

NEWS Share

DON BOSCO PVT ITI INDUSTRIAL TRAINING INSTITUTE

Vol I | May-July | 2019

Welcome! News Share

It is my great pleasure to extend heartfelt greetings to the readers of the first issue of our "News Share", a quarterly newsletter, keeping you up to date with all the latest news from Don Bosco Industrial Training Institute, Ranchi, Jharkhand. This is an effort to keep you informed about DBPvtITI and its Services to the Society.

As we end the current Session, we bid farewell and wish best wishes to the Salesians and trainees moving out, we are delighted to welcome our new Salesians, staff and the trainees to DBPvtITI.

Although the newsletter format is limited in the amount of in-depth information it can provide, we will make every effort to describe, if only briefly, the various events associated with the training of trainees in Industrial Training Institute (ITI), Pradhan Mantri Kaushal Kendra (PMKK) and Bosco Academy for Skills and Employment (BASE). This quarter the collaboration with EDIMPACT expanded beyond the state of Jharkhand and benefited many organizations. DBPvtITI initiated students motivational programmes for High School students, Seminars on Effective Parenting, Concerns and challenges of Parenting today, effects of social media on students etc. for the parents of High school students etc. I invite you to read these pages and be informed. Thank You

*Fr. Noble George
Principal*

Industrial Training Institute

Convocation & Recognition Day

14th June 2019, Convocation/Recognition Day Programme began with Assembly Prayer and Lighting the Lamp by the Chief Guest, Rev. Fr. Michael, Rector of Don Bosco Kokar. This ceremony was very lively and entertaining with the performance of dances, skit by the juniors and PMKK Students. One of the senior students Amardeep Toppo shared enriching experiences during the course. Rev. Fr. Rector gave a beautiful message of life, explaining 4 important words - Hatch - Catch - Match - Dispatch. He awarded with the certificates to those who had 100% attendance during the training, for Overall Performance, Good Behavior & Discipline and Best Trainee. Fr. Noble George, the Principal, shared his experience and motivated the final year trainees, declared the job opportunities in TATA and asked them to be an ambassador of DBpvtITI, with right discipline and work culture as they enter the job market and move forward in their career.

Don Bosco Student Motivational Services (DBSMS)

15th June 2019: These days students are struggling with poor academic performance, low self-efficacy or low motivation, one strategy that may help is to teach them how to learn. Don Bosco Pvt ITI has initiated Don Bosco Student Motivation Services to the neighboring schools. DBSMS helps students in goal setting, time management, how to prepare well for the examination, how to create good learning and positive environment to study etc. Last quarter our team conducted training for the high school students of St. Joseph Calasanz Middle and High School. Kamda, Khunti, St. Aloysius English medium school, Angra, Ranchi and Prakash High School Huluhundu, Ranchi. About 330 students benefitted from the training workshop. A follow up training programme will be conducted in the month of October 2019.

Yoga Diwas

21st June 2019, PMKK: PMKK Ranchi at Don Bosco Kokar, Ranchi celebrated Yoga Diwas on 21st June 2019. All the staff and the candidates took part in it. On the occasion Mrs. Pratima Kalyani Ekka shared her experience of doing Yoga on a regular basis. She also spoke about the importance and benefits of doing Yoga and encouraged all to do Yoga along with the family members. The trainees had the opportunity to see and understand various asanas performed and explained by Mr. Sachin Paul Horo, student of two and three wheeler Technician. The whole group took part in it seriously and promised to have some time set apart for Yoga every day.

Web Application for New Admission

2nd July 2019, Don Bosco Pvt. ITI, Kokar Ranchi Admission Process for New Session August 2019 began by issuing Application from 02 May to 25 June 2019. A total of 423 forms were issued and 341 candidates appeared for the Entrance Test, conducted on 01.07.2019. Interview process started from 02.07.2019 and ended on 08.07.2019. Three Interview Panels, two groups for documents verification and one group for briefing the Rules and Regulations and matter concerning Discipline. The final Interview of each candidate was taken by the Principal himself. Admission Test Result - 1st Merit List of 198 with waiting list candidates was declared on 09.07.2019 and Admission Registration started for selected candidates from 10.07.2019. The 2nd Merit List was published on 16.07.2019. The training for the new session commences from 1st August 2019. The Entire process was done through Don Bosco Data Management system (DBDMS).

Toward Effective Parenting ... Parenting from the Heart

6th July 2019: Parenting skills and behaviors have a positive impact on children's self-esteem, school achievement, cognitive development and behavior. Parents differ in the degree to which they respond to children's signals and control their behaviors. On the occasion of PTMs at St. Aloysius English Medium School, Angada, DBSMS Team animated the parents of the students from KG to Class X. The training session was divided into three parts: The understanding of Parenting, towards effective Parenting, Parenting from the Heart, Challenges and concerns of parenting in the present time. It was well participated through experience sharing and interaction. There were 442 participants in the training workshop over the four weekends of the month of July.

