

HARYANA SKILL DEVELOPMENT MISSION
(GOVERNMENT OF HARYANA)

Innovation in Skill ecosystem, Haryana

9th April 2019

Raj Nehru, MD-HSDM and VC-SVSU

Executive summary:

1

Brief Overview of State Skill Ecosystem

2

Setting up India's first Skills University (SVSU)

3

Driving Skilling through Industry Partnership

4

Deepening the reach in the State through Skill Mission (HSDM)

5

Accolade, Achievements and Way forward

Executive summary:

1

Brief Overview of State Skill Ecosystem

2

Setting up India's first Skills University (SVSU)

3

Driving Skilling through Industry Partnership

4

Deepening the reach in the State through Skill Mission (HSDM)

5

Accolade, Achievements and Way forward

Haryana is a model state- Strong Learning Ecosystem creates Large Skill Talent Pool

Skill Ecosystem of the State

3+1

IIM, NID, NIT& SVSU (2000)

44

Universities in the State

159

Engineering Colleges-
Enrollments-50K+

187

Polytechnics Colleges-
Enrollments-58K+

409

Industrial Training Institute
Enrollments- 99K

367

TPs (97) and TCs (260)
in all 22 districts
Enrollment- 57K

Executive summary:

1

Brief Overview of State Skill Ecosystem

2

Setting up India's first Skills University (SVSU)

3

Driving Skilling through Industry Partnership

4

Deepening the reach in the State through Skill Mission (HSDM)

5

Accolade, Achievements and Way forward

Shri Vishwakarma Skills University

82.5 Acre Land- Campus
under construction

ACT 25 OF 2016
to establish and incorporate a Skill University in the State of Haryana to facilitate and promote skill, entrepreneurship development, skill based education and research in the emerging areas of manufacturing, textile, design, logistics and transportation, automation, maintenance, etc. and to raise skill level in various fields related to these areas and for matters connected therewith or incidental thereto.

140 million USD of budget plan layout
Resource plan in process

Currently 50+ Vocational Teachers includes Skill Instructors, Assistant Professor, Professors at SVSU
The 12000 capacity campus is getting ready in three phases by 2029. First phase to complete by Mar 2020

Youth Aspiration Survey 2017-18

- Started functioning from the temporary office in Gurugram from January 2017
- SVSU started its journey with Youth Aspiration Survey
- Key highlights of the survey :

77.49% Females have shown interest to relocate for better opportunities as compared to 72.62% of Men

•1600+ Youth Aspiration Survey conducted and analyzed

Global Best Practices Studied

Germany

- **Approximately 70% training @ companies premises**
- **The qualification is recognized throughout the country.**
- **Skill Started from Secondary**

Switzerland

- **Three to four days per week**
- **At the end of the students gets nationally recognized qualification**
- **Skill Started from Secondary School**

Multiple Country

UK, Iran, Philippines,

- **Industry Integration students spends alternate months in Industry**
- **Skill at the formative age of students**
- **Skill Started from School level**

University Vision Document

Skill Vision Document

✓ •1600+ Youth Aspiration Survey conducted

⚙️ •14000+ Saksham Yuva Portal data Analyzed

SVSU Skill Model

PROGRAMS AT SVSU

Through Industry - With Industry - At Industry

FORMAL EDUCATION STRUCTURE

NSQF SKILL LEVEL

Defining Credit for the Programme

12 Credits

On-the-Job Training

- One Credit @ 30hours
- Application based learning/Education

03

6 Credits

Workshop

- One Credit @ 30hours
- Knowledge & Skill Enhancement Education

Skill Component- OJT 40%

12 Credits

Classroom

- One Credit @ 15 hours
- Knowledge & Value Enhancement Education

Skill Component- Lab 20%

Knowledge Component 40%

Executive summary:

1

Brief Overview of State Skill Ecosystem

2

Setting up India's first Skills University (SVSU)

3

Driving Skilling through Industry Partnership

4

Deepening the reach in the State through Skill Mission (HSDM)

