

LEADING THROUGH INNOVATION

• EXPONENTIAL EDUCATION •

eXponential

Excellence In Everything We Do

Excellence In Everything We Do

Contents

1. Vision and Values
2. Brief Introduction
3. Key Highlights
4. Affiliation
5. Awards
6. What do we offer
7. Our Core Team

LEADING THROUGH INNOVATION

• **EXPONENTIAL EDUCATION** •

Vision and Values

Vision Statement

At Exponential Education, our vision is to become respected Learning Consulting & Skill Development organisation enabling transformational change.

Core Values

• Value Based Excellence

There is an art and science for developing leadership capability in Individuals and Organisations. Through value-based excellence we inject tangible (ROI) and intangible (People) benefits to the organisation.

Exponential Education differentiates with Excellence in Product & service. We will establish our business offering as a clear and viable alternative for our target market. We shall stress on “nothing less than Excellence” as motto.

• Trust Based Transparency

Greater Transparency Is the Key to Building Greater Trust – we believe this as a core values and follow it for our customers, stakeholders and staff. We realize that being Ethical is difficult but the right thing to do.

Build long-term relationships with clients, not single-visit deals. Become their advisor and partner of choice. Make them understand the value of long-term relationships.

• Leadership Based Behavior

Success requires courage in the face of obstacles and tough decisions. We imbibe this value in our works and relationships with clients and partners.

• Learning Based Growth

We believe to master or thrive on change, we need to embrace perpetual growth and development, continuous learning, and constant improvement.

Brief Introduction

Exponential Education was established in the year 2014 for enhancing employability through Multidisciplinary Professional Training. The institution has been the first of its kind to focus on employability with a combination of academics and skill enhancement of each student. EXPONENTIAL EDUCATION was established with an aim to bridge the gap between the skill sets acquired by a student in institutions and skill sets required by industry. In order to achieve this, EXPONENTIAL EDUCATION has tied up with various educational partners to provide skill based- placement focussed training to students of any qualifications. EXPONENTIAL EDUCATION has been working with more than 100 industry partners which are included under fortune five hundred companies to provide the best employment opportunities to each trainee.

The strength of EXPONENTIAL EDUCATION lies in sourcing financially deprived students from remote/ villages/ semi-urban areas where there is no opportunity for students to enhance their skills. Exponential Education Limited has strong execution capabilities regarding the same.

The trainings offered are mainly vocational courses or degrees which either enable students to take up jobs by increasing their employability or help them to be self-sufficient and independent. EXPONENTIAL EDUCATION over a period of last 3 years has trained and placed more than 10,000 students in various fields like Manufacturing, Automation and Electrical . EXPONENTIAL EDUCATION also offers Skill Development Training programs to students.

The unique concept of “Certified Training Program” provides practical work experience to enhance employability and build confidence among students. It gives equal opportunity to earn handsome amount of stipend to maintain his/her lifestyle. EXPONENTIAL EDUCATION has ‘STATE OF THE ART’ infrastructure and a learning conducive ambience at all centers. 100% placement assistance is provided to students after completion of training programs.

Along with this, it is an honour for EXPONENTIAL EDUCATION to be affiliated with central government in one of its biggest and most important project called DDU-GKY (Deen Dayal Upadhyay Gramin Kaushalya Vikas Yojana) which is implemented through the State Government. Exponential Education was chosen as one of its PIA (Project Implementing Agencies) partners by MoRD (Ministry of Rural Development) EXPONENTIAL EDUCATION is successfully working in area of Skill Development and Employment generation since last 03 years.

Key Highlights

- EXPONENTIAL EDUCATION has 100+ professional employees and faculties to enhance the employability of trainees.
- EXPONENTIAL EDUCATION is a pioneer of the “Earn and Learn” Program by providing “Certified Training Program” training to the deprived youth.
- EXPONENTIAL EDUCATION has trained and placed more than 10,000 students in last one decade.
- EXPONENTIAL EDUCATION is currently working with more than 100 Industry Partners to provide placements in different segments.
- EXPONENTIAL EDUCATION has “Multidimensional Professional Training Program” to cater the need of the students and industry.
- EXPONENTIAL EDUCATION is authorized training and implementation partner of following organizations.
 - a) Ministry of Rural Development (MoRD)
 - b) National Skill Development Corporation (NSDC)

Affiliation

We are affiliated with following reputed institutions working in area of skill development.

