

Accreditation Criteria

Government and Private Industrial
Training Institutes Seeking NCVT Affiliation

National Council for Vocational Training (NCVT),
Ministry of Skill Development & Entrepreneurship,
Government of India

NABET

National Accreditation Board for Education and Training
Quality Council of India

Contents

Abbreviations/ Nomenclature	4
1. Background.....	5
2. Broad guidelines	7
3. Glossary.....	10

Section 1: Training and Support Processes

1.1 Infrastructure.....	11
1.2 Human resources.....	14
1.3 Curriculum.....	15
1.4 Training – learning process	15
1.5 Continuous Evaluation	16
1.6 Admission Policy	16
1.7 Learning environment	17
1.8 Health and safety	17
1.9 Industrial Interface and Trainee Development	18
1.10 Trainee Guidance and Facilitation	18

Section 2: Performance measurement and improvement

2.1 Continual Improvement	19
2.2 Management Review	19
2.3 Complaint handling	19

Section 3: Governance of the Institution

3.1 Leadership	21
3.2 Responsibility and authority	22
3.3 Accreditation Document (s)	22

Section 4: Assessment Process

4.0 Application Flow	24
4.1 Authority.....	26
4.2 Procedure for Seeking Accreditation	26
4.3 QCI Online Application Process Workflow	29
4.3.1 Creation of Login account	29
4.3.2 Desktop Assessment (DA)	29
4.3.3 Physical Site Verification	30
4.3.4 Guidelines for the Institute for Site Visit Preparation.....	33
5.0 Surveillance Assessment	39
5.1 Extension of Scope	39
5.2 Renewal of Accreditation.....	39

5.2.1 Re-affiliation of ITI	39
5.2.2 Schedule of Re-affiliation Fee	40
5.3 Suspension or Cancellation of Accreditation	40
5.4 Expiry of Accreditation.....	41
5.5 Appeals.....	41
5.6 Schedule of Fee	41
5.7 Terms and Conditions – Accreditation	41
5.8 Terms and Conditions – Affiliation with NCVT	41
Annexure – 1: Fee Structure	43
Annexure – 2: Glossary.....	44
Revision History	46
Annexure – 3: Application Form for Accreditation from Quality Council of India.....	47
Annexure – 4: Format for Web-site for Government and PrivateITIs.....	58
Annexure – G1: Space Requirement of ITI and Various Trades under Craftsmen Training Scheme.....	65
Annexure – G2: Number of Staff Admissible for Industrial Training Institute.....	68
Annexure – G3: Power Supply/ Connection Norms.....	110
Annexure – G4: Standard for Machinery, Tool, Equipment and Furniture.....	111
Annexure – G5: Norms for Engineering and Non Engineering Trades under Craftsmen Training Scheme.....	113
Annexure – G6: Norms for Engineering and Non Engineering Trades under Craftsmen Training Scheme.....	127
Annexure – G7: Resolution regarding Electrical Connection	128
Annexure – G8: Resolution regarding earmarking of land, building & Infrastructural facilities for ITI	129
Annexure – G9: Resolution for dropping / surrender of Trades /Units	130

Contact Details

(For any queries and sending the documents)

National Accreditation Board for Education and Training (NABET), Quality Council of India,
ITPI Building, 6th Floor, 4 - A, Ring Road, I P Estate, New Delhi – 110002
Tel.: +91 - 11 - 2332 3416, 2332 3417, 2332 3418, 2332 3419,
2332 3420, 2332 3421, 2332 3423; Fax: 2332 3415
Website: www.qcin.org; Email : itisupport.nabet@qcin.org

ABBREVIATIONS / NOMENCLATURE

AC	Accreditation Committee
AITT	All India Trade Test
ASSOCHAM	Associated Chambers of Commerce and Industry of India
ATS	Apprenticeship Training Scheme
BBBT	Broad Based Basic Training
CD	Curriculum Development
CII	Confederation of Indian Industry
CITS	Craftsman Instructor Training Scheme
COE	Center of Excellence
CTS	Craftsman Training Scheme
DA	Desktop Assessment
D.G.T.	Directorate General of Training
FICCI	Federation of Indian Chambers of Commerce and Industry
IMCs	Institute Management Committees
ITI	Industrial Training Institute
MSDE	Ministry of Skill Development and Entrepreneurship
NABET	National Accreditation Board for Education and Training
NC	Non-Conformity
CNC	Computer Numeric Control
NCVT	National Council for Vocational Training
OPI	Opportunity For Improvement
PPP	Public Private Partnership
QCI	Quality Council of India
SCVT	State Council for Vocational Training
SV	Site Visit
UT	Union Territory

1. **Background**

The Craftsmen Training Scheme was introduced by the Government of India in 1950 to ensure a steady flow of the skilled workers in different trades for the industry, to raise quantitatively and qualitatively the industrial training, to reduce unemployment among the educated youth by providing them employable training, to cultivate and nurture a technical and industrial attitude in the minds of the younger generation.

National Council for Vocational Training was set up by the Government of India in the year 1956. The Council has been entrusted with the responsibilities of prescribing standards and curricula for Craftsmen Training, advising the Government of India on the overall policy and program, conducting All India Trades and awarding National Trade Certificates.

The main objective of National Council for Vocational Training is to function as a central agency to advise the Government of India in framing the Training policy and coordinating vocational training throughout India.

The Directorate General of Training (DGT) in Ministry of Skill Development and Entrepreneurship (MSDE) is the apex organization for development and coordination at National level for the program relating to vocational training including Women's Vocational Training and Employment Services. Employment service is operated through a countrywide network of Employment Exchanges. Industrial Training Institutes are under the administrative and financial control of State Governments or Union Territory Administrations. DGT also operates Vocational Training Schemes in some of the specialized areas through field institutes under its direct control. Development of these program at national level, particularly in the area concerning common policies, common standards and procedures, training of instructors and trade testing is the responsibility of the DGT. But, day-to-day administration of employment Exchanges and Industrial Training Institutes rests with the State Governments/ Union Territories Administrations.

Quality Council of India (QCI) was set up jointly by the Government of India and the Indian Industry represented by the three premier industry associations i.e. Associated Chambers of Commerce and Industry of India (ASSOCHAM), Confederation of Indian Industry (CII) and Federation of Indian Chambers of Commerce and Industry (FICCI), to establish and operate national accreditation structure and promote quality through National Quality Campaign. QCI is registered as a non-profit society with its own Memorandum of Association. QCI is governed by a Council of 38 members with equal representations of government, industry and consumers. It functions through the executive boards in the specific areas i.e. Accreditation for (a) Conformity Assessment Bodies, (b) Healthcare Establishments (c) Education & Vocational Training Providers. In addition it has an exclusive Board for promotion of Quality.

National Council for Vocational Training (NCVT), Ministry of Skill Development and Entrepreneurship (MSDE) and Quality Council of India have developed an Accreditation Document for NCVT Affiliation of Government and Private Industrial Training Institutes (ITI). All Industrial Training Institutes intending for National Council of Vocational Training of Institute affiliation are first required to obtain accreditation from Quality Council of India for seeking NCVT affiliation.

QCI will forward the accreditation report to DGT. DGT will further submit the application along with accreditation report for consideration of NCVT affiliation.

National Accreditation Board for Education and Training (NABET), one of the constituent Board of Quality Council of India (QCI) is responsible for handling the scheme of Accreditation of Government and Private Industrial Training Institutes. QCI (NABET) Accreditation is applicable to following Industrial Training Institutes –

CAT. 1	New Institutes seeking affiliation for New trades/New units
CAT. 2	Existing Institutes Seeking Affiliation for New Trades/ New Units
CAT. 3	Existing Institutes Seeking Affiliation (After 5 Years of NCVT Affiliation As Per DGET Order DGET-6/Misc/2014-TC/29/4/14)
	3A Seeking only Affiliation of Existing Trades/Units 3B Seeking Re-affiliation of Existing Trades/Units and seeking affiliation for New Trades/Units
CAT. 4	ITI Seeking for Accreditation Under DGET De-Affiliation Order

The Accreditation criteria provides framework for the effective management and delivery of the competency based Training aimed at overall development of the trainees. This criteria is applicable to Government as well as Private Industrial Training Institutes (ITI).

2. Broad guidelines

Accreditation is a process of establishing competence of ITI in delivering the requisite elements of vocational training and its ability to carry out evaluation of competence acquired by the trainees. Accreditation focuses on learning, self-development and encourages ITI to pursue continual excellence. Accreditation helps in recognizing ITI and professional programs affiliated with these institutions for a level of performance, integrity and quality which entitles them to the confidence of the stakeholders and community they serve.

The purpose of introducing accreditation program for ITI is to uphold high standard of quality and expectation of the various stakeholders of the ITI system. Some of the salient objectives include;

- To assess institutions and their programs that meet defined quality standards;
 - To foster excellence in ITI building effectiveness in delivering competency based education and training
 - To establish framework for continuous improvement and provide opportunity to benchmark with other institutions
 - To facilitate developing professional competency of the trainees
 - To provide basis for determining eligibility for assistance and investment of public funds by regulatory/ affiliating agencies
- For Accreditation an Online application form as per Annexure -3 will be available on NABET website. The Institutes will be in a position to enter their data online and upload all necessary documents. The software will be intelligent enough to guide the institutes. If data is not correctly entered, application will not be accepted and appropriate advice will be given to the applicant. The website will also provide for feedback and suggestions and proper grievance redressal mechanism. It will also provide for a payment gateway for on line fee payment.

A. Nomenclature of Training Institutes

Govt. Industrial Training Institutes will (ITIs) and Industrial Training Centre (ITCs) may be uniformly known as Industrial Training Institutes (ITIs) while prefixing words either “Government” or “Private” as the case may be as under:

“ XXXX(Name of Institute) Government Industrial Training Institute”

“ XXXX(Name of Institute) Private Industrial Training Institute”

(DGET-19(5)/2011-CD Dated 21.03.2011)

Note: In case of acronyms/abbreviation in name (please write the full form)

I. Opening or Expansion of Industrial Training Institutes/Trades/Units/ under the Craftsmen Training Scheme

- i) Companies like sole proprietary, private/public limited, societies and trusts, promoters of SEZs etc., are permitted to open ITIs and seek affiliation with NCVT.
(DGET – 19 (29) 2010-CD Dated 22nd September 2010)
- ii) Private Institutions willing to open ITIs in any trade in any region can also open ITI and seek affiliation with NCVT.

