & Engineering Inspection	
7) Machine Tool Maintenance	
8) Advanced Tool & Die Making	
9) CNC	
10) CAD/CAM	
11) Hydraulics and Pneumatics	
12) Process Control Instrumentation	
13) Unit Operation	
-	

NSTI (W)- Mumbai

NSTI for Women located in the heart of Mumbai at Dadar west, of ers following courses :

1. Craftsmen Training Scheme (CTS) - Dress Making, Electronic Mechanic, Architectural Draughtsmanship, Computer Operator & Programming Assistant, Basic Cosmetology, IoT Technician (Smart City) & Smartphone Technician-cum-App Tester etc.

2. Craft Instructor Training Scheme (CITS) - Dress Making & Architectural Assistantship trades.

3. Advanced Diploma Course on IT, Networking & Cloud Computing. (IBM) The Labs and workshop are well equipped with the latest machinery, tools and equipments. The faculties are well qualified and professionally trained to impart the best training techniques. Wide range of books and other study materials are available in the library for trainees.

Institute supports in choosing apprenticeship with reputed originations in the relevant trades. COPA and Electronics students get 100% apprenticeship every year.

List of Industry Partners for On-the-Job Training (OJT):

S.No	Trade	Name of Industry	
1.	Architecture Draughtsmanship	M/s. JayantSinari, Prabhadevi, Mumbai	
2.	Cosmetology	Yashankar Hair & Skin Care, Dadar (W), Mumbai	
		1. Data FormaticsInfotech, Dadar(W),Mumbai	
3.	Computer Operator and Programming Assistant(COPA)	2. Suraj Info Solutions, Bhiwandi, Mumbai	
		3. Informatics e-tech (India) ltd, Thane (W)	
	Dress Making	1. Suman Maheshwari Gopesh Enterprises, Goregaon (W)	
4.	Dress Making	2. Eleena Exports Inc., Parel, Mumbai	
5.	Electronic Mechanic	EEC India Pvt.Ltd, Andheri (W), Mumbai	
6.	Internet of Things (Smart City)	Mitatronics, Mahape, Navi Mumbai	
7.	Smart Phone Technician Cum App tester	Informatics e-tech (India) ltd, Thane (W)	

RDSDE Maharashtra and Goa :

Regional Directorate of Skill Development & Entrepreneurship (RDSDE) Maharashtra is an attached of ce of Directorate General of Training (DGT), Ministry of Skill Development & Entrepreneurship and has been step up vide Gazette Notif cation in December 2018.

RDSDE-Maharashtra is the nodal implementation and co-ordination body for training in ITIs under Craftsman Training Scheme(CTS), Apprenticeship training and ensures ef ective integrated development and monitoring of all the programs at state level. Further, it supervises central institutes of DGT located in the State of Maharashtra and Goa i.e. NSTI Mumbai & NSTI(W) Mumbai and NSTI(W) Goa.

Maharashtra - ITI Yawatmal

ITI ecosystem in the State of Maharashtra and Goa

SL. No	STATE	TYPE OF ITI	NO OF ITI	SEAT ALLOTED	SEAT UTILIZATION (2020-21)
1	Maharashtra	Government	417	92836	75138
		Private	561	54976	27759
	TOTAL		978	147812	102897
2	Goa	Government	10	3688	2172
		Private	03	216	89
	TOTAL		13	3904	2261

Apprentice ecosystem of RDSDE Maharashtra

Maharashtra – CNC Lab at ITI Ghodegaon

There are total **22** ministries having **144** establishments in the state of Maharashtra and Goa which engages apprentice maintaining **3%** of the total manpower strength. In addition there are **575** establishments engaging the vocational apprentices in the State of Maharashtra.

In Focus - WORLD SKILLS COMPETITION, 2022: SHANGHAI, CHINA

History behind World Skills Competition:

In 1946 World Skills rose out of the standards but an international movement ruins of the Second World War, which was born. By 1953, the competition had devastated the economies of Europe grew rapidly with young people from and created a huge skills shortage that Germany, Great Britain, France, Morocco threatened a new economic depression. In and Switzerland participating, and even 1950, the small country of Rome took this with two competitors travelling to Spain challenge as an opportunity to introduce unannounced and at their own expense. In young people to the world of vocational 1958, the competition moved abroad for skills. Francisco Albert Vidal was charged the f rst time, to Brussels in Belgium.

with creating a skills contest for the youth of Spain and Portugal. So, the Madrid 1950 event was a modest event by today's

It was the start of the World Skills movement expanding across the globe. By the end of the 1960s, international competitions had been held in Germany, Great Britain, Ireland, the Netherlands and Switzerland.