NSDC
(National Skill Development Corporation)

Authorised program implementing agency for

Ministry of Rural Development : DDU-GKY

Awards

Exponential was awarded for Best Industry in PCMC presented by Ajit Pawar

Exponential's Managing Director Mr.OmPrakash Pethe received Icon Of PCMC Award in 2015 given by Nitin Gadkari

Exponential was awarded for Late B.G.Deshmukh CSR award in 2012 by MCCIA

Managing Director, Mr. Omprakash Pethe was awarded by MCCIA for First Generation Successful Entrepreneur".

Certified Training Programs

A) Mechanical

Exponential Education offers placement oriented training programs for the PROFESSIONAL & FRESHERS Degree / Diploma Mechanical engineers, Production engineers, who are looking for the placement in core manufacturing sector, projects companies and high end mechanical design companies. Exponential Education has large infrastructure that includes the platforms/equipments used in the industry such as Industry Size Compressor and Pumping System, CNC, Lathe machine, Electroplating, VMC, Forging, Die casting Boilers, Control Panels, Industrial Fans / Blowers, Hydraulic Systems, Pneumatic Systems, Advanced Measurement, Condition Monitoring Tools and Equipment

B) Electrical

Exponential Education offers placement oriented training programs for the PROFESSIONAL & FRESHERS 10th / 12th and ITI students, who are looking for the placement in core manufacturing and high growth infrastructure sector, projects companies and high end electrical and mechanical design companies. Exponential Education has large infrastructure that includes the platforms/equipments used in the industry such as HT and LT Switchgears, Contactors, Relays, Industry Size Motors (Single and Three phase), Transformers (Single & Three Phase), Compressor and Pumping System, Control Panels, Industrial Fans / Diesel Generator Sets, PLC, SCADA, Drives and DCS System, Advanced Measurement, Tools and Equipment such as Earthing meter, Advanced Multimeters, Insulation Testers, Tong tester, RPM meter, Industrial 3 phase Megger, Armature Tester, Radio Frequency Stroboscope, Wireless.

Once You Get Trained, You Will Be As Good As Experienced Engineer.

The salient features of the Scheme

- Ø Eligibility- ITI, Diploma & Engineering.
- Ø Students hire as Trainee Engineer in the Company where they will undergo Training period of 6 or 12 month.
- Ø Stipend will be paid as per company Norms.
- Ø EXPONENTIAL EDUCATION will monitor the students at Company premises and also EXPONENTIAL EDUCATION insures them under GPA during tenure.
- Ø Company provides Uniforms/ Safety Shoes and any other safety equipment's to students.

Skill Development programs

A] DDU GKY- Deen Dayal Upadhyay Gramin Kaushalya Vikas Yojana:

The Ministry of Rural Development (MoRD) announced the Deen Dayal Upadhyaya Grameen Kaushalya Yojana (DDU-GKY) Antyodaya Diwas, on 25th September 2014. DDU-GKY is a part of the National Rural Livelihood Mission (NRLM), tasked with the dual objectives of adding diversity to the incomes of rural poor families and cater to the career aspirations of rural youth.

DDU-GKY is uniquely focused on rural youth between the ages of 15 and 35 years from poor families. As a part of the Skill India campaign, it plays an instrumental role in supporting the social and economic programs of the government like the Make In India, Digital India, Smart Cities and Start-Up India, Stand-Up India campaigns. Over 180 million or 69% of the country's youth population between the ages of 18 and 34 years, live in its rural areas. Of these, the bottom of the pyramid youth from poor families with no or marginal employment number about 55 million.

The National Policy for Skill Development & Entrepreneurship 2015 has identified a skills gap of 109.73 million in 24 key sectors by the year 2022. This number cannot be achieved without addressing the BoP 55 million from rural India. Also, a FICCI and Ernst – Young study published in 2013 identified a shortage of over 47 million skilled workers across the globe by 2020. This presents an unprecedented opportunity for India to train its BoP youth population and place them in jobs across the world and realize its demographic dividend.