- iii) Following important considerations should be kept in mind for new training institutes/trades/units as per NCVT norms:
- a) New ITI shall have at least 2 trades and maximum 6 or 4 units i.e. 2+2+2 or 2+2
 - b) Bio metric (with GPS) attendance mandatory from the session 2016-17.
 - c) DGT is planning to start grading system for the ITI's and ITI's with only 3 and above star grading would be permitted to add more units after two years/ one year depending upon the duration of course.
 - d) Institutes will have to tie up for IMC / Advisory committee (preferably from nearby local industry) within one year of grant of affiliation with overall objective of
 - Training of Trainers as well for trainees
 - Placement of trainees.
 - Industry visits
 - Valuable inputs for designing need based Curricula
 - Option for sponsoring Machines etc.
 - Guidance for up gradation of infrastructural facilities
 - e) Utilization of existing idle capacity by conversion of surplus units from trades in which there is no demand to trades for which there is a pressing demand.
 - f) Present demand as measured by the number of applications received at the time of admission.
 - g) Potentialities as assessed based on specific developments in the region, for example, growth of industry in the neighborhood and employment potential, etc.
 - h) Potentialities as assessed by Employment Market Information Surveys, wherever conducted.
 - i) Employment potential including self-employment or availability of further apprenticeship training facilities in the trades
 - j) The new institutes should as far as possible be located in industrial estates or in close proximity to them.
 - k) Availability of basic requirement of Water, Electricity, Sports, Games and sanitation.
 - l) However the power supply to the ITI should be exclusive and should not be shared with other meters/other institutions. The connected load should be as per NCVT norms
 - m) Availability of land and infrastructure.
- iv) Application interface with State Directorates dealing with Craftsmen Training Scheme.
- a) The private institute is not required to take prior permission from respective State Directorate dealing with Craftsmen Training Scheme before filing on-line application. The application submitted by ITI on line, goes to the concerned state

and DGT, New Delhi. The State Designated Officer will be able to access the application by mean of the password provided to each state by QCI. The Designated Officer of DGT can also access the application.

- b) The states are requested to send their objections within 15 days of submission (by e-mail and followed by official letters indicating the reason for objection) of on line application by the Institute to NABET, QCI. Incase no objections are received from the State Directorate (within this period), the application/s is to be deemed appropriate and QCI (NABET) will proceed with its accreditation process.
- c) The notification for inspection of a particular ITI of a particular state would be sent to the respective state director by e-mail (Provided by DGT) at least 5 days in advance. However QCI will proceed for the inspection on the finalized date irrespective of presence of state representative.

B) Date Sheet for ITI applicants

Activity Deadlines	Date
Opening of QCI Portal for online application for grant of affiliation	10th January 2016
Closing of QCI Portal	15th March 2016
Last date of inspection by QCI	28th June 2016
Last date of meeting of Subcommittee of NCVT dealing with affiliation	15th July 2016
Last date of admissions in OITI's	31st August 2016

Note: - Application will be closed by QCI:

- If the ITI fails to rectify all the NC's even after the 3rd Site Visit.
- ITIs unable to remove the non-conformities and unable to get affiliation even in the consequent sessions will result in cancellation of application and forfeiture of fees.

3. Glossary

For the purpose of this criteria, the terms used have specific meanings. These terms have been defined in **Annexure -2**

Section 1: Training and Support Processes

Industrial Training Institute shall determine and provide resources required for the effective delivery of curriculum along with the support services such as infrastructure, power requirement, machinery tool and equipment, human resources, health & safety and work environment and meet NCVT norms, ITI is

1.1 Infrastructure

1.1.1 ITIs are required to follow the infrastructure requirements as laid down by National Council of Vocational Training (NCVT) guidelines.

1.1.2 Building plan and site plan should be properly prepared to suitable scale in metric system by a professional architect and duly authenticated by him with his signature, name, registration no. issued by architect's council. If the Institute is an existing one, building plan shown to previous Inspection Committee should also be produced, verified along with the affiliation report. Copies of registration paper / lease document/rent agreement in support of land/building to be furnished (**Refer Annexure G-1**). Building owner/ the society should furnish a resolution as per **AnnexureG-8**.

1.1.2.1 The signature of registered architect and principal is mandatory on layout plan submitted by Private ITIs. However, in case of Govt. ITI, signature of Principal may be sufficient.

1.1.2.2 The entire ITI should be located in single campus/same premises. In case, the ITI is functioning in more than one blocks, no public road is allowed in between.

1.1.3 The site plan should include nearest motorable road for proper location of the institute. It should also include Postal Index Number (PIN Code) and other prominent building/landmark in the vicinity for proper identifications.

1.1.4 Norms for Engineering and Non Engineering trades under Craftsman Training scheme are given in **Annexure G-5 (please also refer Annexure G1 to G4 for additional Information)**. Information mentioned in Annexure G5 elaborate the details relating to trade wise minimum qualification for admission of trainee, duration of training period (semester-wise), unit size and trade wise requirement of space for workshop, power supply. For updated information (**Please see the trade syllabus available on DGT Web-site <http://DGT.nic.in/content/innerpage/trade-syllabus.php>**)

1.1.5 Proof of Power supply/Connection

Power Supply should be available as per requirements of each trade. The trade wise electric load requirement is given in **Annexure – G-5**.

(Please see the trade syllabus available on DGT

Web-site <http://DGT.nic.in/content/innerpage/trade-syllabus.php>)

(a) The following documents as proof of availability of power supply for grant of affiliation are required:

- (i) **For existing institutes:** Electricity bill indicating connected load is required to be produced (details of existing and new trades along with units sought for affiliation, should be clearly mentioned in the application for assessing the required electrical load).

- (ii) **For new institutes:** Installation report/ Meter sealing report indicating sanctioned load, address and meter no. are required.
 - (iii) Where the Institute is in the rented/leased building, the electric connection should be in the name of the owner/institute/management and the mutual agreement between landlord and the Institute/Management/Society, as the case may be, should be uploaded along with the current bill and the affidavit, refer to **Annexure G-7**
 - (iv) The meter sealing report and Electrical Connection Documents are acceptable only if the documents are duly authenticated by the competent authority of the Electricity Department.
- (c) Provision of Generator in lieu of electric connection will not be accepted since it is only a source for temporary power in the event of breakdown and not a source of regular power.

1.1.6 Machinery, Tool, Equipment and Furniture

Refer Annexure G-4 for the details of furniture, machinery, tool and equipment etc. required for each trade/ module. Details of specification for IT lab furniture is placed at (Annexure – G-4). It is mandatory to upload the bills of any single machine costing more than Rs. 10000/- and critical items and combined bill(s) of all the remaining items in Annexure –III of QCI online application form.

1.1.7 No old machinery, tools and equipment are acceptable for any new trade/unit for granting affiliation.

1.1.8 The following items are required for Engineering Drawing subject in Engineering Trade(s).

LIST OF TOOLS & EQUIPMENTS

SI. No.	NAME OF TOOLS / EQUIPMENTS	QUANTITY
1	Drawing Board	20
2	Models : Solid & cut section	as required
3	Table for trainees	20
4	Stool for trainees	20
5.	Cupboard (big)	01
6	White Board (size: 8ft. x 4ft.)	01
7	Trainer's Table	01
8	Trainer's Chair	01

Setting up of a Computer Lab as an Infrastructure resource at all Government and Private ITI

1.1.10 All Government and Private ITIs need to set up an exclusive computer lab with Internet connectivity on every computer with multimedia. The computer lab must have minimum area of 25 Sqm. and must have minimum ten computers / workstations with internet facility irrespective of trade (s).

One computer lab need to be provided in each ITI irrespective of no. of units for Employability Skills & trade practical for trades having less than 08 computers and not having computer lab separately.

Requirement mentioned here are over and above the requirements of Trade/ Module pertaining to COPA, COE Module or any other Trade/Module etc.

Equipments for Employability Skills (IT LAB):

Sl. No	Name of the Equipment	Category	Quantity
1.	Desktop computer with latest Configuration	Machine	10 nos.
3.	LAN Cabling, LAN Switch	Equipment	As Required
4.	Printer (Inkjet, Laser)	Machine	As Required
5.	Scanner	Machine	As Required
6.	Server	Machine	As Required
7.	External Hard Disc – 1TB	Equipment	1 Number
8.	Instructor/ Office Chair	Furniture	1 Number
9.	Instructor/ Office Table	Furniture	1 Number
10.	Computer Chairs (Armless Low Back Non Revolving)	Furniture	20 nos.
11.	Computer Tables	Furniture	1 no.
12.	Black/ White Board 4X6 Feet	Furniture	1 no.

Note:

1. The institute does not need a separate IT lab, if the institute is running **only** COPA trade. If any other trade in addition to COPA is running in the institute then a separate IT lab is mandatory.
2. The IT lab should have proper individual computer table & chair. Benches for trainees, common platform for computers and carpets on the floor are not acceptable.
3. N-computing system is allowed with standby server and UPS. For every 10 computers 1 Common CPU is required. Similarly if N-computing system is used, 1 no. of 5 KVA UPS is required for 10 computers, in case ITI is not having N computing then each computer should have separate CPU and common/ separate UPS.
4. N-computing Server configuration prevalent at the time of procurement or with the following minimum features: CPU: 32/64 Bit Core 2 Duo/Quad Core/i3/i5, Speed: 3 GHz or Higher. Cache Memory: - Minimum 3 MB or better. RAM:-8 GB DDR-III or Higher. Hard Disk Drive: 500GB or Higher, 7200 rpm (minimum) or Higher, Wi-Fi Enabled. Network Card: Integrated Gigabit Ethernet (10/100/1000) - Wi-Fi, USB Mouse, USB Keyboard and Monitor (Min. 22 Inch), Standard Ports and connectors. DVD Writer, Speakers and Mic. Licensed Windows Operating System / OEM Pack (Preloaded), Antivirus / Total Security.