Then came the biggest leap so far with Tokyo as the host city for the 1970 World Skills Competition. By the end of the 1980s, Atlanta in the USA, Sydney in Australia, Seoul in Korea, and Chinese Taipei had all welcomed what was becoming the world's greatest international vocational skills event.

In 2007, the World Skills Shizouka, Japan introduced One School One Country, now a staple of competition, in which pupils are introduced to vocational skills and the diverse cultures of the World Skills family by pairing each competition team with a local school in the host country.

So the 2009 WSC at Calgary, Canada saw the biggest competition to date, with 850 young people taking part from 47 countries. Just a year later, the World Skills movement broke though the 50 country target, with 53 members.

In 2017, World Skills Abu Dhabi took the competition to the Middle East for the frst time, and introduced the International TVET Youth Forum where participants worked to create a Youth Declaration on the future of skills and training.

The last WSC held in 2019 was the 45th World Skills Competition held at the KAZAN EXPO International Exhibition Centre in Kazan, Russia in August 2019.

(Contents prepared by Ms. Bharti Sawhney, ADT, DGT, NSTI Dehradun)

46th WORLD SKILLS COMPETITION, 2022: SHANGHAI, CHINA

The 46th World Skills Competition, earlier postponed, will take place in Shanghai, China in October 2022. More than 50 skills across a wide range of industries - from joinery to foristry; hairdressing to electronics; and auto body repair to bakery are covered and listed below:

- Industrial Mechanics, Mechatronics
- Manufacturing Team Challenge
- Mechanical Engineering CAD
- CNC Turning, CNC Milling, Welding,
- Electronics, Industrial Control,
- Mobile Robotics, Construction Metal Work
- Plastic Die Engineering, Prototype Modelling
- · Chemical Laboratory Technology
- Water Technology, Industry 4.0
- Additive Manufacturing
- Industrial Design Technology
- Optoelectronic Technology
- · Renewable Energy, Robot Systems Integration

Information and Communication Technology

- Information Network Cabling
- IT Software Solutions for Business
- Print Media Technology
- Web Technologies
- IT Network Systems Administration
- Cloud Computing
- Cyber Security
- Mobile Applications Development

Transportation and Logistics

- Auto Body Repair
- Aircraft Maintenance
- Automobile Technology
- Car Painting
- Heavy Vehicle Technology
- Freight Forwarding
- Rail Vehicle Technology

[For more information visit: https://www.worldskillsindia.co.in]

Construction and Building Technology

- · Wall and Floor Tiling
- Plumbing and Heating
- Electrical Installations
- · Bricklaying, Cabinet Making
- Plastering and Drywall Systems
- · Painting and Decorating
- Joinery, Carpentry
- Landscape Gardening
- Refrigeration and Air Conditioning
- Concrete Construction Work
- · Building Information Modelling

Social and Personal Services

- Hairdressing
- Beauty Therapy
- · Pâtisserie and Confectionery
- Cooking
- Restaurant Service
- Health and Social Care
- Bakery
- Hotel Reception

Creative Arts and Fashion

- Jewellery
- Floristry
- Fashion Technology
- · Graphic Design Technology
- Visual Merchandising
- 3D Digital Game Art

(Information sourced from: https://worldskills2022.com/en/event/history and https://worldskillsindia.co.in/indiaskill2021] (Compiled by Ms. Bharti Sawhney, ISDS, ADT, NSTI Dehradun)

JANUARY 2021

- Conducted one online TOT trainingprogram for duration of one week
- Trained 343 Master Trainers on blended learning for two days through online training.
 Preparation work on different Qualification Files for onward submission to NCVET approval through DGT (CD section) of different new qualifications under CTS, CITS,

ATS and STC, which were designed and submitted by STCC.

FEBURARY 2021

- Conducted two online TOT training programs for duration of one week each.
- Participated in the design process of OLCCC scheme for in service instructors training program in respect of existing CITS courses and for CTS trades which are not mapped with CITS trades.
- Preparation of ISDS officers training program and coordination with Advanced Training Institute Kolkata for Foundation course training and NSTI (W) for preparation budgetary proposal for development of new infrastructure and renovation of existing infrastructure of CSTARI hostel and other training facilities

DGT Newsletter

. mi

Issue Jan-Feb 2021

NATIONAL INSTRUCTIONAL MEDIA INSTITUTE (NIMI)

