

INDUSTRIAL TRAINING INSTITUTE, KOLHAPUR.

UP GRADATION OF ITI INTO COE
(PRODUCTION & MANUFACTURING)

A SUCCESS STORY

ITI, KOLHAPUR.

Kalamba Road, Kolhapur 416007

Committed to

make the youths fully equipped
with hard skills & soft skills so as
to improve their employability.

E Mail : iti_kolhapur@yahoo.co.in

Phone : (0231) 2323559, 2324274.

INDUSTRIAL TRAINING INSTITUTE, KOLHAPUR.

A SUCCESS STORY OF IMC AT ITI KOLHAPUR.

- ❖ Kolhapur is surrounded by the cluster of manufacturing industries and foundries. Considering the local industry the Production and Manufacturing sector was selected for Centre Of Excellence in I.T.I. Kolhapur. The COE was started in Aug. 2006.
- ❖ ITI Kolhapur is the institute which is running in three shifts to achieve 100% utilization of the infrastructure.
- ❖ The present IMC was formed in Feb. 2008 under the chairmanship of Shri. Sangram Patil, Executive Director, Marvellous Group Of Industries, Kolhapur.
- ❖ Initiative and Contribution of IMC :

The IMC and the Institute has prepared the IDP and the actions are being taken for its implementation.

The effective and interactive linkage between the industry and the institute is the result of active participation of IMC.

With the help and guidance of industry partners, the institute is achieving many targeted goals in different fields.
- ❖ **Infrastructure Development-** The institute has developed laboratories for the advanced modules.
- ❖ The CNC lab is now developed to accommodate 12 machines. Presently laboratory has seven number of production machines which are effectively utilized for the regular training as well as revenue generation activities. The laboratory development is under progress. A classroom along with audiovisual facility is also provided at CNC laboratory.

- ❖ Quality Engg. Laboratory for the COE advance Module is developed.
- ❖ CAD. CAM Lab. is developed to accommodate 30 Computers along with audio visual facilities for advance module of COE.

❖ Industry - Institute Interface

The linkage between industry partners and the institute is strengthened after active participation of the IMC.

With the help of IMC the institute is able to carry out OJT for all the trainees of COE. The trainees are given two weeks OJT in different industries.

- ❖ Also OJT for instructors is also carried out. One week training is given to instructors in different industries Fifty instructors are trained in last two years. In the year 2007-2008, fourteen instructors have undergone OJT in the industries like Rocket Engg, Marvellous M/C Tools, Precifab Engg. Etc.

- ❖ A Training programme in the areas of soft skills like Total Employee Involvement, TPM etc. for the instructors is organized. In the second phase a training programme in the area like TQM, Entrepreneurship Development will be conducted for the trainees.

❖ Revenue Generation

The IMC and the other industry partners are helpful for the institute to assess the manpower demand in the local market and as per these demand the institute is developing the different short term training programmes. The institute is running a short term training programme in CNC machining which is very helpful in revenue generation. Also the training quality has proved to be a standard brand name in the industry. After completion of this training programme almost every trainee is getting a good employment.

ITI, Kolhapur has also established itself as a training centre for trainers also. As per the demands of the local industry the institute has developed two new short term training programmes in Foundry Technology and Electroplating. This curriculum is approved by the Manufacturing Association and Foundry Association.

Revenue Generation

Revenue Generated from	Year 2006-07	Year 2007-08	Year 2008-09
Short term Training Program	18,87,500	20,26,897	31,00,495
POTS-job Work	5,55,000	6,00,000	6,18,473
Others	—	1,22,000	3,26,200
Total	24,42,500	27,48,897	40,44,968

BTRI KOLHAPUR Located Seats & Utilised Seats
Aug. 2005 to Aug. 2008

❖ Also the strong linkage between industry and institute is helpful in locating and engaging apprenticeship seats. The institute has almost achieved 100% employment of pass-out trainees.

❖ Action Plan for Year 2009-10

- ❖ Increasing the Intake Capacity – By the addition of new units of the trades Electrician, Fitter, Machinist, Turner & Mech. Grinder.
- ❖ To strengthen the industry institute interaction in order to improve local employment as well as self employment opportunities
- ❖ To Implement OJT for all the Instructors as well as all the trainees of the institute.
- ❖ To develop a well equipped Audio Visual laboratory.
- ❖ To develop a well equipped Communication laboratory.