Guidelines for ITI running Center of Excellence (COE)

1.1.11 Broad Based Basic Training (BBBT) running under Center of Excellence Scheme

- i. The Broad Based Basic Training (BBBT) consists of six modules and the institutes desirous of starting multi skilling courses under Craftsmen Training Scheme are required to develop infrastructural facilities for each module. In case the institute is not in a position to develop infrastructural facilities of all the modules, Infrastructures for minimum three modules are to be developed. The institute is required to develop all the facilities for 6 modules.
- ii. In case infrastructure of existing related trades units are to be utilized for imparting Broad Based Basic Training (BBBT), one affiliated unit of related trade specified in

the guidelines of Course curricula is to be surrendered in lieu of taking corresponding module of BBBT.

- iii. Once the permission to start the BBBT is granted by NCVT, the already affiliated unit/s of the conventional trade/s would stand de-affiliated in lieu of affiliation granted for unit of module/s of BBBT.
- iv. In case facilities for a particular module are not available, facilities are to be created and institute is assessed by QCI. Assessment report will be placed to Accreditation Committee for approval of Accreditation. The said report will be sent to DGT for consideration for grant of affiliation by Sub-Committee of NCVT dealing with affiliation.

1.1.12 For Advanced Modules

- i. For Advanced Module of different sectors, facilities are required to be created afresh and affiliation needs to be sought for every individual module/s as per existing affiliation procedure.
- ii. The management of the institute shall make necessary arrangements and create infrastructural facilities for the proposed module(s) as per prescribed norms of NCVT. Space, power supply, module curriculum for respective modules are updated from time to time and is available on DGT website <http://DGT.nic.in/coe/welcome.html>.

1.1.13 Affiliation procedure of ITI running Center of Excellence (COE)

Affiliation procedure remains same as in the case of Craftsmen Training Scheme (CTS) (please refer to para 4.2 Procedure for Seeking Accreditation) with the following additional points:

- i. ITI should apply for at least 3 modules of respective sector to QCI, New Delhi.
- ii. All the trade & unit under CTS scheme and COE modules for which affiliation is sought by ITI should be at one location.

1.2 Human resources

1.2.1 ITI is required to follow the norms of NCVT as far as qualification and competency requirements related to Principal, Instructors and other administrative staff.

(As per Annexure G-2)

1.2.2 Requisite number of instructional staff and technical staff (Faculty Member/Resource Person) should be provided. They should possess the technical qualification and experience as per NCVT guidelines.

1.2.3 Salary/remunerations to instructors (regular/ contract basis) engaged in government or private ITI shall be paid only through Banks/Post Offices.

(DGT-19(9)/2011-CD Dated 22.3.2011)

1.2.4 **Salaries to be paid to the staff being engaged by ITIs**

A minimum of 2/3rd of the salary being paid to government servant of equivalent level should be paid to faculty/ staff members of the private ITI.
(DGT-19(19)/95-CD Dated 16.08.1996)

1.2.5 The Council recommended the proposal for appointment of 20% more instructors in ITIs as training reserves apart from existing norms of one instructor per trade/unit so that they could be deputed for training on regular basis without affecting the regular training program of the institute. However additional requirement of 20% would not be insisted at the time of assessment.

(DGT-19(29)/ 2008-CD Dated 23rd December, 2008)

1.2.6 The Instructor is to be recruited on permanent basis. However, the instructor engaged on contract basis for imparting training in the given training period will also be considered till the permanent Instructor is appointed.

Note:

- i. Valid ID Proof i.e. Voter Id Card/ Aadhar Card/ PAN Card/Driving License/Passport of all Staff need to be uploaded on website
- ii. High School (10th Standard) Certificate needs to be uploaded on website
- iii. ITI / Diploma/ Degree Certificate as applicable needs to be uploaded on website
- iv. The name of the Staff is to be written in the same way as mentioned in 10th Class Pass Certificate/ Higher Secondary Certificate in the Application Form (Annexure -3).
- v. Experience Certificates in line with the requirement as per NCVT guide line (Annexure G-2).
- vi. All above documents should be uploaded in single pdf file for each staff member.

1.3 Curriculum

ITI is required to follow the Curriculum specified by NCVT for Trade/ Modular Courses under COE Scheme covered under CTS for which ITI is seeking affiliation/ accreditation. However current list of trades may be seen at DGT website– <http://DGT.nic.in/content/innerpage/trade-syllabus.php> and for COE Scheme refer website <http://DGT.nic.in/coe/welcome.html>.

1.4 Training – learning process

The Institution shall provide appropriate support and resources to implement and deliver the course curriculum. The teaching staff shall implement the course curriculum through a range of approaches and teaching strategies that recognize diverse learning style relevant to the learning needs. For details please refer to para “Teaching – Learning Process” as per given in **Annexure –G2**.

1.5 Continuous Evaluations

1.5.1 ITI will be required to follow NCVT guidelines related to continuous and end term assessment of trainees.

1.5.2 Eligibility of candidates to appear in NCVT Exams

The candidates admitted in the affiliated trades/ Units with NCVT are only eligible to appear in All India Trade Test (AITT) for the award of National Trade Certificate.

The State Government will be informing the trainees through wide publicity in print and electronic media before they seek admission in the ITIs Government/Private Institute about the status of affiliation of the trades/units, etc. with the NCVT so that there are no complications later.

1.5.3 Trade test will be conducted in the Institute premises or any other Centre approved by the State Directorate in accordance to procedures prescribed by the NCVT.

1.5.4 All India Trade Test for the Craftsmen Training Scheme are held twice (July/January) in a year under the aegis of NCVT and eligible trainees of the institutes are permitted to sit in the test.

1.5.5 A progress card shall be maintained in respect of every trainee from the date of admission to the Institute

1.5.6 The monthly test is to be conducted in all the subjects and the performance be recorded as usual on the monthly and quarterly basis for awarding term marks.

(DGT-19(10)/93 –CD, Dt. 21.09.93)

1.6 Admission Policy

1.6.1 ITI shall

- a) establish documented policy and procedures for admissions including policy on concessions. The admission policy and procedure shall comply with the applicable statutory and regulatory requirements (*Minimum Age of Admission is 14 years*)
- b) admit the trainees purely on the merit based on the marks secured by the candidate in the public (School) examinations based on the minimum qualifications prescribed for the respective trade.
- c) provide for safe custody of the documents submitted by the trainees including birth certificates, certificates of previous Institution and deposits, if any.
- d) have reservation of seats for Schedule Caste, Schedule Tribe, OBC as per the policy of respective State/ UT Government and Central Government

- e) have reservation policy for physically handicapped as per State/ UT and Central Government Guidelines

1.6.2 For maximum number of Trainees to be admitted in each Trade/Unit, Module please refer Curriculum of respective Trade/Module details given at D.G.T website – <http://DGT.nic.in/content/innerpage/trade-syllabus.php> for trade syllabus and <http://DGT.nic.in/coe/welcome.html> for COE modules.

1.6.3 Guidelines for ITI running Center of Excellence (COE)

- a) In case of Broad Based Basic Training under COE Scheme, a batch of 16 trainees in each module can be admitted after obtaining necessary affiliation. (Please refer para 1.6.2.)
- b) Prepare information brochure/prospectus, describing the information on Institution's policies and programs. It shall provide for easy and un-ambiguous understanding of rules and regulations concerning conduct/discipline, attendance norms, financial obligation assessment / qualifying criteria, employment opportunities etc. on part of trainees/parents (*Qualification as prescribed in respective trade syllabus/ module under COE scheme*)

Note:-*The brochure may form part of formal agreement between Institution and trainee/parent at the time of admission.*

1.7 Learning environment

ITI shall provide conditions to facilitate learning environment for both indoor and outdoor activities. The learning environment shall include safe class rooms, offices, workshops, laboratories, common spaces and other facilities.

As a prelude to learning environment, the Institution shall monitor and address issues relating to environmental conditions including:

- a) adequate illumination
- b) adequate ventilation
- c) housekeeping and cleanliness
- d) safeguard against excessive weather conditions like dust, cold, heat and rain
- e) controlling noise and distractions

1.8 Health and safety

ITI shall determine, maintain and comply with health, safety and security norms including:

- a) appropriate procedures and training for all staff members to implement emergency and crisis plans & handle accidents
- b) applicable statutory and regulatory requirements,

- c) provision for emergency situations covering both indoor and outdoor activities,
- d) health policies which include collection of medical information for all staff and trainees, immunization against common diseases and maintenance of comprehensive records.

1.9 Industrial Interface and Trainee Development

- 1.9.1 ITI shall make necessary arrangement wherever applicable for having certain classroom sessions taken up by suitable faculty / experts from industries. It should arrange periodic industry visits
- 1.9.2 ITI shall encourage Faculty members along with trainees to take up real life problems from industries for problem solving and application of principles taught as a part of course work.
- 1.9.3 ITI shall encourage trainees to develop necessary soft skills and attitudes so as to enable them getting suitable placements in the industry.
- 1.9.4 ITI should provide necessary guidance to trainees for getting placements.

1.10 Trainee Guidance and facilitation for Placement

- 1.10.1 For the Guidance of Trainees all Government and Private Industrial Institute have to design, develop and maintain their website as per **Annexure 4**.
- 1.10.2 ITI should have placement cell for providing necessary employment guidance to trainees.
- 1.10.3 Placement officer appointment will be governed by the requirements given in **Annexure –G2**.
- 1.10.4 Placement cell will maintain the records of placement of trainees as far as possible including the details of self-employment.

Section 2: Performance measurement and improvement

2.1 Continual Improvement

ITI shall regularly assess the effectiveness of training and learning. ITI shall identify and initiate continual improvement projects through involvement of trainees, teachers and other interested parties. It shall implement suitable corrective and preventive actions at various levels.

ITI management shall ensure effective management, collection, validation and analysis of data to monitor the Institution's performance.

Where possible, Institution shall collect/share data from/with other ITI and benchmark with its own data to improve upon in deficient areas.