Ministry of Skill Development and Entrepreneurship Government of India

BOOKS PUBLISHED

JANUARY 2021

- 1. MMV 2nd year Trade theory
- 2. Mason (Building Constrcution) (Vol I & II) Trade theory
- 3. Draughtsmen Mech 1st year (Vol I & II) Trade Practical
- 4. Fitter 1st year (Vol I & II) Trade Practical
- 5. Employablility Skills SW 1
- 6. Employablility Skills SW 2
- 7. Additive Manufacturing Technician 3D Printing Trade Practical

NATIONAL INSTRUCTIONA NEURA INSTAT

NATIONAL INSTRUCTIONAL MEDIA INSTITUTE

Silver Jubilee Building

- 8. Aeronauctical Structure & Equipment 1st year (Vol II/II) Practical
- 9. Aeronauctical Structure & Equipment 1st year (Vol II/II) Theory
- 10. Mechanic tractor (Vol II/II) Theory
- 11. Plumber(Vol I/II) Trade Theory
- 12. Workshop Calculation & Science 1st year
- 13. Machinist -1st year (Vol I & II) Trade Practical\

FEBURARY 2021

- 1. Machinist 2nd year(Vol I / II) Trade theory
- 2. Physiotherapy Techinician Trade theory
- 3. R & ACT 2nd year (Vol I & II) Trade theory
- 4. Fitter 1st year (Vol I / II) Trade Practical
- 5. MMV 2nd year Trade theory
- 6. Wireman 1st year Vol(II / II) Trade Practical
- 7. Wireman 1st year Vol(II / II) Trade theory
- 8. Mason (BC) Vol(I / II) Trade Practical
- 9. Mason (BC) Vol(II / II) Trade Practical
- 10. Mason (BC) Vol(II / II) Trade Theory
- 11. Foundry man(Vol II/II) Trade Practical
- 12. Foundry man(Vol II/II) Trade Theory
- 13. Machinist -1st year (Vol II & II) Trade Theory
- 14. Additive Manufacturing Technician(Vol I / II) Trade theory
- 15. Aeronauctical Structure & Equipment 2nd year (Vol I/II) Trade Practical
- 16. Turner 1st year (Vol II / II) Trade Practical
- 17. Turner 2nd year (Vol II / II) Trade Practical
- 18. Employablility Skills SW 2

Phone: 2250 0248, 2250 0657 2250 2421

> Fax: (044)2250 0791

e-Mail: chennai-nimi@nic.in nimi_bsnl@dataone.in

> Website: www.nimi.gov.in

EDITORIAL BOARD

Board	Of cers	Board members	Knowledge Partner NIMI Chennai	
Editor	Smt. Swati Sethi Regional Director, RDSDE NCR, Faridabad	Smt. Bharti, ADT, NSTI Dehradun Sh. Anvar, T.O, RDSDE Jammu	NIMI Chennai Sh. R. P. Dhingra, Executive Director Sh. N. Nath, DDT Mr. Ashfaq Ahmed, Assistant Manager Content writing	
Sub-Editor (RDSDEs/States/UT)	Sh. Rajnish Jha DDT, Schemes, DGT	Sh. Suryakant Mishra, AD, RDSDE Bihar		
Sub-Editor (News & Events)	Sh. V. Babu , Principal/ DDT, NSTI(W) Indore	Ms. Sheeja Begum, TO, NSTI(W) Trivandrum Dr. Vandana Jarolia, TO, and Ms. Usha Iyyer, Accoun- tant, NSTI(W) Indore	support: Ms. Parul, Consultant, NIMI Ms. Gauravi Mathur, Intern	
Sub-Editor (STCC Content)	Sh. Ramamurthy, Principal/ DDT, NSTI(W) Kolkata	Ms. Jyoti Tamarkar, TO, NSTI (W) Kolkata		
CSTARI Kolkata	Sh. G. N. Eshwarappa, JI			
NIMI Chennai	Sh. Subhankar Bhowmik,			

Share updates & inspiring stories with us on

dgtskillstalks@gmail.com

Write to us with your feedback & suggestions

Directorate General of Training (DGT), Ministry of Skill Development & Entrepreneurship, Kaushal Bhawan, B-2, Pusa Road, Near Metro Pillar No. 95, Karol Bagh, New Delhi- 110 005

www.msde.gov.in email us on : dgtskillstalks@gmail.com

For more updates, log on to :www.dgt.gov.inFor curriculum and learning content, log on to :www.bharatskills.gov.in

https://twitter.com/DGT_MSDE

https://www.instagram.com/dgt_msde/

https://www.facebook.com/DGETMSDE/?modal=admin_todo_tour

https://www.youtube.com/channel/UCTuwJccA7rK5b6-aAhthuiw