
SKILL DEVELOPMENT
IN BOSCH ð
AN OVERVIEW

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
2

About Us

THE BOSCH GROUP

¤ Year founded: 1886

¤ Global HQ: Stuttgart, Germany

¤ Founder: Mr. Robert Bosch

¤ No. of Employees: 389,000 associates worldwide

¤ Presence in: 150 countries

¤ No. of Subsidiaries: 440

¤ Business Sectors: Mobility Solutions, Industrial

Technology, Consumer Goods,

and Energy & Building Technology

¤ Spend on R & D: ~ 7.5% of the Revenue

¤ No. of patents: 400 per month

¤ Sales Revenue: 73.1 billion Euros in 2016

¤ BOSCH IN INDIA

¤ Year started: 1922

¤ Corporate HQ: Bengaluru

¤ No. of Employees: 31,000 Associates

¤ Manufacturing sites: 17

¤ Companies in India: 12 including Bosch Limited (flagship company)

¤ Consolidated revenue: Rs.18,300 crores in 2016

òItis my intention, apart from the alleviation of all

kinds of hardship, to promote the moral, physical, and

intellectual development of the people .ó

ðRobert Bosch (1935), Founder

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
3

Boschõs Response to Indiaõs Skilling Needs

3
Training
Models

Trade
Apprenticeship
Program

BRIDGE

Artisan
Training

Long-term, career-oriented training offered

at the Bosch Vocational Center

(1-2 years)

Short-term, job-oriented training offered at

150 BRIDGE Centers across India

(3 months)

Mid-term, professional artisanship-oriented

training at 2 Bosch Artisan Training Centers

(9 months)

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
4

Boschõs Expertise in Vocational Training

A pioneer in Vocational Training

Bosch Vocational Center

(BVC) was established in

Bangalore in 1961

Prime Minister of India Mr. Narendra Modi &

the Federal German Chancellor Dr. Angela Merkel

being briefed about the Bosch Vocational Training

models during their visit to the Bosch Vocational

Center (BVC) on October 6, 2016

òBest Establishment Awardó from the

Prime Minister of India, Mr. Narendra

Modi

One of Indiaõs most awarded

vocational centers

Awarded òBest Establishmentó

by the President of India

54 times (18 times in a row)

Training based on

German VET Dual system

(20% Theory; 30% Hands-on Practice and

50% Industrial Exposure)

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
5

Model # 1: Trade Apprenticeship Program

Offered in 9 Technical Trades

For 10th / 12th (PUC) / ITI pass

Certified by the National Council for

Vocational Training (NCVT), Govt. of India

BVC apprentices have won 240 Gold medals so far at the All India

Competition for Apprentices conducted by the Government of India

Over 3,400 young apprentices trained so far in the manufacturing sector (in India & abroad)

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
6

Model # 2: BRIDGE (Boschõs Response to Indiaõs Development and Growth through Employability Enhancement)

Offered at 150

BRIDGE Centers

across India

For Underprivileged

ôSchool Dropoutõ

Youth in NEET

Started in 2013 to bring unemployed & undereducated

youth into the mainstream of the society

Over 16000 youth trained and placed across India in entry -level jobs in the services sector

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
7

BRIDGE (Boschõs Response to Indiaõs Development and Growth through Employability Enhancement)

WHY BRIDGE?

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
8

BRIDGE (Boschõs Response to Indiaõs Development and Growth through Employability Enhancement)

Mobilisation
Training
Delivery

Internship
Certification

& Job
Assistance

Further
Education

and Career
Building

¤The Process

¤ Single Focus: 100% Job Placement Assistance

BRIDGE Valediction

¤Training Kit

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
9

¤Demand -Driven Curriculum

BRIDGE (Boschõs Response to Indiaõs Development and Growth through Employability Enhancement)

A BRIDGE Model Center

S. No. Module Duration

1 Life Skills 1 Week

2 Communication Skills 1 Week

3 Customer Service 1 Week

4 Personality Development 1 Week

5 Interview Skills 1 Week

6 Industry-specific Skills 1 Week

7 Job-specific Skills 1 Week

8 Community Project 1 Week

9 On-the-Job Training (Internship) 4 Weeks

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
10

BRIDGE (Boschõs Response to Indiaõs Development and Growth through Employability Enhancement)

¤Public Private Partnership

To create a multiplier effect, Bosch has joined

hands with 3 State Governments:

¤ Government of Karnataka = 25 I.T.I.s

¤ Government of Maharashtra = 30 I.T.I.s

¤ Government of Rajasthan = 33 I.T.I.s

Rajasthan CM, Ms. Vasundhara Raje

opens a BRIDGE Center in Jaipur

MoU with the Govt. of Maharashtra in the presence of CM, Mr. Fadnavis

IMC Chairmen of 25 I.T.I.s during the

MoU signing with the Govt. of Karnataka

88 Govt. I.T.I.s, which serve as BRIDGE

Centers, are upgraded by Bosch to improve

the quality of I.T.I. Training

Skill Development in Bosch

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
11

BRIDGE (Boschõs Response to Indiaõs Development and Growth through Employability Enhancement)

¤Capacity Building

More than 300 Trainers already trained

To build capacity of trained and motivated trainers who are

competent to impart desired skills to the target youth, an

exclusively designed Train the Trainer (TTT) program has

been developed, which covers:

¤Students Mobilisation

¤BRIDGE Modules Delivery

¤Counseling Skills

¤Placement Process

¤Bosch Qualification for Trainers

RBIN/TCT | 11/04/2017

© Bosch Limited 2017. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.
12

Skill Development in Bosch

CSR Awards & Recognition
The BRIDGE Program

Bosch Limited has won the following recognitions for its

social engagement (CSR) activities:

Å The BRIDGE program was conferred with the FICCI CSR Award for

excellence in òEducation, Livelihood and Skill Developmentó in 2016

by the FICCI Aditya Birla Center.

Ranked 49th in Indiaõs Top 100 CSR companiespublished by

IIM Udaipur, Economic Times and Futurescape in 2016.

Å CSR Award for òBest Overall Sustainable Performanceófor the

World CSR Congress organization in 2016.

THANK
YOU