Few suggested sources of data are:

- a) trainee and stakeholder(s) feedback,*
- b) trainee attendance and trainee drop out rate,*
- c) Trainee performance by way of result etc.*
- d) teacher turnover ratio.*
- e) placement*

2.2 Management Review

The management shall review the following at least annually for effectiveness and conformity:

- a) Actions outstanding from previous management review meetings
- b) Actions resulting from surveillance by the approval body
- c) Administrative procedures
- d) Course/programme design
- e) Course/programme presentation
- f) Performance of Faculty members/ Resource persons and future training required for the Faculty members/ Resource persons
- g) Complaints and appeals
- h) Analysis of trainee feedback as well as results of trainees

2.3 Complaint handling

Complaint handling at QCI

Complaint handling would be in two phases:

a) **Help Desk:**

Applicants requesting for or searching for position of ITI application would search on QCI:NABET web portal http://nabet.qci.org.in/skill_training/contactgpiti.asp

Note: Status of ITI on QCI portal

Option of printing the complete profile of institute as applied by the applicant and status update by QCI is available on QCI portal (only applicants of submitted applications shall be given this option).

b) **Grievances and redressal:**

Facility provided on ITI application management portal http://www.qcin.org/nabet/pop/PR_%2001Procedure.pdf

Complaint handling at ITI

ITI shall establish a documented procedure for complaint handling process. Various steps in the complaint handling process shall include the following:

- a) providing information regarding complaint handling process to all interested parties
- b) acknowledgement of the complaint
- c) investigation for redress of the complaint
- d) Communication with the complainant for satisfactory closure of the complaint.

Records of all complaints and actions taken for the above shall be maintained by the Institution.

Section 3: Governance of the Institution

3.1 Leadership

- 3.1.1 Institute Management shall establish and follow formal methods to determine the needs and expectations of the interested parties with regard to effective delivery of curriculum and varied development of the trainees.
- 3.1.2 Institute Management shall identify all statutory and regulatory requirements for compliance.
- 3.1.3 Institute Management shall:
- a) involve all members of the Institution in understanding and implementing the mission and quality objectives that are measurable and derived from core training and support processes of the Institution,
 - b) identify and plan for resources necessary for achieving the Institution's objectives,
 - c) Communicate to all members of Institution the importance of meeting the requirements of interested parties as well as the applicable statutory and regulatory requirements
 - d) measure the performance of the Institution in order to monitor the fulfillment of the mission and quality objectives.

3.1.4 Formation of Institute Management Committee (IMC) and its registration as a society under Public Private Partnership

- a) An Institute Management Committee (IMC) is constituted/ reconstituted for each selected ITI. The IMC is converted by the State Government into a Society under relevant Societies Registration Act. The IMC registered as a society is entrusted with the responsibility of managing the affairs of the ITI under the Scheme.
- b) The IMC is led by the Industry Partner. In the IMC, the members are as follows:
 - i) Industry Partner or its representative as Chairperson.
 - ii) Four members from local Industry to be nominated by the Industry Partner in such a way that the IMC is broad based.
 - iii) Five members nominated by the State Govt.
 - i. District Employment Officer
 - ii. One representative of the State Directorate dealing with ITIs
 - iii. One expert from local academic circles
 - iv. One senior faculty member
 - v. One representative of the trainees
 - vi. Principal of the ITI, as ex -officio member secretary of the IMC Society.

3.2 Responsibility and authority

3.2.1 Head of the ITI and Key Personnel

The head of ITI shall be empowered by the management committee to carry out day to day functioning of the Institution. The management committee shall clearly describe the management structure. The head of ITI shall decide and implement the processes which support the development and deployment of the Training system. The responsibility and authority for all personnel involved in key functional areas shall be defined and communicated within the Institution.

Head of ITI may be designated as Director/ Principal/Superintendent.

3.2.2 Accreditation Coordinator

- a) Management Committee of Industrial Training Institute (ITI) shall appoint a senior staff member who, irrespective of other responsibilities, shall monitor to ensure that the requirements of this criterion are being implemented.
- b) The coordinator should periodically report to management committee on the compliance of criteria and the need for improvement.
- c) The coordinator should ensure communication within the Institution on the information related to the application and relevance of the criteria in Training and support processes.
- d) The coordinator should liaison with Accreditation Body.

3.3 Accreditation Document (s)

a) Quality Manual

ITI shall develop an accreditation manual describing:

- i) background of the Institution
- ii) organization structure
- iii) linkages /affiliations /recognitions
- iv) profile of senior management and trainers
- v) Facilities with respect to condition of teaching and access to learning and meeting the requirements of stakeholders
- vi) Scope of training services such as internal evaluation, placement services etc.

- vii) The details of infrastructure including workshop, classroom, stores, etc. required for the courses conducted by ITI as per requirement of regulatory body like NCVT.

The manual should describe the training and related support processes including their interactions. It shall include or provide references to all documented procedures and other applicable criteria upon which the training system is based.

The manual shall also include:

- i) **Mission**

ITI mission shall be documented. This shall be consistent with needs & expectations of interested parties and applicable statutory & regulatory requirements and commitment in delivering excellence.

- ii) **Quality Objectives**

ITI shall establish objectives that are measurable and derived from training and support processes of the Institution. The objectives shall be aligned with the Institution's mission.

- b) Control of documents**

ITI must establish a documented procedure describing the arrangements for:

- a) preparing, reviewing and approving internal documents including their identification, and revision
- b) controlling external documents, including the relevant regulations that should be continuously kept updated,
- c) ensuring that relevant documents are available to all concerned within the Institution and to the interested parties.

- c) Control of records**

ITI shall identify and maintain records to provide evidence of conformity to this criteria. A documented procedure should be established to define control of records providing for identification, indexing, storage, retention time and disposal. In addition, the Institution shall also identify and maintain records based on the applicable statutory and regulatory requirements.

Section 4: Assessment Process

Accreditation Process

- a) Total time taken for the Accreditation process will be 90 days from the date of submission of application.
- b) This is subject to no inordinate delay taking place at the Applicant's end in submitting the clarifications/additional information sought by NABET and in closure of Non Conformances and observations raised by NABET.

Important:

- a) ***In case the applicant does not respond within 90 days for any additional information or closure actions for the Non conformities and Observations, the application shall be deemed closed for the current session.***
- b) ***ITIs unable to remove the non-conformities and unable to get affiliation even in the consequent session will result in cancellation of application and forfeiture of fees.***
- c) ***New ITI shall have at least 2 trades and maximum 6 or 4 units i.e. 2+2+2 or 2+2***
- d) ***Bio metric (with GPS) attendance mandatory from the session 2016-17.***
- e) ***DGT is planning to start grading system for the ITI's and ITI's with only 3 and above star grading would be permitted to add more units after two years/ one year depending upon the duration of course***

4.1 Authority

NABET Secretariat is the sole authority for coordinating on behalf of the NABET Board for the assessment process of the ITI's applying for accreditation.

NABET Board has vested the authority for accreditation decision to duly constituted NABET Skill Training Accreditation Committee.

4.2 Procedure for Seeking Accreditation

The following instructions are to be followed for seeking accreditation;

- i. The management of the institute should make all necessary arrangements and create infrastructural facilities for the proposed trade(s) as per prescribed norms of NCVT. Space, power supply, trade curriculum for respective trades are updated time to time and available on DGT website i.e. www.dgt.nic.in. The applicant should refer to the DGT website prior to submitting its application. The applicant must meet all the statutory and regulatory requirement related to accreditation/ affiliation of the Institute.

The following four categories have been developed for the convenience of ITI for the submission of application as available on QCI website i.e. <http://dgetnew.nabet.qci.org.in/>

CAT. 1	New Institutes seeking affiliation for New trades/New units
CAT. 2	Existing Institutes Seeking Affiliation for New Trades/ New Units
CAT. 3	Existing Institutes Seeking Affiliation (After 5 Years of NCVT Affiliation As Per DGET Order DGET-6/Misc/2014-TC/29/4/14)
	3A Seeking only Re-affiliation of Existing Trades/Units
	3B Seeking Re-affiliation of Existing Trades/Units and seeking affiliation for New Trades/Units
CAT. 4	ITI Seeking for Accreditation Under DGET De-Affiliation Order

- ii. All the trade & unit under CTS scheme and COE modules for which affiliation is sought by ITI should be at one location.
- iii. After creating necessary facilities, the institute seeking accreditation has to apply through on line application along with prescribed process fees to NABET, QCI with request for accreditation. While submitting the desired information to QCI, following points should be incorporated :-
- (a) DGT reference and date for each affiliated Trade and Unit (1st, 2nd and 3rd unit (Shift)) should be given in case of existing NCVT affiliated trades
 - (b) The number of units working in 1st, 2nd and 3rd unit (shift) in each/alternate year of admission session should be mentioned clearly.
 - (c) For affiliation of fresh trade units where already similar trades are existing, a comprehensive proposal mentioning the details of machineries and equipment already existing for the affiliated trades and provided additionally for the additional trades should be given.
 - (d) The proposal for three units of any trade in 1st, 2nd and 3rd shift can also be submitted simultaneously.
 - (e) **DGT reference and date for each affiliated trade, module and unit should be given in case of existing NCVT affiliated trade, module and unit.**
- iv. The Accreditation process involves the following steps-
- a) Submission of online application by ITI applicant
 - b) Desktop Review
 - c) Physical verification covering (indicative):
 - Infrastructure - Land and Building
 - Staff Details
 - Power supply
 - Machines, Tools and Equipment's
 - Training and Support Process in line with Section 1 of this criteria

- v. During the desktop assessment, a self declaration form would be filled up by the applicant specifying fulfillment of all NCVT norms such as machineries, land and building specification, Gen set, electricity requirements, documents etc. After making the site visit payment, the assessor would be deputed from QCI headquarter only after the manpower details are filled and uploaded by ITI applicant. The assessor is required to reflect the changes of manpower if any during the site visit.
- vi. Once the ITI applicant fulfills all the conditions for the site visit, QCI would inform the respective state directorate about the date of inspection of a particular ITI, 7days (5 working days) in advance. The state directorate may depute their representative during the date of assessment along with QCI assessor as an observer. However, QCI will proceed with the assessment irrespective of presence of state representative.

