


Don Bosco Skill Mission

promoting skills


Don Bosco Tech, a network of skill training centres that attempts to bridge the widening divide between those who have access to opportunities and those who are increasingly being marginalized

from the 'new economy' jobs. Don Bosco Tech addresses this

endemic problem with a market-based approach that is sensitive to the socio-economic needs of marginalized youth in the 18-35 years age group. Don Bosco Tech is an example of social action of various stakeholders, which is aimed at main streaming and ensuring economic security for youth who could be victimized by

poverty.

To enable them to gain a foothold in the competitive job market, Don Bosco Tech helps them acquire the required livelihood and soft skills in an environment of learning and mentoring that is responsive to the individual's emotional and developmental needs.

Don Bosco Tech was set up in 2006 with an objective to provide quality vocational training to the disadvantaged youth. Don Bosco Tech provides

employment-linked, market-driven vocational courses of short duration to the economically and socially marginalized youth.


Don Bosco Skill Mission a centre of excellence is the resource development centre of Don Bosco Tech Society, spread over 81,000 sq. ft. area, located at Bannerghatta Road, Bengaluru, having fully-equipped state-of-the-art labs, auditorium, training halls, meeting halls, conference rooms, offices, residential and dining facilities for guests and staff. This beautiful infrastructure is used for innovative training models to empower other like-minded organisations to execute various skill training programs.

Don Bosco Tech Society set-up this Research and Development Centre to cater to the increasing need for the Skilled workforce in India through various advance skill training programmes and training of trainers. Don Bosco Skill Mission is also a platform for organising workshops, conferences, recruitment and placement.

Aims and Objectives

Promote research, training, innovation and professional development on skill development sector.

Capacity development of trainers in the areas of technical / domain knowledge, facilitation skills, classroom delivery and management. Facilitation and hand holding the trainees for placement and post placement support.

> Organise and promote conferences, seminars, lectures,public debates and exhibitions in matters relating to skill development.

Cooperate and collaborate
with other national
or international institutions in
furtherance of the
objectives of the
Don Bosco Tech.

Preparing candidates for finishing school i.e. work readiness and employability skills.

Conducting assessment and training for staff and management.

Developing standardized curricula, digital content and virtual classroom.


A Facilitation Centre


Well furnished meeting and seminar halls.

Facilitating trainees and corporate for walk-in and campus recruitment.

Well furnished accommodation facilities for residential training, meetings at all levels.

State-of-the-art lab facilities in selected trades for training and assessment.


We Invite...


Specialized Training Programs


Accent Neutralization	80 Hrs
Assertive Communication	8 Hrs
Attitude at Work	8 Hrs
Body Language	8 Hrs
Building Self-Confidence	8 Hrs
Business Communication	16 Hrs
Business Etiquettes	8 Hrs
Business Writing	16 Hrs
Change Management	8 Hrs
Classroom Handling	8 Hrs
Collaboration at Work	8 Hrs
Communication Skills	24 Hrs
Conflict Management	16 Hrs
Corporate Culture	16 Hrs
Counseling Skills	40 Hrs
Creative Thinking	16 Hrs
Cross-Cultural Communication	16 Hrs
Customer Service	24 Hrs
Dining Etiquette	8 Hrs
Email Etiquette	8 Hrs
Emotional Intelligence	8 Hrs
English Language Enhancement	160 Hrs
Facilitation Vs Training	16 Hrs
Gap Analysis	8 Hrs
Global Etiquette	8 Hrs

Goal Setting	16 Hrs
Interpersonal Skills	16 Hrs
Leadership Skills	24 Hrs
Listening Skills	8 Hrs
Mind Mapping	8 Hrs
Motivational Skills	16 Hrs
Negotiation Skills	8 Hrs
Organizational Behavior	16 Hrs
Organizational Development	24 Hrs
Personality Development	24 Hrs
Preventive System at Work	16 Hrs
Proactive Communication	8 Hrs
Problem Solving Skills	16 Hrs
Relationship Quotient	8 Hrs
Sales Skills	16 Hrs
Self Esteem	8 Hrs
Stress Management	8 Hrs
SWOC Analysis	16 Hrs
Team Building Activities	8 Hrs
Team Work	8 Hrs
Telephone Etiquette	8 Hrs
Time Management	8 Hrs
Transformation from I to We	16 Hrs
Work-Life Balance	16 Hrs
Writing Skills	24 Hrs


Accommodation Facilities

Rooms

Suite Room (1)

Single Rooms (51)

Shared Rooms (18)

Dormitories (8)

Beds: 172

Solar Heated Hot Water

Neat and Clean Rooms


Other Facilities in the Campus

CCTV Surveillance

Spacious Parking

Indoor and Outdoor Games

24 Hours Security

Travel Desk

First Aid Assistance

Colour and B/W Printing

Purified Drinking Water (RO System)

Computer Labs

Recording Studio

Video Conferencing and Tele Classroom

Outdoor Get Together / Camp Fire

Our Partners


Testimonials


Wonderful Centre, marvellous staff and lovely youngsters. Great ambience for various types of trainings.

Fr. Maria Arokiam Kanaga, SDB (Regional Councillor-South Asia, Salesians of Don Bosco) Well-planned and excellent facilities for skill development sector. This facility shows the way ahead.

Mr. R. Vineel Krishna IAS


Daring vision, workable strategy, and committed staff. Great works!

Jochim Lourduswamy
Financial Director, VIA Don Bosco, Belgium


Palways love to come to Don Bosco Skill Mission, Bangalore and enjoy the hospitality and the friendship.

Mr. Peter Hug, CSR Head VDMA

Don Bosco Skill Mission has created a model centre with world class infrastructure which is very impressive. We are honoured to be their partner.

Ms. Anita Rajan, COO of TATA Strive


Don Bosco Skill Mission
Regional Office, Don Bosco Tech Society
Property No. 2127/81/2D/1, Kothanuru, Bannerghatta Road, Bengaluru - 560076, Karnataka,
Ph: +91-80-25013500-573(74 lines), www.dbsm.in