[bookmark: _GoBack]Joint placement drivesby HSBTEPanchkula&Confederation of Indian Industry for Polytechnic students
Haryana State Board of Technical Education (HSBTE), Panchkulahas undertakenJointPlacement Drivesin collaboration with Confederation of Indian Industry (CII)for Polytechnic students (2017 pass-out). The first zonal job fair washeld at Govt. Polytechnic, Ambala on 21st April 2017 and another at Govt. Polytechnic, Hisar on 9th June 2017.
Job fair at GP Ambala held on 21.04.17: More than 1200 final year diploma students (2017 pass out) of all branches i.e. Mechanical Engineering, Automobile Engineering, Chemical Engineering, Civil Engineering, Computer Engineering, Electrical Engineering, Electronics and Communication Engineering, Plastic Technology , Finance Accounting & Auditing, Instrumentation & Control Engineering, Library And Information Science, Office Management And Computer Applications, etc from 53 polytechnics (Govt. / Private) participated in the job fair from 06 Districts of Haryana– Ambala, Panchkula, Karnal, Kurukshetra, Kaithal& YamunaNagar . 34 Multinational / National Companies took part in the placement drive .The companies are Amar Ujala Publications Limited, Authbridge Research services, C&SElectric limited,Cheema Boilers Limited, Comtech Institute, DB Secure Solution Pvt. Ltd., Exim Enterprises, Focal Skill Development Pvt. Ltd, Fujitec India Pvt Ltd, HR Talent Hub, Investors Clinic InfratechPvt ltd, Johnson Lifts Pvt. Limited, KEIHIN FIE Pvt Ltd, Lemon Tree Hotels,Mahindra & Mahindra, Om Logistics, PolicyBazaar, PPAP Automotive Limited, QH Talbros Pvt. Ltd., Snap-on Tools Pvt Ltd, SodexoFacilityManagement Services India Pvt Ltd., Subros, Tech Mahindra Limited, Varroc Polymers Pvt Ltd, IKYA, Webhitters, Sub Infra, Akshans, Space Consult, Dengno Graph, Arora Architects, Fast Arch, S Jindal &Asso, Live Satyam Group.The representatives of the companies interacted with the students to scout their talent.
609 no. of students were shortlisted out of which more than 200 candidates have already been given appointment letters and remaining have been called for document verification / final selection round. Highest package offer is 3.5 lacs by Investors Clinic InfratechPvt Ltd. The candidates who attended the placement drive were very enthusiastic about the employment opportunities made available to them at one location and appreciated the efforts of HSBTE.
Job fair at GP Hisar held on 09.06.17:1200 students diploma students (2017 pass out) of all branches i.e. Mechanical Engineering, Automobile Engineering, Chemical Engineering, Civil Engineering, Computer Engineering, Electrical Engineering, Electronics and Communication Engineering, Textile Engg., Plastic Technology , Finance Accounting & Auditing, Instrumentation & Control Engineering, Library And Information Science, Office Management And Computer Applications, Medical Lab Technology , etc. from allGovt./ Govt. aided polytechnics in the State and 61 Private polytechnics from 10 Districts of Haryana– Hisar , Sirsa, Rohtak, Jind, Bhiwani, Fatehabad, Mohindergarh , Sonepat,Panipat&Jhajjar participated in the job fair. 30 companies took written tests/ interviews.
Major Companies which took part in the placement driveareTata motors , Jai Bharat Maruti, Eureka Forbes Limited, India Nippon Electricals Ltd., Investors Clinic InfratechPvt Ltd, Munjal Showa, Muthoot Finance, Path Finders, Power Care System, Sodexo Facility Management Services Pvt. Ltd, Subros Limited, Trident Group,Vikas group , Subinfra, Goela Engineers, G K Medical Equipment, Om Logistics, CaparoMaruti, Ronch Polymers, Navbharat Fertilizers . 711 no. of students have been shortlisted . Maximum package offered is 6 lakhs by Trident Group and average package is 1.5 lakhs.
Joint Placement drives have also been organized at Govt. Polytechnic Sampla, Govt. Polytechnic Bhiwani& CRP Rohtak wherein final year students from various polytechnics participated and many got selected. Such joint placement drives bridge the gap between potential employers and job seekers and provide opportunities for the students to interact with the companies and job profile of their choice. HSBTE shall be organizing such zonal placement drives at regular intervals for the larger public interest of the students with the goal of providing placement to eligible students and encouraging interaction between the industry and the students. Further, taking the feedback from the industry , HSBTE shall shortly introduce National skill Qualification Framework aligned curriculum and also impart soft skill training to all its students so that the students are able to find career in technical fields.