(DGT- 12/1/2015- TC) Dated: 28/09/2015

- vii. At each stage of Assessment, Institute is provided opportunity to take corrective action on the observations noticed by the assessor. Closure action submitted by the Institute will be verified by the Assessor. Some of the closure action submitted by the Institute may require additional visit to Institute. The re-visit would be under taken on account of the following :
 - a) Non-availability of equipment costing above Rs. 10000/- and critical machineries or not in running condition.
 - b) Shortage of area/shape not as per NCVT guide lines any action taken by the ITI to confirm to NCVT guideline requires revisit. If equipment are required to be shifted in a new room would amount to revisit.
 - c) Power Norms; The three phase commercial power connection from electric supplier should be exclusive for ITI use only and not shared with any other establishment/institution. The commercial power meter should be in the name of ITI/ the society / the house owner. In case the meter is not in the name of ITI affidavits are required from the society/ house owner as the case may be, certifying that the power from meter should be exclusively for the ITI. Any deviation from above would require revisit.
 - d) If the machineries are found to be old or not as per NCVT specification, e.g. In case of belt driven Lathe machine for fitter trade and single phase DG set for electrician trade.
 - e) If any of the documents (e.g. lease, land, building, bills etc) are found to be forged, ITI application shall be black listed. Further if equipment are found to be moved from another ITI, application shall be black listed. Appropriate action shall also be taken against the other ITI from where the equipment have been procured. The complaint of such cases shall be forwarded to NCVT Sub-Committee meeting.
 - f) Cost of additional visit to Institute will be borne by the Institute.

viii. The site assessment report of the QCI assessor does not guarantee the accreditation of ITI. All assessment reports will be reviewed along with Site Visit video CD, Building layout plan and the online uploaded documents. The discretion for

accreditation/re-visit/cancellation of the application lies solely with QCI headquarters.

ix. After review and acceptance of closure actions of non-conformities and observations, by QCI, the case will be presented to QCI - NABET Accreditation Committee for grant of Accreditation. The Accreditation Committee may ask for additional visits/additional information before taking a decision on accreditation.

After approval of Accreditation Committee, QCI will send the Accreditation Report to DGT. The DGT will scrutinize the said report and place before the sub-committee of NCVT dealing with affiliation for their consideration. DGT/NCVT may ask for additional visits/additional information before taking a decision on affiliation.

x. In case the ITI applicant refuses the site visit, the application would be deferred.

xi. The final decision of the sub-committee of NCVT dealing with affiliation will be conveyed by Secretary, NCVT to the concerned State Director. This information is also uploaded on DGT website. Based on this order, the State Director will inform the management of institute regarding the decision of the sub-committee of NCVT dealing with affiliation.

xii. Procedure for Affiliation of Industrial Training Institutes running Center of Excellence (COE)

Affiliation procedure remains same as in the case of Craftsmen Training Scheme (CTS) with the following additional points:

- a) Application form for at least 3 modules under (BBBT) scheme of respective sector to be forwarded to QCI, New Delhi.
- b) Affiliation order under BBBT scheme will only be issued by DGT when all the six modules pertaining to the respective sector are affiliated with NCVT.
- c) All the trade & unit under CTS scheme and COE modules for which affiliation is sought by ITI should be at one location.

4.3 QCI Online Application Process Workflow

4.3.1 Creation of Login account for assistance in filling the online application the applicant shall follow the following link

<http://dgetnew.nabet.qci.org.in/>

4.3.2 Desktop Assessment (DA)

- An online DA would be facilitated by QCI
- For closing/ reply to DA the applicant has to submit the self-declaration as per annexure-G6

4.3.3 Physical Site Verification

Following the review and acceptance of submitted documents, NABET shall undertake assessment of the Institute and the facilities intended for use for the course / program.

Normally the site visit is conducted after informing the institute in advance. However, the site visit can also be carried out without prior intimation to the institute in special cases.

NABET shall evaluate all aspects of the course/ program and all activities of the Faculty members/ Resource persons for conformance to the applicable NABET criteria and Institution procedures, and evaluation of trainees for effective delivery of the course / program.

- a) The videography of the site visit shall be arranged by the ITI applicant through professional videographer (footage from mobile phone/Tablet is not permitted). The site visit to the institute along with NABET Assessor shall be videographed in adequate lighting condition by ITI applicant the guidelines of videography by the ITI applicant are as under.
 - The Institute shall send Video by post after the completion of site visit. Videography must be in CD or DVD and should be of very good quality. Duration of videography must be at least 30 minutes. Videography shall be carried out in proper lighting condition.
 - It must cover the assessors carrying out assessment of infrastructure of Institute. All the tools, equipment's and machineries in working conditions; workshops; etc should be video-graphed with the assessor in the video.
 - Besides this, it must show sequence-wise along with signage in following manner :
 - Approach road leading to ITI gate and Access road from ITI gate to ITI building
 - Institute's sign board
 - Front view of institute
 - The greenery and plantation in and around ITI
 - Meter connection
 - Full view of IT Lab
 - Workshop trade-wise/module wise (COE Scheme) and its machinery installed in working condition in the Workshop. For example, Lathe machines for Fitter Trade. 5KVA, 3 phase Gen-set with fixed exhaust going up from workshop to outside for Electrician Trade. Staff, tools, machinery & equipment in running condition, classroom and other amenities. Video must cover roof, floor of the workshops & classrooms.
 - The entrance of all the workshops and classrooms must be shown.
 - A long shot of each workshop, IT Lab and classroom should be mandatorily captured
 - The video should focus on grouting of machineries and the engraving on all the tools costing more than Rs. 10,000/-.
 - In the case of existing ITIs, videography must cover the workshops of new trade/unit sought for affiliation as well as for the existing one for that particular affiliated trade/unit.

- In case of shifting of ITI from one location to other, videography of workshops for all the trades must be taken.
 - The video should not be in parts. One single video clip of site visit should be sent to QCI.
 - The video should contain the visit date, time and address of the site visit.
- b) ITI shall be informed of the findings and non- conformities, if any.
- c) In case any corrective action is required, ITI shall make the necessary corrections & improvements and submit the appropriate documentation within a defined time schedule to NABET.
- d) The timelines for QCI as well as by ITI for each assessment steps are proposed as mentioned below.

Time Flow Diagram of Accreditation of ITIs by QCI

QCI	=	Quality Council of India
NABET	=	National Accreditation Board for Education & Training
DA	=	Desktop Assessment by QCI
CA	=	Closure Action
NC	=	Non Conformity

Stages of Accreditation:

Stages of Accreditation	Status of Stage	Description
Stage 1	1	Application Submitted and Fee Received
Stage 2	2	Desktop Assessment by QCI
	2A	DA NC Reply & Declaration Submitted by ITI
	2B	DA Closed and Application no Allotted
	2C	Site Visit Fee Payment Done
	2D	Site Visit Allotted to ITI
	2E	Site Visit Refused by ITI
Stage 3	3A	Site Visit NC generated
	3B	Site Visit NC Replied
	3C	Site Visit NC closed by Assessor
Stage 4	4A	Case OK
	4B	NC CD Required
	4C	Revisit
	4D	Revisit Fee paid
Stage 5	5A	Application Accredited
	5B	NCVT Objection
	5C	ITI Reply
	5D	Provisional Affiliation
	5E	Surveillance Fee Paid
Stage 6	6	NCVT Affiliation

Note:

a) Timelines requirement for NABET, QCI

In case NABET, QCI is not able to adhere to the timelines, the following reimbursement of fees to the applicants by NABET is proposed:

Total Time taken more than proposed:

Assessment fee to be returned as per the following:

a) Upto 10 Days	10%
b) Upto 20 Days	20%
c) Upto 30 Days	30%
d) More than 30 Days	50%

(DGE&T-19/16/2012-CD Dated 27.11.2013)

b) Timelines requirement for ITIs

i) In case of refusal /request for postponement of site visit by the Institute, delays will not be considered on part of NABET, QCI.

ii) An Institute may request for shifting of assessment within 3 days for each activity.

- iii) In case an Institute requests for shifting of dates outside the stipulated time period, a late fee of Rs 50/- per man-day will be levied.
- iv) In case of delay in receipt of payment of beyond 3 days a late fee of Rs. 50/- per man day will be levied.
- v) For all payments made, the date of credit to QCI account will be considered as the date of receipt of payment.

(DGE&T-19/16/2012-CD Dated 27.11.2013)

- c) Assessment flow chart is shown in Assessment process at Clause No. 4.0
(DGE&T-19/16/2012-CD Dated 27.11.2013)
- d) An additional full or partial evaluation of a course/ program offering may be carried out by NABET to verify the compliance of corrective actions.
- e) The NABET Accreditation Committee will take the decision on NABET Accreditation for the course / program depending on the Course / program Assessment Report.
- f) Once NABET Accreditation Committee determines that the Institute fulfills all the NCVT requirements, NABET shall forward the case to DGT. Subsequently ITI will have to pay the surveillance fees as notified by DGT
- g) The surveillance assessment fee and for the renewal of accreditation shall be paid by ITI as mentioned in fee structure in **Annexure -1**.

4.3.5 Guidelines for the institutes for Site Visit Preparation

1. **Institute Sign Board** to be made as (example: if the institute name is ABC private ITI) in English / Hindi / Regional Language. The suggested variants size of Board indicating the information as stated below. The size of the Board may be following:

1. 2m x 1.5 m
2. 3m x 1.5 m
3. 4m x 2.0 m

Name of Institute
Address of Institute

The guidelines for the signboard are:

- The signage should be bilingual.
- One signage should be on the top of the gate and another on top of the building and should be fixed firmly.
- The material of the signage should be hard board (metallic e.g. iron/tin) and not on flex material.
- The size of the font should be uniform of minimum three inch.
- The contrast of the board should be ensured with its background

(For example black font and white background).

