

About the Project

- SOS Technical Training Institute (Infaq Foundation Campus) - SOS TTI, is a joint venture between SOS Children's Villages of Sindh and Infaq Foundation.
- SOS TTI is managed by SOS Children's Village of Sindh - a Non Profit Organization (NGO) registered in Pakistan. It is engaged in the care of orphaned and abandoned children. It also provides medical facilities, schooling and vocational training to these and other needy children in the community.

**A loving home for
every child**

Objectives

- SOS TTI's objective is to provide deserving and underprivileged boys and girls in the community with an opportunity to engage in vocational training in a technical field of their choice.
- Our philosophy is **"Skill Development for Employment"**.
- The training is targeted to help students secure entry level employment so they can learn to financially support their families and live with dignity.
- We believe that increasing the skilled labor force of Pakistan will contribute towards the overall economic progress, prosperity and stability of the country.

A loving home for every child

About the Campus

Justice (R) Fakhruddin G. Ibrahim
Chairman of
Infaq Foundation

Mr. Helmut Kutin
President of **SOS**
Kinderdorf

SOS TTI is located near Lalabad Goth in Korangi, Karachi and is easily accessible from Landhi and Korangi. The area is largely inhabited by factory workers, drivers, chowkidars, fishermen and individuals from low income groups.

Its state-of-the-art building was designed by prominent architect, Habib Fida Ali. The purpose built campus consists of a central courtyard surrounded by spacious workshops, classrooms, an administrative unit and airy corridors.

The Institute was inaugurated on February 3rd 2010 by Justice (Retd) Fakhruddin G. Ibrahim, Chairman of Infaq Foundation in the presence of Mr. Helmut Kutin, President of SOS Kinderdorf International, Austria.

A loving home for every child

Curriculum

- The SOS TTI has designed a range of 6 and 4 months courses which are 20% theory and 80% practical. All courses have been approved by the Sindh Board of Technical Education & Trade Testing Board (TTB). At the end of each course, students are tested by the Boards for certificate of graduation.
 - In 2013 SOSTTI has setup a new Refrigeration & Air Conditioning Workshop and upgraded the Welding Workshop. The German Consul General in Karachi has funded the procurement of Equipment, Tools and Furniture.
- The following courses are currently available:-
 - Automobile Mechanic
 - General Electrician
 - Refrigeration & Air Conditioning
 - Mechanical (Turner)
 - Motorcycle Mechanic
 - Welding
 - MAG / Co2 Welding
 - Computer In Information Technology
 - Diploma In Information Technology (1 Year)
 - English language

A loving home for every child

Auto Mechanic

General Electrician

Refrigeration & Air Conditioning

Mechanical (Turner)

Motorcycle Mechanic

Welding (ARC & GAS)

Welding (MAG / Co2)

Certificate Information Technology (CIT)

Diploma in Information Technology (DIT)

English Language

SOS TTI Education Committee Members

Mr. Sanaullah Qureshi FCA	Chairman
Mr. Yacoobali G. Zamindar FCA	Co-Chairman
Ms. Ava A. Cowasjee Business Executive	Member
Mr. Nazim F. Haji Industrialist	Member
Admiral (R) Syed A Baqar Chief Executive Infaq Foundation	Member
Mr. Javed Ashraf Former Chief Secretary Government of Sindh	Member
Cdre (R) Khalid Wasim BE (Mech.) Post Graduate RN College (UK)	Principal

**A loving home for
every child**

Do we make a difference?

Yes we do!

- Our purpose is not to just increase our graduate roll.
- We take an active interest in ensuring that our graduates are recognized as competent technicians and use their skills to upgrade their lives:
 - **1394** students have graduated since 2009 and most of them have been able to secure gainful employment.
 - Internship is arranged for students to help them in transition from the institute to the workplace.
 - Girls from Fisherman's Village and Sherpao Colony are benefiting from Computer Education and English Language Courses.
 - Students from very poor villages / goths have been admitted free of cost to encourage them and give them a chance to improve their life.

SOS CHILDREN'S
VILLAGES
PAKISTAN

**A loving home for
every child**

Graduate Students Profile

Miss Sahar completed English Language course and is employed with Iqra Model School, Majeed colony, Landhi, Karachi.

