

Kaushalya Times

September 2019

RPL – 4 Assessments At Multiple Locations

RPL - 4

In the month of September - 2019, GJSCI has conducted RPL–4 assessments at multiple locations. More than 2900 employees were covered. Employers participated in this programme Shri Bikaner Brahman Swarnakar Samaj in Bikaner, (Rajasthan), Shree Bikaner Brahman swarnkar samaj trust (Ahmedabad), Delhi Suvarnkar Sansthan (Delhi), Silver Ornaments Manufactures Association Hupari (Maharashtra), Vinayak Jewels Pvt. Ltd., Pink City India Jewellers in (Jaipur), Uni Design Jewellery Pvt. Ltd. in SEEPZ, Bengali Swarna Shilpi Kalyan Sangha at Zaveri Bazaar (Mumbai), Vummidi Bangaru Jewellers in (Chennai).

RPL – 4 Assessments At Multiple Locations

RPL - 4

RPL in Sonbhadra in NBCFDC scheme

On 19th September, 2019, GJSCI conducted Recognition of Prior Learning Program (RPL) for candidates from backward community class such as OBC and EBC under National Backward Classes Finance & Development Corporation (NBCFDC) on Handmade gold and gems-set jewellery – Frame Maker.

Anupam Karmakar Felicitation

On 5th September, 2019, Mr. Anupam Karmakar, Chief Expert of WorldSkills India Jewellery Team received 'Kaushalacharya award', from Shri. Mahendranath Pandey ji, Minister of Skill Development and Entrepreneurship, for steering the Indian Jewellery team to win the bronze medal in WorldSkills, 2019 Kazan.

On 24th September, 2019, GJSCI Chairman, Shri. Sanjay Kothari, was awarded as the 'Influencer of Industry' by Gems & Jewellery Trade Council of India at GJTCI Excellence Award Ceremony in Ahmedabad.

Hupari RPL Certificate Distribution Ceremony

**CERTIFICATE
DISTRIBUTION
CEREMONY**

On 11th September, 2019, GJSCI organized a certificate distribution ceremony for the silver artisans, who had successfully completed the RPL certification program on silversmithing Job Roles. More than 1,600 artisans were felicitated with the RPL certificate.

Hon. Guests present in the event were, Mr. Dhairyasheel Mane, Member of the Parliament and Dr. Sujit Minchekar, Member of Legislative Assembly from Hatkanangale Vidhan Sabha constituency of Kolhapur, Maharashtra

Felicitation of WorldSkills Candidate and Chief Expert

On 14th September, 2019, Mr. Sanjoy Kothari, Hon. Chairman, GJSCI awarded a token of appreciation to our champion of skill jewellery in WorldSkills, 2019 Kazan, Mr. Sanjoy Pramanik and Country Chief Expert, Mr. Anupam Karmakar for steering the country to win Bronze Medal in WorldSkills, 2019 Kazan.

Digital Literacy Program in Sonbhadra, Uttar Pradesh

DIGITAL LITERACY PROGRAM

On 14th September, 2019, GJSCI conducted an informatory session on Digital Literacy as per the guidelines issued by National Backward Classes Finance & Development Corporation (NBCFDC) in Sonbhadra, Uttar Pradesh.

RPL Success Story

Success Story

Satyik Bag, Age 42 year old with 20 years of experience as Goldsmith comes from a very small district of West Bangal with his small family with age of 14 years, he came to place for Karigari. He become one of the finest workmanship. After 3 years work under a small shop to very less wages. He also used earn some extra money. somehow managed to have workers working under him. but the output from the shop is not enough to run his family with a rented house.

Satyik Bag, Age 42, Cuttack, Odisha

named as Hooghly. He lives wife and two children. At the Cuttack, Odisha a well known learned for 3 long years to workers as gold of long duration he started to gain some experience with a to work hard overtime to Finally after few years he his own shop with three Though he is having a shop

Post RPL Story

It was a tough time for me when I came to Cuttack with a big hope. I was hardly used to earn 30-40 rupees in a day. Fortunately I came to know about RPL and free training for swarna karigar those who are experienced from one of my friend. I got this platfirm where I learnt many new things and got to develop myself much more than before. Thanks to the entire team of Edujobs for providing such useful and beneficial training to me, where I got an identity by getting a recognition form Govt. for being an experienced goldsmith.

September Birth Stone - Sapphire

For centuries, the Sapphire has been referred to as the ultimate blue gemstone. Since Ancient times the Blue Sapphire represented a promise of honesty, loyalty, purity and trust. To keep with this tradition Sapphires are one of the most popular engagement gemstones today.

Sapphire is found in many parts of the world, but the most prized Sapphires are from Myanmar (Burma), Kashmir and Sri Lanka. Sapphires with highly saturated violet-blue color and “velvety” or “sleepy” transparency are rarer. The purer the blue of the Sapphire, the greater the price. However, many people find that the darker hues of Sapphire can be just as appealing.

Sapphires are not only blue, they come in almost every color of the rainbow: pink, yellow, orange, peach, and violet colors. The most sought-after color fancy Sapphire is the rare and beautiful Padparadscha: a pink-orange corundum with a distinctive salmon color reminiscent of a tropical sunset. These ultra-rare, ultra-expensive stones are among the most coveted gems in the world.

RPL - Type 4 : Best in Class Employer

RPL4

Jewellery Companies can now certify their artisans under Pradhan Mantri Kaushal Vikas Yojna (PMKVY) in Recognition of Prior Learning (RPL) Type 4

- Benefits to Employers
 - Employers can certify their employees without any assessment by external agency.
 - Govt. Certificate will also include the Logo of Employers.
 - Reward Money of INR 500 to be given to the certified artisans.
 - Certified Artisans will also receive the Accidental Insurance for 3 Years.