- The private Institute's Signboard should have the word "PRIVATE" while Government ITI should have the word "GOVERNMENT." included in the name of the institute in the same font size as the other letters

2. All tools and equipment's to be laid out as per following guidelines:-

Principal/Accreditation coordinator of Institute should make arrangement for verification of Equipment's/ Machines and Tools

- a) Manufacturing packets must be removed from tools, equipment's, machineries, chairs and tables before site assessment.
- b) Paste some sticker (may be yellow sticker or any one) on all the equipment, Machines and tools/items) with identification number as per following scheme.
- c) Mark numbering starting from 1 to n (n being the nos. of items in a trade applied by ITI). For example for electrician trade as per DGT website, there are 140 items then place mark starting from W1 to W140 (in sequence with DGT List) for workshop items and there are 20 items for Toolkit so mark T1 to T20 in sequence with DGT list.
- d) In case of items having value more than Rs. 10,000/-, please encircle the item number for example: - (W2/1).
- e) In case the quantity is more than one number of an item at particular sl. no. In such case suffix 1,-2 or so on. For example there are 3 nos. of transformers for workshop items at sl. no. 116 for electrician trade. Please mark W116-1, W116-2, W116-3.
- f) In case ITI has applied for more than one unit, mark items for 1st unit as W2/1 or T20/1 for 2nd unit W2/2 or T20/2 and so on as illustrated in following table.

Items as per DGT list			Workshop Items				Tool Kit			
			Value Less than Rs. 10,000/-		Value more than Rs. 10,000/-		Value Less than Rs. 10,000/-		Value more than Rs. 10,000/-	
Sl. No.	Description	Qty	1 st unit	2 nd unit	1 st unit	2 nd unit	1 st unit	2 nd unit	1 st unit	2 nd unit
82	Limit Switch	2	-	-	-	-	-	-	-	-
		1 st Pc	$\frac{W82-1}{1}$	$\frac{W82-1}{2}$	-	-	-	-	-	-
		2 nd Pc	$\frac{W82-2}{1}$	$\frac{W82-2}{2}$	-	-	-	-	-	-
117	Transformer 3 Phase	3	-	-	-	-	-	-	-	-
		1 st Pc	-	-	$\frac{W117-1}{1}$	$\frac{W117-1}{2}$	-	-	-	-
		2 nd Pc	-	-	$\frac{W117-1}{1}$	$\frac{W117-2}{2}$	-	-	-	-
	3 rd Pc	-	-	$\frac{W117-3}{1}$	$\frac{W117-3}{1}$	-	-	-	-	
4	Screw driver of Toolkit	1 each	-	-	-	-	$\frac{T4}{1}$	$\frac{T4}{2}$	-	-

g) In case ITI has applied 2 or 3 trades, different colored/shaped stickers are to be used to identify items trades wise.

3. All main Machines and equipments are engraved and grouted.
4. All Machines and equipments costing > Rs. 10,000/- and above are hard Punched / engraved with the **Institute Initials/State Code/Application Number** (assigned by QCI).

For E.g.: **ABC Private ITI in Himachal Pradesh** with Application Number **APP00999** the Hard punching / engraving is to be done as: **ABCITI/HP/APP00999**

Re-Visit Criteria

1. The re-visit would be under taken on account of the following (Cost of Re-visit to be borne by the Institute):
 - If the machineries are not in line with NCVT specification, e.g. belt driven Lathe machine for fitter trade, single phase DG set for electrician trade, etc.
 - If actual Building Layout Plan is not available during site visit or dimensions / layout do not meet with prescribed NCVT norms. actuals
 - Non-availability/ Non-operation of critical Machine(s) as per NCVT norms (critical machinery to be identified by DGT).
 - Electricity meter not installed or not in order.
 - Refusal for 1st Site Visit 3 days prior to the date of site visit allocated by QCI

4.3.6 De-barring Criteria

An application for affiliation would be debarred for a period of three years:

- If any of the documents submitted for seeking affiliation like, lease deed / land ownership, trust, electricity bills, etc. are found forged / manipulated.
- If any equipment is found moved from another ITI.
- Any other such instances

Annexure B

Please refer table below for State / UT Codes for Hard Punching/Engraving on the machines

S. No	State / UT	Code	S. No	State / UT	Code
1	Andaman and Nicobar Islands	AN	19	Lakshadweep	LD
2	Andhra Pradesh	AP	20	Madhya Pradesh	MP
3	Arunachal Pradesh	AR	21	Maharashtra	MH
4	Assam	AS	22	Manipur	MN
5	Bihar	BR	23	Meghalaya	ML
6	Chandigarh	CH	24	Mizoram	MZ
7	Chhattisgarh	CT	25	Nagaland	NL
8	Dadra and Nagar Haveli	DN	26	Odisha	OR
9	Daman and Diu	DD	27	Puducherry	PY
10	Delhi	DL	28	Punjab	PB
11	Goa	GA	29	Rajasthan	RJ
12	Gujarat	GJ	30	Sikkim	SK
13	Haryana	HR	31	Tamil Nadu	TN
14	Himachal Pradesh	HP	32	Tripura	TR
15	Jammu and Kashmir	JK	33	Telangana	TL
16	Jharkhand	JH	34	Uttarakhand	UT
17	Karnataka	KA	35	Uttar Pradesh	UP
18	Kerala	KL	36	West Bengal	WB

5. During the site assessment the Principal and one Instructor per trade will have to be present. Rest of instructors and staff need not be present at the time of site visit. Assessors will verify details of all the Instructors and staff with the original copies and authenticate the same in his verification report.

(DGT-19/16/2012-CD Dated 27/11/2013)

6. Submit the Site Assessment fees as specified at Annexure 1. For all the private ITI payment shall be made only through online payment gateway system provided by QCI using your institute Login & Password. Only Government Institute can submit Account payee draft in favour of “**Quality Council of India**”, payable at New Delhi.

4.3.3.1 The applicant will be required to submit all the documents on line except Blueprint/CAD generated layout plan of the building. NABET Assessor will verify the authenticity of these documents and the Blueprint/ CAD generated layout plan of the building.

ITI to submit ONLY following documents to NABET-QCI

1. Layout plan of Building in Single blueprint /CAD generated drawings- 2 copies duly approved by Architect and signed by Principal of ITI and Assessor with

stamp. The stamp of Architect should have CA number (Issued by Council of Architecture).

(DGT-19/16/2012-CD Dated 27.11.2013)

2. Video of Assessment (only one clip)- 2 Nos. **(DGT-19/16/2012-CD Dated 27.11.2013)**

Note: No extra document is required to be sent to QCI.

4.3.3.2

- 1) Information about Correspondence and Communication

All information about scheduling of site visit, closure of Non-conformity (NC) etc. will ONLY be intimated to ITI through E-mail on address of Principal as given by ITI while filling the On-Line application. ITI will ensure that E-mail address is correct and no hard copy, letter will be sent from QCI.

- 2) ITI should give the correct contact & mobile no. as interaction with ITI will be done through this phone/mobile number only.
- 3) In case information/document submitted in online application/other response/ Desktop response/assessment site- visit is found willful wrong/misguiding, the application will be blacklisted.
- 4) All the Institutes are requested to ensure that only true/relevant information is uploaded/ furnished in the application.
- 5) Deferment of Assessment –

It has been observed that some of the Institute are either denying for Assessment on arrival of the Assessment Team or informing their inability for Assessment at the eleventh hour resulting in loss of manpower and planning. Thus, the site visit will be deferred as stated below:

Sl. No.	Intimation by Institute for refusal/deferment of Assessment	Site Visit will be deferred maximum by
1.	Before 01 week of site-visit	One month
2.	Before 01 day of Site-Visit	Two months
3.	On the day of site-visit	Three months
4.	Non availability of Infrastructure/Machine tool/Equipment/Staff as mentioned in application	Three months
5.	In case of false uploading of the information	Debarred

5.0 SURVEILLANCE ASSESSMENT

- 1) To assess ITI continuing conformance to NABET criteria and the effective implementation of the ITI procedures, NABET shall conduct surveillance as per DGT guidelines.

5.1 EXTENSION OF SCOPE

Any ITI can request for extension of its scope of Accreditation to cover additional trades/units and modules under COE Scheme, by applying a fresh application to NABET. In case changes are to be made to the Quality Manual, the revised Manual shall also be submitted.

5.2 RENEWAL OF ACCREDITATION

- 1) Accreditation of an ITI is valid for five years only and will automatically expire at the end of the period of a five-year cycle. A renewal notice will be issued to ITI by NABET before expiry of validity. However the responsibility for applying for renewal in time shall be that of the ITI concerned.
- 2) ITI shall submit the renewal application along with the prescribed fee at least three months in advance of the expiry of the current Accreditation period. A renewal assessment, similar to the initial assessment, shall be carried out for considering further renewal.
- 3) If any non-conformity is found during the renewal assessment, ITI shall have to take necessary corrective actions, which may need to be verified by NABET before the Accreditation is renewed for a further period of maximum of five years.
- 4) The renewal shall be based on assessment of performance during the previous validity period and report of renewal assessment. Any complaints received during the period shall also be duly considered.

5.2.1 REAFFILIATION OF ITI

NCVT in its 40th meeting held on 16.11.2011 has taken a decision to grant affiliation only for five years and after every five years the Institute will be inspected afresh and granted affiliation after fulfillment of all the norms. If any Institute being inspected at any point of time, when institute has few trades and units affiliated for more than five years, all the trades/units of the institute shall be inspected/assessed and affiliated afresh even if few units were affiliated for less than five years.

The following guidelines must be followed:

- a) New machinery and equipment were required for affiliation of new trades. For existing ITIs, existing machinery and equipment would be accepted but they should be in good working condition. However, all the machinery, tools and equipment should be as per latest revised semester wise syllabus.
- b) Trained Instructors are required for accreditation of new or old ITIs. However already appointed Principles and Instructors will be accepted during the accreditation/inspection provided they satisfy the criteria prescribed at the time of their appointment. As per Instructor's training is concerned, the ITIs can sponsor their instructors to ATIs for their training.

- c) Old constructed buildings will be accepted for re-affiliation. However the same should be as per the DGT norms at the time of their affiliation. However, in case of new trades being added the same shall be constructed according to the latest norms.
- d) IT Labs and Audio Visual Labs as prescribed will have to be as per latest norms.
- e) Bills for old machinery will not be insisted upon but the machineries should be reflected in stock register of main store and sectional stock register.
- f) Power connection should be available according to latest norms.