5

Accolade, Achievements and Way forward

CLUB 100: Industry and Academia Partnerships

S. No	Key Programmes
1	B.Voc Automotive Manufacturing
2	B.Voc Automotive Mechatronics
3	B.Voc Robotics and Automation
4	B.Voc Tool & Die Manufacturing
5	B.Voc. Automotive Component Manufacturing
6	D.Voc Industrial Electronics
7	B.Voc BPM & Analytics
8	M.Voc Banking & Finance
9	Diploma in German Language
10	PG Diploma in Public Health
11	Diploma in Banchari Folk Art
12	Diploma in Ethnic Food & Indian Sweets Processing
13	Skill Diploma in Press Tool & Die Maintenance and Stamping
14	PG Diploma in Geo-informatics

SVSU Current Programme- Out campus

Bachelor of Vocation in

Automotive Manufacturing

Eligibility Criteria

10+2 (PCM) OR 10th plus (2 Years or 3 Years) Diploma in Automobile Engg/ Mech. Engg./ Production Engg./ Industrial Engg./ Computer Science/ Information Technology/ Power Engg./ Electronics/ Instrumentation/ Plastic Technology/ Electrical/ Electrical & Electronics/ Electronics & Communication/ Textile Technology/ Civil/ Chemical Engg./ Mechatronics OR 10th + ITI (minimum 2 years) Technician/ Mechanic/ Maintenance/ Machinist/ Repair/ Mechanical/ Automobile/ Electrical/ Electronic Turner/ Tool & Die Making/ Sheet Metal/ Refrigeration & Air Conditioning/ Pump Operator/ Networking, with 2 Subjects (1 Language & 1 Academic) passed from any recognised board

Intake Capacity
30 Seats

Duration
3 Years

Fees
33,000/-

Stipened
₹ 7000-10,000
(Apprx.)

INDUSTRY PARTNER

Bachelor of Vocation in

Robotics and Automation

Eligibility Criteria

10+2 (PCM) OR 10th plus (2 Years or 3 Years) Diploma in Automobile Engg/ Mech. Engg./ Production Engg./ Industrial Engg./ Computer Science/ Information Technology/ Power Engg./ Electronics/ Instrumentation/ Plastic Technology/ Electrical/ Electrical & Electronics/ Electronics & Communication/ Textile Technology/ Civil/ Chemical Engg./ Mechatronics OR 10th + ITI (minimum 2 years) Technician/ Mechanic/ Maintenance/ Machinist/ Repair/ Mechanical/ Automobile/ Electrical/ Electronic Turner/ Tool & Die Making/ Sheet Metal/ Refrigeration & Air Conditioning/ Pump Operator/ Networking, with 2 Subjects (1 Language & 1 Academic) passed from any recognised board

Intake Capacity
30 Seats

Duration
3 Years

Fees
33,000/-

Stipened
₹ 7000-10,000
(Apprx.)

INDUSTRY PARTNER

Bachelor of Vocation in

BPM and Analytics

Eligibility Criteria

10+2 OR 10th plus (2 year or 3 years) Diploma in Modern Office / Secretarial Practices / Business Management / Financial Auditing and Accounting/ Hotel Management/ Computer Science/ Information Technology/ Electronics & Communication/ Communication/ OMCA OR 10 + ITI (minimum 2 year in Modern Office/Secretarial Practices/Business Management/Computer Science/Information Technology/Electronics & Communication/Communication) with 2 subjects (1 Language & 1 Academic) Passed from any recognized board

Intake Capacity
30 Seats

Duration
3 Years

Fees
30,000/-

Stipened
₹ 7000-10,000
(Apprx.)

INDUSTRY PARTNER

SVSU Current Programme- Out campus

<p>Post Graduate Diploma in <u>Geo-Informatics</u></p> <p>Eligibility Criteria</p> <p>B.E. or B.Tech./ Post Graduate degree in Geography, Geology, Agriculture, Architecture, Civil, Computer Science, Physics, Chemistry, Mathematics, Statistics, Soil Science, Earth Science, Environment, Urban Planning, Rural Management, Disaster Management, Forestry, Oceanography, MBA from a recognised University with a minimum 60% of marks.</p>	<p>Intake Capacity 20 Seats</p> <p>Duration 1 Year</p> <p>Fees 11,000/-</p> <p>Stipened ₹ 7000-10,000 (Appx.)</p>	<p>INDUSTRY PARTNER</p>
<p>Advanced Diploma in <u>Plastic Technology</u></p> <p>Eligibility Criteria</p> <p>3 years Polytechnic Diploma in Plastic Technology Polymer/Mechanical/Chemical/Electronics/Electrical</p>	<p>Intake Capacity 20 Seats</p> <p>Duration 1 Year</p> <p>Fees 13,000/-</p> <p>Stipened ₹ 7000-10,000 (Appx.)</p>	<p>INDUSTRY PARTNER</p>
<p>Diploma in <u>Ethnic Foods & Sweets Processing</u></p> <p>Eligibility Criteria</p> <p>10+2 Pass</p>	<p>Intake Capacity 30 Seats</p> <p>Duration 1 Year</p> <p>Fees 13,000/-</p> <p>Stipened ₹ 7000-10,000 (Appx.)</p>	<p>INDUSTRY PARTNER</p>