World Youth Skill Day

15th July 2019 PMKK: The fourth anniversary of World Youth Skills Day was celebrated in our Don Bosco Tech. PMKK KOKAR on 15th July 2019. The program started at 10:30 am in the assembly hall. The exhibitions of 5 domains namely: Two & Three Wheeler Technician, Food & Beverage-Steward, Assistant Electrician, Manual Metal Arc Welding, and Retail associate were exhibited by the trainees. Rev. Fr. Noble George, center head in his address to the students emphasized on the importance of skill in life and his address was inspiring. The next speaker was Mr. Aloysious who encouraged the youth to excel in the skill that they opt for and have a self stand in life. There were about 105 students participated in this memorable event. Each domain trainees worked hard as a team and presented their exhibition beautifully; their efforts were really praiseworthy.

Campus Selection by Trident Energy Metal Pvt. Ltd.

19th July 2019: PMKK Ranchi, Campus selection was held for the passed-out candidates of Assistant Electrical at Don Bosco PMKK centre Kokar, Ranchi on 19th July 2019. Mrs. Kanika Malhotra HR Consultant of Servetta India Pvt. Ltd Ranchi introduced the Trident Energy Metal Pvt. Ltd. Ranchi, training, salary, policies and facilities of the job profile to the trainees. Candidates were asked to clarify the doubts before the interview. Twenty-four candidates were present and sixteen were short listed. Selected candidates will be joining the company after the short training program of 15 days conducted jointly by Trident Energy Metal Pvt. Ltd and Don Bosco and the hands-on experience at the factory.

All India Trade Test

22 July 2019, All India Trade test July–August 2019 began on 22nd July 2019. Final year trainees and the first years appeared in the semester pattern examination and annual pattern examination respectively. Trainees had prepared well for the examination by scheduled revision classes, tests which were conducted in the OMR formats in order to prepare them for the AITT. The practical examination was held in our centre and was conducted by Examiners namely Mr. Lalith Prabhakar and P. Ragavendra from HEC (Heavy Engg. Corporation) Ranchi. The Examinees were: Fitter - 76, Electrician - 76, Machinist -30 and Welder - 25, a total of 207 are writing the AITT theory papers at Welfare Govt. ITI, Hehel, Ranchi and it will got over on July 9, 2019.

Kaushal Yuva Samwad

9th July 2019, PMKK: KAUSHAL YUVA SAMWAAD was held at Don Bosco PMKK centre Kokar, Ranchi on 09 July 2019. This program was held according to the guideline given by the National Skill Development Corporation (NSDC.) It started at 10 am with the introductory talk given by Mr. Arvind Bipin Topno, the centre coordinator. The topic of the debate was “Skill Training: impacts personal & professional Life“. Domain representative explained all the points connected with the respective domain. Trainees had the opportunities to form opinions and notions on the impact of skill training on one’s life.

SELCO Enterprunship Development Training

15th July BASE: Self-entrepreneurship linked Skill Development program for the underprivileged unemployed youth with Don Bosco Tech-Selco Foundation stated on 18th June 2019 at Don Bosco Pvt ITI. The Training was designed for 15 days for trainees who had completed basics training at Don Bosco. Course was designed to know oneself, confidence building, improve communication, presentation and Time management etc. as part of personality developments modules. Session on: market survey, startups, business plan and strategies, Commission Agents, Business Associate & Service Associate, basic knowledge on Electricity, solar products, and its Installation + Service + Maintenance, Micro Entrepreneurs, Solar Hawker, IEC and LSK. The training programme was well participated by the trainees and prepared business plan to implement in the immediate future.

Partnership for Social Change

Partnership with EDIMPACT: Don Bosco dates back to the year 2005, when we started providing employment opportunities to the students who passed out of Don Bosco Technical School, Kokar in various establishments in north India. Since then it has been a journey of friendship and contributive collaboration in various developmental projects across the board. Presently we have projects like: Empowerment of Women, Financial Support to the Educational and Social Service organization in procumbent of Educational Equipment such as Laptops, Smart Class Room, Vehicles etc. These will enable better facility for education and training.

Project Suriya Kiran: Project Suriya Krian is joint initiative of Don Bosco Pvt. ITI and EDIMPACT for a digital Literacy training programme on wheels. Ecco vans have been redesigned with a inverter and battery powered by solar panels on the roof. The interiors of the vehicle have been redesigned to power 5 laptops with one demo computer and is equipped with Wi-Fi Internet. This mobile facility is thus a great boon to the schools where the students do not have a full-fledged computer lab in their schools or a trained teacher. The vehicle has a driver and a trained professional who will go to remote villages and impart training on Computer Basics, Internet, Email, Cyber Security. Project Suriya Kiran has been now extended to the states of Karnataka, Mehalaya and Bihar.