Miss Kaiyanat completed English Language course and is employed with Rehri Goth School, Landhi, Karachi.

Mr Muhammad Younus completed Auto Mechanic course and is employed with Riaz Motor, Korangi Industrial Area, Karachi Karachi.

Mr Waqar Ali completed Welding course and is employed with Gandara Nisan, Port Qasim, Karachi

Mr Fazal ur Rehman completed Mechanical (Turner) course and is Employed with Abbott Laboratories, Landhi, Karachi.

Mr Mukhtar ex-student of CIT course has been appointed at Al-Karam Textile Mill, Landhi, Karachi.

Graduate Student Profiles

Mr Yahya Farooqi ex- student of CIT course has been appointed at SOS Technical Training Institute, Landhi, Karachi

Miss Shughafta ex-student of English Language course has been appointed at IRC, Landhi, Karachi.

Mr M Mazhar Mujeeb ex. Student of General Electrician course has been appointed at Karachi Air Port, Karachi.

Mr Naveed ex-student of Mechanical (Turner) course has been appointed at Oil & Gas Plant at Dadu.

Mr Muhammad Tahir ex. Student of General Electrician course has been appointed at Private Workshop at Sherpao Colony , Karachi.

Mr Anas Zafar completed Mechanical (Turner) course and is employed with Descon Engineering, Port Qasim, Karachi.

Graduate Student Profiles

Mr Sami Ur Rehman ex-student of DIT course has been appointed at WAH Cantt, Pakistan Ordnance Factory, Rawalpindi, Pakistan.

Mr Muzamil Ahmed ex-student of Welding course has been appointed at Indus Motor, Toyota, Port Qasim, Karachi.

Mr Muhammad Ali completed General Electrician course and is employed with Al-Karam Textile Mill, Landhi, Karachi.

Mr Noman Khan completed Welding course and is employed with Micro Engineering Steel mill, Karachi

Mr Anas Zafar completed Mechanical (Turner) course and is employed with Descon Engineering, Port Qasim, Karachi.

Mr Muhammmad Imran ex. Student of Mechanical (Turner) course has been appointed at Pakistan Ordnance Factory, Wah Cantt, Attock.

A loving home for every child

Budding Entrepreneurs

Some of our students have setup their own small businesses

Mr Muhammad Tahir ex. Student of General Electrician course has been appointed at Private Workshop at Sherpao Colony , Karachi.

Mr Shah Zareen ex. Student of General Electrician course has set up own electric workshop at Bangali Para, Landhi, Karachi.

Mr Farhat Zaman ex-student of General Electrician course has set up own electric workshop at Sherpao colony, Landhi, Karachi.

Mr Farooq ex. Student of Mechanical (Turner) course has set up own Mechanical workshop at Bahanse Colony, Landhi, Karachi.

Mr Furqan ex-student of Mechanical (Turner) course has set up own Mechanical workshop at Singer Chowrangji, Landhi, Karachi.

What does it cost?

Operating cost for 6 months course per student	Rs 16,000/- (USD 140)
Students pay	Rs. 4,000/- (USD 40)
Donors pay to sponsor students	Rs. 12,000/- (USD 100)
Donation required to fund training of 500 students per year	Rs. 6 million (USD 60,000)

How you can help

- With your help, we can increase our enrollment and give thousands of talented youngsters a sense of purpose, an opportunity to learn a skill and the chance to become financially independent and productive.
- We will be grateful for any donations towards capital expenditure and development of new courses. No amount is too big or too small!

Cheques are payable to:

SOS Children's Villages of Sindh

153, Deh, Mehran, Jinnah Avenue,
Behind Mukhtarkar's Office, Malir Halt, Karachi.

The: +92-21-34592201, Fax: +92-21-34593035, E-mail:
karachi@sos.org.pk and soskarachi@cyber.net.pk

You can make direct transfer of funds into any branch of Bank Al-Habib Limited, in Pakistan in A/c No.1115-0081-000022-01-8 and from overseas, in International Bank Account No.(IBAN)PK80-BAHL-1115-0081-0000-2201), (Swift Code:BAHLPKKA) under intimation to us.

All donation in Pakistan as well in UK and USA are exempt from Income Tax. Name and Addresses of Supporters Groups in UK, USA and other countries can be provided if required.

A loving home for every child