

Empowering Rural Youth thro IT Education & Services

21.01.2017

**Thaddeus SDB
BICS InfoTech, Guezou Nagar,
Yelagiri Hills**

Our Intervention

Empowerment of the Rural Youth through Professional Education

- High intellectual potentials in rural India with lack of opportunities to develop due to many constraints (economic, social, gender, geographical....)
 - Information Technology is a powerful mediator
 - Identify the suitable candidates and provide quality education which blends knowledge acquisition with skill development and exposure to industry
-

True Education Transforms!

Whatever I am today, I am because of the education I received. (Dr Manmohan Singh)

If all were well with our educational institutions, all would be well with the nation.

Educational institutions are the temples of knowledge; the agents of social change and transformation. (Pandit Jawaharlal Nehru)

Adopted Higher Education Model

BICS InfoTech – a DB Enterprise

- A **Don Bosco enterprise** for education, training and placement of rural youth in IT sectors
- ISO 9001 certified organization
- Established in 1998 with the patronage of Fr Francis Guezou SDB

BICS InfoTech Centres (2001)

BICS InfoTech

BIIT

Education

BOSCO ITS

Technology

ARIVAGAM

Knowledge

IGNOU

University Degree

BIIT – Professional College

Bosco Institute of Information Technology (BIIT)
BIIT is the Professional Education College of BICS InfoTech offering employment-oriented technical education to the rural and underprivileged youth.

Bosco InfoTech Services (BOSCO ITS)

- **Software Development and Training Centre**
- **IT services to corporates, education, health care, NGO and government organizations**
- **On-job training to the students who pursue their post-graduate studies (MCA) in IGNOU.**

Arivagam

Knowledge Resource Centre

**Single Platform to consolidate and access
all knowledge resources
of BIIT, BOSCO ITS and BICS stakeholders**

Our Empowerment Process

Identification

Selection & Admission

Education & Training

Industrial Practice/
Placement

What We Did?

Identify Students

- Entrance Exam
- Interviews
- House Visits
- Selection

❖ Education and Training

- Intensive English Programme
- Campus Language Enforcement
- Skill Development Courses
- Life Skills
- In-House Projects
- Spiritual, Social & Cultural formation

What We Do?

- **Industrial Exposure @ BOSCO ITS**
 - Industrial Placement
 - Continuing Education (Higher Studies)
 - Professional Practice
 - Project Involvement
 - Professional Contribution

Result – Personal Transformation

People for IT Turf

- Educated
- Experienced
- Empowered
- Enlightened

As persons who become agents of social change in their own settings

Realization

1000+ students have graduated in twelve years...

900+ Students are placed in industry or service sector as...

BOSCO ITS offers placement opportunity for BIIT students

Empowered Voices

BICS gives opportunity to improve my spoken English, Communication skills, leadership, time management, attitude, helping mind, positive thoughts and domain knowledge.

Prasanna Balthasar (BCA 2006-2009)

BICS gives me a wonderful opportunity to shine technically, spiritually, physically, mentally, intellectually and morally... I am growing up to be an integral person.

Kalpana Raman (BCA 2006-2009)

Hats off to the Salesian community for their wonderful work for the poor youth ! I am glad that I got a chance to be a part of this family.

Rajeswari Chinnapan (BCA 2006-2009)

Empowered Voices

The opportunity to learn and to interact, as well as the all round formation and growth, has given me a sense of direction in my life. Thus, coming to BIIT has transformed me, giving me fresh attitudes in my life.

Rafael Samuel Lawrence (BCA 2004-2007)

The affirmative spirit and the unique style of BICS in empowering students are certainly molding me towards a quality life and bright future.

Mathew Magimainathan (BCA 2006-2009)

Here, I have learned to live with friends, management and society with responsibility. Especially, this Institution teaches us to understand people. I learn people here.

Gopinathan Mahalakshmi (BCA 2005-2008)

Empowered Voices

BIIT provides an atmosphere and infrastructure where students are flooded with opportunities to equip themselves with maximum professional skills, life coping skills, humanitarian ideals, godly behavior and so on.

Adaikalasamy Abraham (Faculty, BIIT)

As an Associate and former BICS student, I wish to state that BICS is growing 100% in line with the mission of Empowering the young minds.

Issac George Joseph, Project Manager, BOSCO ITS

BICS extends support to rural youth and gives guidance for a dignified life in the society. I learned lot not only in terms of technology, but also human values and relationship.

J. Jeyakumar, Aithent Technologies, Chennai

The Transition

1998-2011

2012 -

Why?

Stability, Sustainability,
Scalability, Credibility,
Legal Recognition

What We Do?

Identify Students (1000 Students – 950 from the Target Group)

- Selection
- Interviews
- House Visits
- Streaming (Finance, Language, Learning Capacity)
- Funding Options

❖ **Education and Training**

- Intensive English Programme (CEA)
- Campus Language Enforcement
- University Degree Courses (T.U)
- Skill Development Courses (BIIT)
- Life Skills (vCube)
- In-House Projects
- Spiritual, Social & Cultural formation

1005 Students now
950+ of the Target Group
350+ intake per year

DON BOSCO COLLEGE

SALESIAN YOUTH MINISTRY

Higher Education

Teaching, Learning & Evaluation

Research & Development

Extension Activities

Consultancy Services

Holistic Formation

Campus Culture

God-centered

Self-driven

Trust-filled & Free

Greener

Socially conscious

Campus Ministry

Spiritual Animation

Mentoring

Coaching

Counseling

Professional Education

Campus Language

G.S.S.S

CORE VALUES

Primacy for
God in Life
Integral
Formation
Commitment
to nation-
building
Quality
Services

MISSION : Empower the target youth with qualitative knowledge, practice and experience. To become integrated persons for career and life. We offer programs and services of best-in-class standards.

VISION : A Temple of Higher Education to develop integrated persons, filled with Gospel Values

Educative Pastoral Plan

Fr. Francis Guezou Service Scholarship Record

Hostel	Class	Roll No	Serial No
AAH	III CAA	B11, 238	01

Name: P. Amalissuritha

Date From: 5.9.16 Date To: 10.09.16

Location: Jubilee Hall

Approver: Ms. Maria

Day	Time From	Time To	Hrs	WorkDone	Status
Mon	—	—			
Tue	5.45	6.15	0.5	plucking Grass	C
Wed	4.45	5.15	0.5	"	C
Thu	4.30	5.00	0.5	Sweeping	C
Fri					
Sat					
Sun					
Total Hours			1.5		C

Amalissuritha P.
Signature with Date 8/9/16
Student

C. King
Signature with Date
Approver

Challenges Today

- **Competency and Commitment of the Faculty and Formators**
 - **Financial Resources to make it affordable for the deserving students and to provide the required facilities and infrastructure**
 - **Strengthen the Technology Resource Centre, aligning with Research & Entrepreneurship Development Programmes**
 - **Ownership of the Vision and Mission by all stakeholders**
 - **Define and implement a Quality System across all functions and departments**
-

Thank You !

thad@boscoits.com