SVSU Current Programme- Out campus

<p>Skill Diploma in PRESS TOOL & DIE MANUFACTURING and STAMPING TECHNOLOGY</p> <p>Eligibility Criteria</p> <p>Education : 10+ 2 Years ITI (Mechanical / Fitter/Tool and Die Machinist) or Related Trade He/She must satisfy the Industry standards of physical Fitness as prescribed by university Age : 18-25 years</p>	<p>Intake Capacity 20 Seats</p> <p>Duration 1 Years</p> <p>Fees 13,000/-</p> <p>Stipend ₹ 7000-10,000 (Appx)</p>	<p>INDUSTRY PARTNER</p>
<p>Diploma in Folk Art-Banchari</p> <p>Eligibility Criteria</p> <p>Education : 10+ 2 AGE : 18-30 years</p>	<p>Intake Capacity 30 Seats</p> <p>Duration 1 Year</p> <p>Fees 66,00/-</p>	<p>EXPERTS OF THE TRADITIONAL FOLK ART FROM VILLAGE BANCHARI</p>
<p>Diploma in German Language</p> <p>Eligibility Criteria</p> <p>Education : 10+2 Pass from Govt./Recognized Institute AGE : 15-30 years</p>	<p>Intake Capacity 25 Seats</p> <p>Duration 1.5 Years</p> <p>Fees 12,500/-</p>	<p>INDUSTRY PARTNER</p>

SVSU Current Programme- Out campus

<p>Diploma of Vocation in</p> <h2><u>Industrial Electronics</u></h2> <p>Eligibility Criteria</p> <p>10th (with Science & Mathematics as Compulsory Subjects) OR 2 years ITI after 8th Class with 2 subjects (1 Language & 1 Academic) passed from any recognised board / Equivalent</p>	<p>Intake Capacity 20 Seats</p> <p>Duration 3 Years</p> <p>Fees 24,000/-</p> <p>Stipened ₹ 7000-10,000 (Appx.)</p>	<p>INDUSTRY PARTNER</p> <p> EAST WEST AUTOMATION</p>
--	--	--

<p>Post Graduate Diploma in</p> <h2><u>Public Health</u></h2> <p>Eligibility Criteria</p> <p>Graduate/Post-Graduate degree in Medicine, Ayush, Dental, Nursing, Pharmacy, Health Sciences, Physiotherapy, Occupational Therapy, Natural/ Life Sciences, BSW/ MSW.</p>	<p>Intake Capacity 20 Seats</p> <p>Duration 1Year</p> <p>Fees 11,000/-</p> <p>Stipened ₹ 7000-10,000 (Appx.)</p>	<p>INDUSTRY PARTNER</p> <p>IMS Health & Quintiles are now</p> <p> IQVIA™</p>
--	--	--

<p>Master of Vocation</p> <h2><u>Banking and Finance</u></h2> <p>Eligibility Criteria</p> <p>Education: Graduation in any stream with 50% Marks AGE: 20-30 Years</p>	<p>Intake Capacity 30 Seats</p> <p>Duration 2 Years</p> <p>Fees 21000/-</p> <p>Stipend 7000-10,000 (Appx.)</p>	<p>INDUSTRY PARTNER</p> <p> HDFC BANK</p>
---	--	---

SVSU Industry Partnership Programme in Session 2019-20

10	 B.Voc Automotive component Manufacturing	02	 B.Voc Automotive Component Manufacturing	03	 Setting up Centre of Excellence at upcoming Campus
04	 Mechatronics Pvt Ltd. PhD and B.Voc Programme	05	 Mount Talent Consulting™ Employment • Technology • Consulting M.Voc in Human Resource	06	 B.Voc in Security and surveillance
07	 Diploma in MLT	08	 B.Voc in Sheet Metal	09	 B.Voc Plumbing and piping Technology