To conduct Certification program in your company kindly get in touch with us.

Different Diamond Shapes

ROUND BRILLIANT

The round brilliant cut diamond is the most popular shape of diamond. For hundreds of years, diamond cutters have been working with this cut to maximize its brilliance and fire. While this cut offers great flexibility within the four C's, you will want to select higher quality grades to bring out the most brilliance within a round diamond.

PRINCESS

Princess cut diamonds are exceptionally brilliant because of the way they are cut and are available in both square and rectangular shapes. The color that is emitted from princess cut diamonds is very unique. While the color of other diamond is displayed mainly in the center, the princess cut diamonds show distinct color in each of the corners as well.

MARQUISE

A marquise cut diamond is a perfect shape for maximizing carat weight by emphasizing the size of the diamond. Its unique shape creates the effect of longer, more slender hands and fingers. The outline of a diamond is determined by its length to width ratio, which also provides an image of the shape and look of the diamond.

Different Diamond Shapes

CUSHION

Sometimes called a pillow-cut diamond, the cushion cut is a timeless cut that has earned its name for its pillow shape. Cushion cut diamonds tend to have impeccable brilliance and clarity in their appearance which can be attributed to their rounded corners and larger facets. These diamonds are available in square and rectangular shapes.

EMERALD

Emerald cut diamonds have a unique optical appearance because of the rectangular facets step-cut into the diamond's pavilion. This cut showcases the diamond's original clarity beautifully because of its large rectangular table which will also make inclusions and color more apparent.

RADIANT

Perfect for those looking for a unique style, radiant cut diamonds feature uniquely trimmed corners which combines the lines of an emerald cut with the brilliance of a round diamond. The sparkle of this diamond cut looks beautiful when combined with a variety of other diamond cuts.

Different Diamond Shapes

PEAR

Combining round and marquise cuts, the teardrop style of pear shaped diamonds is exceptional. The slender pear shape will give fingers and hands a slimmer appearance while creating a soft and delicate look. Pear shaped diamonds are cut to produce maximum brilliance, so it's important to look for excellent symmetry.

OVAL

Oval cut diamonds have a classic appearance with a modern twist! It is a popular cut in all types of jewelry, especially in engagement rings, making it easy to match with other jewelry. It has an incredible brilliance, similar to the round brilliant cut, but also has the advantage of accentuating long, slender fingers.

ASSCHER

Asscher cut diamonds are often mistaken for an emerald cut because of its similar cut style; however an asscher is square rather than rectangular. Created in the early 1920s, the asscher cut has recently resurged in popularity, especially amongst celebrities.

GJSCI invites industry partners to take benefits of the newly revamped National Apprenticeship Scheme

APPRENTICESHIP TRAINING

Apprenticeship training is one of the most efficient ways to develop skilled manpower for the industry by using training facility available in the establishments. And to make it more approachable, a user friendly online portal has been designed to facilitate easy processing of entire apprenticeship cycle.

Benefits:

- No physical screening is required, dedicated online portal automates and eases the complete registration process
- Any candidate who is minimum class 5th pass can be engaged as an apprentice.
- Establishments use their discretion to select their desired apprentices.
- An establishment September engage 2.5% to 10% of their total workforce as apprentices.
- The organization doesn't needs to follow any HR Compliance like, PF, ESIC, etc. as apprentices are not workers.
- Apprentices can be taken for all functions within manufacturing sector and across trade, services and others.
- It is not obligatory to employ apprentices after their training.
- An establishment only needs to register on the portal, and it will showcase the minimum/maximum number of apprentices that can be engaged by the

GJSCI invites industry partners to take benefits of the newly revamped National Apprenticeship Scheme

- Govt. of India shares 25% of the prescribed stipend with establishments for all apprentices subject to a maximum of INR 1500 per candidate per month under NAPS.
- Please log in to www.apprenticeshipindia.org and register yourself today.

To Register

Login on www.apprenticeshipindia.org

Click on Register

Select Candidate

Fill Your Details

Submit

GJSCI invites industry partners to take benefits of the newly revamped National Apprenticeship Scheme

National Apprenticeship Promotion Scheme – NAPS

In an endeavour to promote apprenticeship in India, a new scheme “National Apprenticeship Promotion Scheme” (NAPS) has been launched by the government in September 2016. The scheme entails financial support to establishments undertaking apprenticeship programs.

India's first Gems and Jewellery Job Portal

www.gjscijobs.com is the new address for the gems and jewellery industry for fulfilling their manpower requirements. The portal is back with some technical up-gradations. Artisans can use the services free of cost by logging in by using their mobile number and you create a digital resume for themselves. The website is now operational in both English in Hindi language. Some good news for the employers as well. GJSCI has waived off subscription charges for the next one year. Employers now can view and download profiles of the candidates free of cost.

www.gjscijobs.com

Soon the database of the trained and certified candidates will be available on the portal. One click by the HR on the candidate and the candidate gets an SMS notification on his/her registered mobile number.

Gem & Jewellery Skill Council of India

// We aim to create an organized training and development ecosystem in the gems and jewellery industry to produce skilled workforce at par with global quality standards. //

 +91 222829 3940/41/43

 www.gjsi.org

 www.linkedin.com/in/GJSCI

 www.twitter.com/GJSCI

 www.facebook.com/Gem-Jewellery-Skill-Council-of-India