


अखिल भारतीय तकनीकी शिक्षा परिषद

(भारत सरकार का एक सांविधिक निकाय) मानव संसाधन विकास मंत्रालय, भारत सरकार नेल्सन मंडेला मार्ग, नई दिल्ली-110067

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(A Statutory Body of the Govt. of India)
Ministry of Human Resource Development, Govt. of India
Nelson Mandela Marg, New Delhi-110067

F.No. 10-1/AICTE(P&AP)/MoU-AICTE&Youth4work/2017

September, 2017

To

All Principals/Directors
AICTE approved Institutions

Subject - MOU between AICTE and Youth4work.

Sir/Madam,

AICTE in its 49th meeting of the Council held on 14th March, 2017 approved a package of measures to be implemented by all technical institutions approved by AICTE to improve the standards of technical education and to provide competent technical manpower for the nation.

All India Council for Technical Education has signed MoU with Youth4work on 12th September, 2017 to facilitate Job and Internship Opportunities along with Skill based Assessments for students of AICTE approved institutes using www.Youth4work.com platform. This MOU aims at benefiting all the stakeholders of talent ecosystem for career opportunities for students of AICTE approved institutes. The MoU signed between AICTE and Youth4work can be viewed on the AICTE website www.aicte-india.org.

The AICTE approved technical institutions are requested to adequately publicise this information on their websites so that students can be benefitted.

We hope your institution will take maximum advantage of this partnership for the benefit of students.

Regards,

Yours faithfully,

(Prof. A.P. Mittal) Member Secretary

Copy to:

- 1. All Vice Chancellors of State Technical Universities
- 2. Director, Technical Education [of all States/UTs]