Dual Education Model: Programme Delivery Mechanism

Industry as Campus

Programme Name	Classroom	Workshop	OJT
B. Voc. Automotive Manufacturing	Hero MotoCorp. Dharuhera Plant	Hero MotoCorp./ ITI/ Poly. Tech	Hero MotoCorp. Dharuhera Plant
B. Voc. Automotive Mechatronics	Hero MotoCorp. Dharuhera Plant	Hero MotoCorp./ITI/ Poly. Tech	Hero MotoCorp.Dharuhera Plant
B. Voc. Robotics & Automation	JBM Group Gurgaon Plant	JBM Group Plant/ITI/ Poly. Tech	JBM Group Gurgaon Plant
B. Voc. Tool & Die Manufacturing	JBM Group Gurgaon Plant	JBM Group plant/ITI/ Poly. Tech	JBM Group Gurgaon Plant
B. Voc. BPM & Analytics	HVSU Campus	Concentrix/HVSU Campus	Concentrix Gurgaon Office
PG Diploma in Public Health	HVSU Campus	IQVIA/HVSU Campus	IQVIA Delhi Office
PG Diploma in Geo-informatics	HVSU/GMDA	HVSU Campus/GMDA	GMDA, Gurgaon
Advance Diploma in Plastic Technology	Trim India	Trim India/ITI/ Poly. Tech	Trim India, Gurgaon Plant
Diploma in Vocation in Industrial Electronics	East West Automation	East West Automation/ITI/ Poly. Tech	East West Automation, Bhadurgarh Plant
Diploma in Ethnic Food & Sweet Processing	Bikanervala Gurgaon	Bikanervala/HVSU Campus	Bikanervala Gurgaon

Credit Allocation and Progressive Pathways

Sem	Credit allocation			Key OJT Area	Career Pathway
	Class-room	Workshop	OJT		
Sem I	12	6	12	Perform Jobs at Technician level in the OJT Area Including:- 1.Maintenance Electrical, 2.Maintenance Engine Plant, 3.Frame Assembly Unit	NSQF Level 4 Certified Industry Job Role: Technician
Sem -II	12	6	12	Perform Jobs at Operator level in the OJT Area Including:- 1.Maintenance Electrical, 2.Maintenance Engine Plant, 3.Frame Assembly Unit	NSQF Level 5 Certified Industry Job Role: Operator.
Sem III	12	6	12	Perform Jobs at Supervisor level in the OJT Area Including:- 1.Maintenance Electrical, 2.Maintenance Engine Plant, 3.Frame Assembly Unit.	NSQF Level 6- Certified Industry Job Role: Supervisor
Sem IV	12	6	12		
Sem V	12	6	12	Perform Jobs at Manager level in the OJT Area Including:- 1.Maintenance Electrical, 2.Maintenance Engine Plant, 3. Maintenance Electronics, 4.PLC Programming, Pneumatics & Hydraulics	NSQF Level 7 Certified Shift Industry Job Role: Manager
Sem VI	12	6	12		

Two Unique Programme conceptualized by SVSU

Folk Art Banchari

Ethnic Food

- The first Skill University that has technology based industry integrated programs on one end and culture, heritage and folk art based livelihood enhancing programs that preserve, promote and practice our traditional skills and knowledge in a creative way on the other end.
- The students of Diploma in Ethnic Food students showcase the 35 types of Chautnee at the Surjakund craft mela

Faculty Development Workshop -NITTTR for building the capacity of the State

SVSU in partnership with National Institute of Technical Teacher Training and Research (NITTTR), Bhopal organised a 3 days workshop for the faculties of various State Universities, Colleges, Polytechnics and ITI's to develop capacities for Outcome Based Learning in line with the requirement of National Skill Qualification Framework (NSQF)

Dual Model of Skilling : Advantages to Stakeholders

Seekho aur Kamao Apni Pehchan Banao

ढूहढूढूढू ढू ढू ढूढूढूढू ढू ढूढूढूढूढू ढूढूढूढू

Educator

1. Industry aligned curriculum
2. Partnering with Industry
3. Faculty upskilling through Industry Integration
4. Leveraging Industry Infrastructure , New Technology