“ In training, there is no winning or losing. There is only learning.” – Tucker Max

Partnership with PRAGHYA

Don Bosco Pvt. ITI and Pratigya partnered to launch first-of-its-kind Facility Care and Process Management program that seeks to professionalize the Commercial Cleaning Industry workforce by building a network of young “Hygiene Professionals”. The Hygiene Professionals will create a future pipeline of qualified and skilled youngsters who will champion

Dignity of Work and revamp the image of the Industry. Kärcher Germany has extended incubation

CSR grant to the pilot project. Kärcher is a 100 year old German family-run company and world’s biggest manufacturer of cleaning machines, equipment and cleaning systems. The first quarter focused on building new partnerships, reaching out and conducting counselling sessions with rural youth, hiring new team and organisational capacity development 12 Students enrolled for the pilot Hygiene Professionals’ Apprenticeship Programme. 3 students enrolled for 15 days Doer Entry - Level Housekeeping program. Three new partners on-board to support Pratigya’s activities are; Vileda India, Radisson Hotels, FACOP Brazil.

Assessments & Placements

The Final Assessment for the 5th Batch of Food & Beverage Steward was held on 17th June 2019 and 26 trainees were assessed and 23 passed with A grade. And the candidates were placed in Barbeque Nation, Kolkata and Secundrabad.

The Final Assessment of Assistant Electrician III batch was held on 6th July 2019. The candidates are selected and having

training by Trident Metal Energy Pvt. Limited, Ranchi

The Final Assessment for Manual Metal Arc welding was held on 20th July 2019. 17 candidates appeared for the assessment and 12 candidates passed. These candidates will be going for the placement to JVM company, Ahmadabad.

The final Assessment of Retail Associate Batch IV was held on 1st July 2019. These candidates are placed in Chennai Vel Chakra coffee House, Chennai.

Calendar Events August -October 2019

- 01st August – Commencement of New Session
- 16th August – Birthday of St. John Bosco
- 19th August – Signing of MoU between DBPvtITI & EDIMPACT Skill Training
- 20th August – Inauguration of the New Session NCVT, PMKK, DBPvt-EDIMPACT Skill Training
- 05th September – Teachers Day Celebration
- 22nd October – 1st Assessment

“The school was not the End, It was rather the Instrumental means of improving the way of life” – Don Bosco

Best Guest Service Award to Ms. Khushboo Rani

Khushboo Rani Kujur is resident of Khorhatoli Kokar Ranchi, Jharkhand presently working as Customer Service Executive at Chennai Airport with Travel Food Service (TFS) and received award from TFS B.M. for **Good Guest Service** on 3rd August 2019. This is what she has to tell us.

My Life journey with Don Bosco began at Don Bosco School Garigaon for my primary education and completed class 10th from Holy Cross girls High School. I was a regular for the evening school/night school at Don Bosco Pvt ITI till Class XII. I improved confidence, singing and dancing through various co-curricular activities at Don Bosco also improved my confidence and social skills. I Completed my graduation from St. Paul's Collage Ranchi in Economics Hons. I belong to a economically poor family, so I was looking for any kind of private job. Then my friends told me about PMKK Ranchi's short-term job-oriented training program which has Job guarantee at Don Bosco Technical Institute. I choose Food & Beverage Service Steward as my training domain. Hospitality industry have many types of career opportunity, During the training period I learnt lots of things which are very important for career achievement like: - Time management, self-confidence, communication skill, social and methodological skills, knowledge related hotel industry. I got another opportunity to join with EDIMPACT Company through the Fr. Noble George, Principal of Don Bosco Pvt ITI. It was a golden time of my life to achieve success. I felt my dream came true, I never dreamt about my career. The exposure, the training, the interaction, the journeys I had with the team, encouraged me to see life differently. The experience gave courage, come out of my life, think outside the box and showed me the way to success. EDIMPACT encourages people like me, supports us with financial help, exposes us to world outside

to see and to change our self. The Fifteen day Educational tour of Europe: Paris, Switzerland, Italy, Venice, Rome and Dubai with the entire team was a great experience. It made great impact in my life. These experiences taught me to take risk and challenges in life for better career, good life, good education and bright future. I have become more courageous; all these experiences were possible only though the Don Bosco & EDIMPACT. I am grateful to Fr. Noble George and Mr. Sanwill Shrivastva, the Director of EDIMPACT and staff of both organizations for helping me to grow to what I am today. I am also thankful to F&B Service team at F.B. service from Calcutta, Barbeque Nation, Calcutta, Hotel Aananda Imperial Bilaspur and the present team at Madras Caffe for their guidance and support. I believe that "life will never change until I take step to come out of my comfort zone, change begins at the end of my comfort zone."

Don Bosco Pvt. Industrial Training Institute
Ranchi, Jharkhand - 834001

News Share Page 6

Website:
www.dbitikokar.in

Contact:
+91 9430118299

Email:
dbitikokar@gmail.com