DDU-GKY takes pride in its partners and their ability to add value. Innovation from partners is encouraged to build scale and capacity... its unique implementation structure involves partners, who are by nature, committed to changing lives and are experts in their areas, they form a part of the Skilling Ecosystem integrated by DDU-GKY. Partners are supported through investment, capacity building, strategies for retention, linkages to international placement and technology support for training purposes.

DDU-GKY is present in 21 States and UTs, across 568 districts, impacting youth from over 6,215 blocks. It currently has over 690 projects being implemented by over 300 partners, in

more than 330 trades from 82 industry sectors. Over 2.7 Lakh candidates have been trained and over 1.34 Lakh candidates have been placed in jobs so in the course of the last financial year. From 2012, DDU-GKY has so far committed an investment of more than INR 5,600 Crores, impacting rural youth pan-India.

Exponential Education has been selected by MoRD as one of the Project Implementing Agencies (PIA). EXPONENTIAL EDUCATION is working in seven states on this Project. EXPONENTIAL EDUCATION aims at providing Training and Employment to more than 15000 rural youths in next three years through DDUGKY scheme.

B] NSDC - The National Skill Development Corporation

The National Skill Development Corporation, (NSDC) is a one of its kind, Public Private Partnership in India, under the Ministry of Skill Development & Entrepreneurship. It aims to promote skill development by catalysing creation of large, quality, for-profit vocational institutions.

NSDC provides funding to build scalable, for-profit vocational training initiatives. Its mandate is also to enable support systems such as quality assurance, information systems and train the trainer academies either directly or through partnerships. NSDC acts as a catalyst in skill development by providing funding to enterprises, companies and organisations that provide skill training. It will also develop appropriate models to enhance, support and coordinate private sector initiatives. The differentiated focus for the 21 sectors under NSDC's purview and its understanding of their viability will make every sector attractive to private investment.

Exponential Education is an authorised partner of NSDC. We have planned to start 15 Skill Development Institutes across Maharashtra for training youths in skills required in manufacturing sectors.

Our Core Team

Mr. Omprakash Pethe (Chairman and Managing Director)

Educational Background: Ø Engineering Graduate

Experience:

Ø Promoter and Managing Director of Exponential Education Ltd.
 Ø With sourcing experience in engineering company, Trading experience in various Engineering steels catering to almost 400 industries, successful entrepreneur who developed manufacturing unit in Pune.

Association

Ø Associated in the Lean Cluster of Maratha Chamber of Commerce, Industrial & Agriculture and National Productivity Council of India and Also association at very senior Level with Lions Club International. Actively associated with Skill and Training Industry.

Mr. Manoj D. Chopde (Director and Chief Executive Officer)

Educational Background: Ø Engineering Graduate from VNIT Nagpur and IIM Background.

Experience:

Ø Working with Exponential Education from Aug 2014 till date as CEO.
 Ø 23 years experience in Pyrites, Phosphates & Chemicals Ltd. , Surya Chakra Power Corporation , Tata Power , Tecpro Systems Ltd (Formerly Mahindra Ashtech Ltd.).
 Ø 7 years experience with M/S Tecpro system Ltd. (Ash handling division) as Asst. Vice President (Projects and Planning).

Mr. Vishvamitra V. Solanke (Director (Marketing))

Educational Background: Ø Mechanical Engineering graduate from RTMNU University.

Experience:

Ø Working with Exponential Education from 2014 as COO & Director Marketing
 Ø 3years of purchase experience in Godrej & Boyce Ltd.
 Ø Founder of M/s Vishwadeep Refuelable Energies India Pvt. Ltd. Works in Renewable Energy Project.

Mr. Sunil More (Director - Operations)

Educational Background: Ø Engineering Graduate.

Experience:

Ø Working with Exponential Education from 2014 as Director Operation.
 Ø 30 years experience in Mahindra Ashtech Ltd Project Engineering Industries.

LEADING THROUGH INNOVATION

• EXPONENTIAL EDUCATION •

Contact Us

Exponential Education

Plot No. S-7,T-Block,M.I.D.C,Bhosari, Pune-411026. Maharashtra, INDIA.

E-Mail: exponential@vsnl.net -8600633371,9011218323

exPONENTIAL

Excellence In Everything We Do