Educatee

1. Up-word mobility in skill education: Aspirational
2. Respect and dignity of labor
3. Employability & Self Employability
4. Earn while learn
5. Staying ahead of Learning Curve
6. Social Inclusion (upward mobility)

Employer

1. Value and culture aligned talent
2. Improves Quality and productivity
3. Plug and play resource
4. Employer branding
5. Retention and engagement
6. Support Social Transformation
7. Customer satisfaction

Learning at Work

Credit System for Mobility

SVSU is setting up an expert committee to develop credit framework policy for the state to enable horizontal & vertical mobility

Executive summary:

1

Brief Overview of State Skill Ecosystem

2

Setting up India's first Skills University (SVSU)

3

Driving Skilling through Industry Partnership

4

Deepening the reach in the State through Skill Mission (HSDM)

5

Accolade, Achievements and Way forward

Haryana Skill Development Mission (HSDM) currently manages four schemes imparting short term training 2018-19

SURYA

State funded scheme targeting the age group of 14 to 40 years school dropouts youth. Pay out is aligned with Common Norms notification.

Enrolment: 24,041

Enrolment: 27486

PMKVY 2.0

Centre funded, state managed scheme targeting the age group of 15 to 35 year school dropouts and unemployed youth. Pay-outs are as per Common Norms notification.

*On hold | SURYA - Skilling, Upskilling, Reskilling of Youth and Assessment

Saksham Yuva*

State funded scheme targeting the age group of 18 to 35 years youth registered on the employment dept's Saksaham Yuva portal. Pay out is aligned with Common Norms notification.

Enrolment: 3,860

Enrolment: 1,443

Driver's Training

State funded scheme targeting the age group of 18 to 45 years (particularly, women). Special project on driving and assistance in passport. Training cost is Rs.3k with incentives for women.

670 Vocational Trainers @ HSDM and Budget of 7 million USD

District wise breakup of Skill Mission Skilling

Name of the districts

57230 students are being trained in in various QPs

12835 students are being trained in Electronics sector

HSDM Convergence

S.No.	Name of Department	Name of Scheme	No of trainees enrolled
1	Haryana Skill Development Mission	SURYA, PMKVY, Driver Training, CoE	53,370
2		SAKSHAM	3,860
3	Technical Education Department	Community Development through Polytechnic	2,696
4	HARTRON	Various courses	25,622
5	Department of Rural Development	HSRLM (DDU-GKY)	2,380
		RSETI	11,014
6	Tourism Department	'Hunar se Rozgar Tak' and 'Skill Testing Certificate' Scheme (CP/920-921)	234
7	Urban Local Bodies Department	EST&P	13,365
		(CP/922-926)	
8	Labour Department	(CP/927-928)	-
9	Animal Husbandry & Dairying Department	Estb. Of Dairying unit/ Piggery unit (CP/929-930)	1,183
10	Welfare of SCs and BCs Department	Various schemes by SC BC department (931-935)	2,080
11	Agriculture Department	Skill development activities in agriculture	-
Total			1,15,804

Current Talent Pool in the State

S.No	Job role	PMKVY	SAKSHAM	SURYA	TOTAL
1	CCTV Installation technician	930		230	1160
2	DTH SET TOP BOX Instalaltion and Service technician	1738		319	2057
3	Field Technician - Computing and Peripheral	603	1223	165	1991
4	Field Technician - Networking and Storage	944		383	1327
5	Field Technician – Other Home Appliances	900			900
6	Mobile Phone Hardware Repair Technician	1656	222	388	2266
7	Solar Panel Installation Technician	1546	25	286	1857
8	Broadband Technician			1077	1077
9	Repair and Maintainance of Domestic Electronic Appliance			150	150
10	Sales Executive IT HARDWARE		50		50
	Total	8317	1520	2998	12835

SVSU D.Voc in Industrial Electronics with Industry Integration is live now

Annually, 1500+ trained in Electronics trades in ITIs

Formation of dedicate Sector Skill Council representing sectoral Industry

To enable a world class electronics manufacturing industry with an ecosystem for skill development and enhance employability of the large number of Indian human resource.