(DGT-19(4)/2012-CD Dated 25.08.2014)

The following instructions are taken into account for re-affiliation of trade/unit/institute:

- a) For one year course, in the first semester, ITIs should ensure that 100% equipment is there. However, for the second semester, 70 % equipment shall be there with the condition that minimum one number of every machinery / equipment should be available in the institute. If the required number of any machinery/equipment exceeds three nos., then 50% of that machinery/equipment should be there. Within six months of inspection/assessment of the ITI, there would be re-visit/re-assessment by QCI to ensure that the ITI has procured the balance equipment.
- b) For two year courses, ITIs should ensure that 100% of machinery/equipments are there for the first two semesters. For third & fourth semester, 70% of the equipment should be there in the ITI. Remaining conditions remain same, as stated in para (a) above.
- c) 10% relaxation in space norms would be given for all the trades of all the ITIs which are more than five years old.

(DGT-19(4)/2012-CD Dated 22.10.2014)

Norms for Instructors for re-affiliation of ITIs:

- a) Instructors who are appointed before five years (i.e. before 2009), should be trained under the Crafts Instructors Training Scheme (CITS) before August 2016.
- b) Instructors who are superannuating in June 2018 or before should be exempted from training under CITS.
- c) Instructors appointed during past five years (2009-2014) should be trained under CITS before August 2017.
- d) New Principals & instructors appointed in Private ITI s after 1.7.2014 & in Government ITIs after 1.7.2015 should be as per NCVT norms. The Principals & instructors appointed before the above mentioned dates would be exempted from qualification point of view. Additional year is given to Government ITIs as change in Recruitment Rules (RRs) and selection process.

5.2.2 SCHEDULE OF RE-AFFILIATION FEE

Kindly refer to attached **Annexure -1**

5.3 SUSPENSION OR CANCELLATION OF ACCREDITATION

NABET may suspend or cancel the accreditation of the Institute/ Trade because of any of the following but not be limited to

- 1) Non-compliance or violation of the NABET requirements,

- 2) Providing insufficient or incorrect information to NABET,
- 3) Improper use of NABET Accreditation Mark,
- 4) Changes in the course / trade material without the concerned regulatory approval
- 5) Failure to report any major changes in the course / trade to NABET
- 6) Nonpayment of fees
- 7) Refusal to conduct the surveillance assessment by ITI
- 8) Any other condition deemed appropriate by NABET.

In case of suspension or cancellation of accreditation of ITI, the information related to the Institute will be forwarded to DGT for further necessary action. The process of cancellation of accreditation will be in line with the NABET Procedure for Suspension and/ or Cancellation of Accreditation (NABET: PR: 03)

5.4 EXPIRY OF ACCREDITATION

The Accreditation of an ITI automatically expires at the end of its validity unless renewal is sought by the ITI concerned along with the prescribed fees.

The Accreditation of ITI shall also expire if the renewal is not agreed to by NABET.

5.5 APPEALS

Appeal against the decision of NABET can be made in writing to the Chairman, NABET Board. It will be processed in accordance with the appeals procedures:

5.6 SCHEDULE OF ACCREDITATION FEE

Kindly refer to attached **Annexure -1**

5.7 TERMS & CONDITIONS – ACCREDITATION

- i) The Accreditation to an ITI shall be granted for a period of five years, ITI has to apply again at the end of fourth year i.e. before the expiry of the affiliation.
- ii) ITI providing the course / trade shall conduct the course / trade on its own and shall not sub- contract it in part or full.
- iii) ITI providing the course / trade shall not make any change in the Certificate format and the course / trade materials which form the basis for the grant of Accreditation without prior approval of NABET.

5.8 TERMS AND CONDITIONS – AFFILIATION WITH NCVT

- i) Affiliations shall be granted from prospective session

It was decided in the meeting held on 23.10.2009 that if admissions are done without affiliation, then granting of affiliation becomes meaningless and carries no sanctity. Fundamental principle that was considered by NCVT was “Affiliation before Admission”. Thus all affiliations shall be granted from prospective session, including

those where clarifications are sought. The crucial date is date on which affiliation is granted by the Sub-Committee of NCVT dealing with affiliation.

No admission is allowed in NCVT trades before affiliation is granted by NCVT Sub-Committee.

- ii) Training sessions will have to conform to the all-India dates as laid down for starting session. Admissions of trainees are done **for August session only**.
- iii) Institutes desirous of taking affiliation from NCVT must apply for a minimum of two units (or multiple of two units) of a trade at a time and appoint two instructors one for each unit, as per norms. Out of these two instructors, one instructor must be with Diploma/Degree in relevant branch of engineering from recognized board/university and experience prescribed by NCVT and another instructor is to be relevant NCVT certificate (NTC/NAC) holder with experience as prescribed by NCVT.
- iv) (a) If the Institute has odd number of affiliated trade units, it can apply for one unit to make it even. Subsequently the institute would apply for even units for affiliation.

(b) Qualification of the instructors should be such that for every two units one instructors should be with Diploma/Degree in relevant branch of engineering from recognized board/university and experience prescribed by NCVT.

(DGT-19(12)/ 2010-CD Dated 28th September, 2010)

Note: **If any document is provided in regional language, translated copy in English invariably be enclosed**

Fee Structure for Accreditation & Re-affiliation

A. Considering the size and scope of ITI, a pragmatic approach has been taken by DGT and QCI and fee structure has been segregated as per following :-

- i) ITI applying upto 2 Trades or up to 12 Units
- ii) ITI applying for 3 trades or upto 18 Units
- iii) ITI applying for more than 3 trades or more than 18 Units

Application Fee is payable at the time of submission of online Application and Site Assessment Fee is payable before undertaking Assessment of the ITI

Fee Structure	Upto 2 Trades or upto 12 Units	For 3 trades or upto 18 Units	For more than 3 trades or more than 18 Units
**Application Fee	Rs. 10000*	Rs. 10000*	Rs. 10000*
**Site Assessment Fee	Rs. 20000*	Rs. 25000*	Rs. 25000* + Rs. 2000* per additional trade and Rs. 2000* per additional Unit
Each Surveillance Fee (Two Times within Four Years)	Rs. 17500*	Rs. 20000*	Rs. 20000*
Total	Rs. 65000*/-	Rs. 75000*/-	As per above

B. In case there are non conformances in the site visit, revisit to close these NCs will be charged @ Rs. 20,000*/- for first revisit and Rs. 30000*/- for subsequent revisits.
(DGT-07/14/2013-CD Dated 16.09.2014)

Note:

* Service Tax, as applicable on date of submission of application (14% in 2015) will be charged in addition to the above fee.

**** The ITI applicant shall pay both the Application Fee and 1st Site Assessment Fee together at the time of submitting online application.**

C. All the Payment shall be made only through online payment gateway system provided by QCI using your institute Login & Password. Only Government Institute can submit Account payee draft in favour of “**Quality Council of India**”, payable at New Delhi.

D. The rate mentioned above can be revised at any time by Quality Council of India without stating the reasons subject to approval of DGT New Delhi.

GLOSSARY

For the purpose of this criteria, the following terms have specific meanings as defined here:

i) Accreditation Committee (AC)

This committee grants the accreditation after reviewing the site visit documents.

ii) Competence

It denotes a combination of knowledge, demonstrable skill and displayed attitude as possessed by a person.

iii) Corrective action

Action to eliminate the cause of a detected non-conformity or other undesirable situation

iv) Document

Document is an instruction or procedure format for information and its supporting medium.

Example: procedure, drawing, report, standard

v) Desktop Assessment (DA):

Verification of submitted online documents and the application.

vi) Management committee

committee which includes board of trustees or directors, head of the Institution, individual owners or others, exercising an effective control on the Institution for making it relevant, efficient and effective and thereby excellent one.

vii) Management system

System to establish policy and objectives and to achieve those objectives

viii) Mission

Statement which conveys the purpose of the Institution's training programs, expresses expectations for quality and serves as the basis for daily operational and instructional decision making as well as long range planning.

ix) Non-Conformity (NC)

x) Not to act in accord with the prevailing standardsObservation

Statement of fact made during an audit and substantiated by objective evidence.

xi) Opportunity For Improvement (OFI)

Expression of concern by competent body about a weak practice is identified as an opportunity for improvement.

xii) Preventive action

Action to eliminate the cause of potential non-conformity or other undesirable potential situation

xiii) Process Approach

Any activity or set of activities that uses resources to transform inputs to outputs can be considered as a process.

For organizations to function effectively, they have to identify and manage numerous interrelated and interacting processes. Often, the output from one process will directly form the input into the next process. The systematic identification and management of the processes employed within an organization and particularly the interactions between such processes is referred to as the “process approach”.

xiv) Quality

- Quality is the degree of excellence and distinguishing nature of attributes of Training programme.
- Quality is the ongoing process of building and sustaining relationships by assessing, anticipating, and fulfilling stated and implied needs.
- Quality is the customers' perception of the value of the suppliers' work output

xv) Quality manual

Document specifying the management system of the Institution based on requirements of accreditation criteria

xvi) Record

Record is a document stating results achieved or providing evidence of activities performed.

Stakeholders

Person or group having an interest in the performance or success of an Institution including the recipient of a training service

Note: A Stakeholder can be a trainee, parent/guardian, parents' association, potential employers, other Institutions, society or statutory and regulatory authorities.

Note: A group can comprise an organization, a part thereof, or more than one organization.

xvii) Site Visit (SV)

Competent person(s) are deputed by QCI in order to verify the infrastructure, human resources along with other mandatory documents.

Training

The act or process of imparting or acquiring knowledge, skill or judgment.

Training Institution

An organization that provides training services for any vocational trade

xviii) Training process

Process resulting in providing of educational / Training service

xix) Training service -

Service concerned with training.

Revision History III

“The Accreditation Criteria for Government and Private Industrial Training Institutes Seeking NCVT Affiliation” is updated and revised on **29.12.2015**.