Creating a sustainable Industry ready talent pipelines by scaling quality capacity for IT and ITES Sector

Company	Sector	Mapping with SVSU Programme and Industry Partner
Brimo Technology Inc.	Optical and metal manufacturing	Sterlite Technology
Chunghua Telecom	Telecom/ICT	
Industrial Technology Research Institute	Science and Technological industry	YMCA University of Science and Technology
KPMG in Taiwan	Accountant Service industry	HDFC BANK We understand your world
Long Yi Hardware Industry Corp.	OEM Sheet Metal Stamping	NAIL Nagata India Pvt. Ltd. SAILING INTO THE FUTURE
Lotes Co., Ltd.	Electronic parts Manufacturer	EAST WEST AUTOMATION TECH PVT. LTD.
Zhen Ding Technology Holding Limited (ZDT)	(PCB)	EAST WEST AUTOMATION TECH PVT. LTD.

“153 Job roles of Electronic Sector has been created by ESSi for nation

[Home](#) [About Us](#) [Our Partners](#) [Services](#) [News & Events](#) [Student's Corner](#) [Demand Aggregation](#) [Contact Us](#)

154

Training Partners

11

COE

18

Assessment Partners

401

Districts Covered

2994

Trainers

800K

No. of Students

2023

Assessors

200K

Placements

Electronics Sector Skill Roundtable Meet in association with Sector Skill Council

Electronics Sector is always a priority for the State and a roundtable meet has been organized by SVSU to deliberate for Identifying the current and future requirements for Electronics Sector

Executive summary:

1

Brief Overview of State Skill Ecosystem

2

Setting up India's first Skills University (SVSU)

3

Driving Skilling through Industry Partnership

4

Deepening the reach in the State through Skill Mission (HSDM)

5

Accolade, Achievements and Way forward

Pradhan Mantri Kaushal Vikas Yojana

Activity:	Personal		
Month	Enrollment	Percentage Achievement	Ranking as compared to other states
January	12753	36%	1
December	10023	29%	2
November	7939	23%	3
October	4307	12%	10
September	2484	7%	12
August	1224	3%	14

Haryana has shown a significant progress in deploying Pradhan Mantri Kaushal Vikas Yojana (PMKVY). In last 6 months, from a 14th Rank to 1st Rank, SVSU has also kicked off short Term Programme

India Skills Report 2019

Haryana has moved up to 3rd Rank on Employability and Skilling from 15th rank.

World Skills Competition

14 Winners :: World Skills Competition at Vigyan Bhawan, Haryana wins 2 Gold+ 2 Silver+ 6 Bronze+3 Meddalions

One- Hungary (Plumbing); Two- Abu Dhabi (Electronics and Refrigeration AC) and One Australia (Refrigeration AC)

Best Student Women Welder

International Women's Day by securing Bronze position (3rd Rank) as Best Student Women Welder in National Welding Competition for Women at Bhubneshwar. Ms.Lalita, student of BVoC (Robotics) at JBM has won 3rd prize in *Best Student Women Welder* category while Ms.Ladli student of BVoC (Mechatronics) at HeroMoto, has won 3rd prize in *Welding Objective Test* category.

SVSU has been receiving recognition at the national stage

Way Forward

Developing the talent with Industry partnership in key Job roles

Credit based learning programmes

Collaborating for curriculum development

Amendments in SVSU Act- Skill Council of Industry professionals created

Faculty Development through Industry partnerships

Industry partnerships for R&D

Facilitating CSR for skilling

HSDM is incentivizing and funding skill development initiative

THANK YOU

Process Map - Overcoming the Challenges

BASED ON CHOICE BASED CREDIT SYSTEM

INDUSTRY INTEGRATED DUAL VOCATIONAL TRAINING & EMPLOYABILITY

SVSU see Industry Integrated dual Education Model as the primary driver of skilling in India

1

Classroom pivoted Structured on-the-job training as part of mainstream curriculum

2

Equal accountability of industry, SVSU and student to deliver outcomes from the training

3

Exposure to industry relevant skills and equipment in a controlled environment

4

Stipend for trainees covered under CSR commitment for industries

IIDEM Primary driver

Glimpse of Faculty OJT

Students OJT and Training Glimpse

Learning
at Work

Process Map - Overcoming the Challenges- Detailed Out Process and SOPs

**Industry Integrated Dual Education
Process Manual
Version 1.0**

Haryana Vishwakarma Skill University

There are five pillars of SVSU

1 | In & Out Campus

2 | Re-Skilling

3 | Feeder School

4 | Finishing School

5 | Entrepreneurship

Current ~ 2000+ and Target Enrolments

Pillar Of SVSU	Enrolments	Targets	Remarks
In- Campus- CSA	31	500 (CSA)	The students would be trained in CSA and would be deployed on OJT at Campus construction
In-Campus		Phase-4000; Phase- 8000 & Phase-12000	The first phase of the campus is targeted to complete in December 2019
Out-Campus	418	1400 2019-20	Industry Integrated dual model of skilling are being run with Industries.
Short Term	271	1000	Short Term Skilling with BFSI and HSDM and targeted with Industry in specific QPs
Feeder School		2019-20=40	The School would operational from July 2019 and would start from 40 students in pilot phase; In the session 2020-21, 450 students would be enrolled
Finishing School	1297	3000	These short term skilling is being run through Concentrix in the flagship project- Honing the Millennial.
Entrepreneurship	70	Phase-3000	The self employability programme would target to make 50,000 people as self employed in different sectors

Shri Vishwakarma Skills University (SVSU) is envisioned to play a pivotal role in the state with regards to skills ecosystem

Hon Prime Minister laid the foundation Stone of Shri Vishwakarma Skill University on 19th Nov 2019. He pressed the button and connected with site. He also visited the Gallery of Shri Vishwakarma Skill University. A great Milestone for Shri Vishwakarma Skill University and it's team.

SVSU has evolved in the past two years

UMT to Temp Office

- Oct 2016-University act passed
- Jan 2017-Appointment of VC
- May 2017 Core Team set up at HIPA

1

May
2017

Foundation laid by Hon. PM

Skill Vision Document

- 1700+ Students and 14000+ Saksham Yuva
- 400+ Industry leaders, 15+ Industry representative workshops
- 500+ reports & best practices studied
- Flagship Project Club 100 (Signed 40 MoUs)

2

July
2017

July
2018

Programme Launched

- 15+ new programme designed and launched
- 46 Programmes to be launched in July 2019

5

Skill Model Evolved

- In-campus & Out-Campus (Dual Model)
- Multiple Pilots Tested
- B.Voc. in Automotive Manufacturing & Mechtronics with Hero Motocorp (Pilot batch initiated)

3

August
2017

March
2018

Skill Model Deployed

- Competitive bidding - IRCON Selected
- Inputs taken from Experts Committee
- Master Plan for 12000 student intake
- Out campus pilot converted into SOP

4

New Programme designing has multiple aspects to it

The process of doing new programme

- Data Analysis** To get preliminary suggestions on new and existing courses
- Industry Survey** Tapping requirements of industries through multiple meetings
- Industry Interviews** In person meeting with different Industry experts
- Expert Group Consultations** Sector wise SME to finalize courses and rollout plan
- Course Redesign** Will include procuring equipment, hiring trainers, finalization of curriculum and learning collaterals
- Course Roll Out** District wise industry meetings for information dissemination

SVSU Construction Skill Academy (CSA)- Innovative Concept

Chief Minister Sh Manohar Lal, inaugurated Construction Skill Academy (CSA) of Shri Vishwakarma Skill University, Dudhola.

Construction Skill Academy

Construction Skill Academy (CSA) is a milestone which has been constructed in the shortest period of time with the latest facilities for students to have a blend of classroom teaching, practical and demonstration of safety. The first batch of the training at CSA was imparted under Corporate Social Responsibility by the Project Management Consultant of the SVSU's campus development, IrconISL. The objective of CSA is to provide formal skill certifications in the area of construction from basic to advance level programs. This is first of its kind academy which will be training the workers at site, offering on-the-job training and lastly jobs with the Executing Agencies of our Project Management Consultant, IrconISL at SVSU campus construction site. The initial short terms programs for the trade of mason and bar bender was chosen and students of the Palwal were mobilised for enrolling in the program. The students are being trained and offered employment in the SVSU campus development Project by IrconISL and its vendor.

Earn While Learn

Distribution of Job Offer Letters at Dudhola Campus to the first batch that successfully completed their training at SVSU's Construction Skill Academy.