Application Form for Accreditation from Quality Council of India

(Note: All the Details in the Application need to be filled based on availability of data on date of Application)

I. General Information

Application as (Please tick the appropriate Category):

A. New Industrial Training Institute

B. Existing Industrial Training Institute

-Opening New Trade

-Adding more Units in existing Trade

C. State _____

Name of the Institute _____

Postal Address _____

(Indicate Taluka,
District Detail along
with Pin Code) _____

Pin Code _____

Tel. No. (with STD Code) _____ Fax No. (With STD Code) _____

Email Address _____ Website _____

Last Updated on _____

Principal Name _____

Mobile No. _____

Rural Urban Women Minority
Government Private J&K North East

Is the Institute owned by Trust/ Society _____
Trust/ Society registered Yes/ No

Year of Registration _____ Registration No. _____

Period up to which registration of Trust/ Society is valid _____

Is the Institute running Center of Excellence scheme Yes/ No
(Only in case of Government Institute)

D. Name of the organization _____
(seeking affiliation)

Postal Address _____

_____ Pin Code _____

Tel. No. (with STD) _____ Fax No. (With STD) _____

Authorized Person _____

Mobile No. _____

E. Date of Establishment of the Institute - _____

In case of Existing ITI: DGET File Reference No. _____

F. Details of Any other NCVT affiliated ITI's which are running under the same organization

Name of ITI	Address	DGET File Ref. No.	Trade Name	Number of Units	Number of Students

G. Is there a change of Premises Yes No

Reason for change of Premises _____

Is there shifting of Trade within the same ITI Yes No

Name of Trade Being Surrendered 1. _____ Units _____

2. _____ Units _____

Name of the Trade being Opened 1. _____ Units _____

2. _____ Units _____

Reason for Shifting of Trade _____

II. (a) Trades and units for which affiliation is sought now:

No Admission is allowed in any NCVT Trade before affiliation is granted by NCVT Sub Committee

SI No	Trade/Units for which affiliation Sought				Total Units = (3+4+5)	Session (Month & Year) from which affiliation sought
	Trades	Units				
		1 st Shift	2 nd Shift	3 rd Shift		
1	2	3	4	5	6	7

II (b) Modules and units under COE Scheme for which affiliation is sought now:

SI No	Modules/Units for which affiliation Sought				Total Units = (3+4+5)	Session (Month & Year) from which affiliation sought
	Modules	Units				
		1 st Shift	2 nd Shift	3 rd Shift		
1	2	3	4	5	6	7

III (a). 1. Manpower

S no.	Designation	Name	Fathers Name	Date of Joining Institute	Date of Birth	Photograph (U – Upload)	Voter ID Card NO./Valid I Card (U – Upload)
1	Principal/ Head of Institute						
2	Vice-Principal /Supdt.						
3	Training Officer/ Group Instructor						
4	Instructor-Theory						
5	Instructor - Practical						
6	Engineering Drawing Instructor						
7	Workshop Calculation and Science Instructor(Mathematics Instructor)						
8	IT Lab Instructor						
9	Employability Skill Instructor (Applicable where the seating capacity is more than 1000 trainees in the Institute)						

III (a) 2. Administrative & Supporting Staff

S no.	Designation	Name	Fathers Name	Date of Joining Institute	Date of Birth	Photograph (U – Upload)	Voter ID Card NO./Valid I Card (U – Upload)
1	Accountant						
2	Clerk						

Name	Secondary School/ Matric Year of Passing Certificate No.		Technical Qualifications {Degree/ Diploma, ITI,CTI} Branch year of Passing Certificate No. Of enclosed certificate								Experience Details (Name of Establishment & Year of experience) <u>(U-upload)</u>			Salary	Salary A/c Details Bank Name, Branch & A/c No. for the Staff Working since last two years		
	Year of Passing	Certificate Number <u>(U-upload copy of cert.)</u>	ITI		CTI		Diploma		Degree		1	2	3		Bank Name	A/C No.	Branch
			Year of Passing	Certificate Number <u>(U-upload copy of cert.)</u>	Year of Passing	Certificate Number <u>(U-upload copy of cert.)</u>	Year of Passing	Certificate Number <u>(U-upload copy of cert.)</u>	Year of Passing	Certificate Number <u>(U-upload copy of cert.)</u>	Name	Post Held	Years of Experience				

IV (a) INFRASTRUCTURE

Details of Land & Building at the Institute: *(Note: All Dimensions on the Drawings to be prepared by registered Architect should be in MKS system.)- For details please refer Annexure G1*

1.	Total land area available for the institute as indicated in registration paper/relevant documents.	
2.	Whether own or rented building (enclose proof of ownership/ lease deed/rent agreement (Upload))	
3.	Date of occupation	
4.	Duration of Lease/ rent agreement	
5.	Date of expiry of lease/ rent agreement:	
6.	Site plan and lay-out of the entire institute (Upload)	
7.	Name of Architect	
8.	Registration Number of Architect (Upload copy of building layout duly signed by Architect)	

Note : - Layout of Institute should clearly indicate the workshop for all trade/units/modules, class rooms, I.T. Lab, Principal Room, Drawing Room (if required) etc. with its dimensions in MKS System.

IV (b). Area available in the Workshops (For details please refer Annexure G2):

Name of the Trade/Module	Maximum no. of units in one shift only	WORKSHOP	
		Required as per NCVT norms (Sq. M)	Actually available (Sq M)

(Note : Upload front view of Institute, Classroom photographs, Workshop Photographs)

- **Number of Floors in the Institute**
- **Workshop Roof (Please tick the appropriate category)**
- **No. of Washrooms in Institute**

.....

Pitched Roof/ Flat RCC Roof

IV (c) POWER SUPPLY (For Details please refer Annex G 3)

1.	Electrical Connection issued in the name of		<p>(i) For existing institute: electricity bill indicating connected load is required to be produced (details of existing trades, units should also form part of the inspection report to assess the required electrical load. (Upload Electricity Bill Indicating connected load)</p> <p>(ii) For new institutes: Installation report/ Meter sealing report indicating sanctioned load or if meter sealing report does not have sanctioned load, copy of the sanctioned load , proof of payment of dues for the same along with meter sealing report should be produced/submitted. (Upload relevant documents)</p> <p>(iii) Where the institute is in the rented/leased building, the electric connection should be in the name of the owner of the institute/management and the mutual agreement between landlord and the institute/Management/Society as the case may be, should be produced along with the current bill (Upload)</p> <p>(iv) Declaration by the owner of the institute that the sanctioned load is for ITI only / shared with any other Institute. (Upload)</p>
2.	Electrical Connection issuing authority		
3.	Date of connection		
4.	Whether three phase connection		
5.	K. No. of the connection		
6.	Meter Seal No.		
7.	Trade (Existing)	Maximum no. of units in one shift	Power supply required as per norms in kW
	Trade (New)		
	Total electrical Load		
Power supply available in the Institute in KW			

IV. (d) TOOL, EQUIPMENTS & MACHINERIES

(Note: Only new Tools, Equipment and Machinery to be purchased for new trade/ expansion of trade/module wise/sector wise in case of COE Scheme are required to be given in the following format in the standard tool list available in the syllabus of each trade/module(COE) . and as available on the DGET website- <http://dget.nic.in/welcome/cts/tradeslist.htm> and www.dget.nic.in / <http://dget.nic.in/coe/welcome.html>)

Sl. No.	Name of the Tools, Equipment & Machinery as per syllabus	Number of Tools, Equipments & Machinery required for Instructor & Trainees for one unit as per NCVT norms syllabus	Total Number of Tools and equipment required for the total units already affiliated	Total Number of Tools and equipment required for the total units for which affiliation is sought	Total number actually available for all the units	Cost of the Tool, Equipments & Machinery with Bill No. and Supplier Details
1	2	3	4	5	6	7

IV (e) Tool, Equipments and Machineries (General Machineries costing above Rs. 10,000) (Please submit the information trade wise/module wise.)

Sl. No.	Name of the Tools, Equipment & Machinery as per syllabus	Make	Year of Manufacturing	Purchased from i.e. Supplier Address Along with Tel. No	Bill No. (Copy of Bill to be Uploaded)	Bill Date	Vat No.	Tin No,	Identification Number Punched (Yes/ No)	Photograph with Principal (Upload)

Additional Information Required from Existing Affiliated Institute

I. Whether previously granted affiliation in any trade/module:-

If so, particulars to be given as under:

S. No.	Trade/Module	Trade/Module/Units						Total Units 9 = (3+5+7)	Total Number of Trainees on Roll 10 = (4+6+8)	Month & Year of Start of Session	DGE&T reference under which affiliation granted with date (State/UT/Directorate's ref/No. Not be quoted)	Remarks
		Units										
		1 st Shift	Number of Trainees on Roll	2 nd Shift	Number of Trainees on Roll	3 rd Shift	Number of Trainees on Roll					
1	2	3	4	5	6	7	8	9	10	11		

II. STANDARD OF TRAINING

a. ADMISSION (only for the trade (s) already affiliated to NCVT)

(No admission is allowed in any NCVT trade before affiliation is granted by NCVT Sub-Committee)

b. Whether Placement Cell is available

Yes

No

Name of In-charge of Placement Cell

Contact Number (With STD Code)

Mobile Number

Email id

III Upload the copy of Quality System Manual

Declaration by ITI/Applicant

I/we hereby certify and agree:-

1. To have read and understood the accreditation criterion and also undertake to adhere to all guidelines and instructions issued time to time from QCI/NABET/NCVT.
2. To regularly check QCI web portal and follow the instructions from time to time after submitting of the application. I undertake that QCI/NABET will not be responsible for negligence on my/our part once any information is updated on the web portal and I fail to check the same.
3. That I/we have all tools and equipment required for the trades applied for as per norms.
4. Certified for having qualified staff/faculty required for the applied trade.
5. To check email daily cited in “self- assessment” form.
6. That no other institute is running in the premises specified for my ITI
7. To adhere to 90 days cycle for completion of site visit.
8. Agree to meet the criteria for visit and revisit as per QCI portal.
9. To be governed by the NCVT guidelines for current year syllabus till next 2 academic sessions.
10. Agree to undergo paid surprise surveillance after 16 and 32 months after grant of NCVT affiliation.
11. I undertake that no other institution is being run in the same premises where the ITI is proposed to be established.
12. Undertake that no information or document submitted by the applicant is false and if found otherwise; QCI will be empowered to reject my application without any notice besides taking appropriate legal action against the applicant including blacklisting the applicant/society.

Signatures

Name (Authorized Signatory)

Designation

Institute Name

Date

Annexure – 4

FORMAT FOR WEB-SITE FOR GOVERNMENT AND PRIVATE ITIs

Date of Last Update
(Must be updated on monthly basis)

1. About Institute

S. No		
a.	Name of the Institute	
b.	Address of the Institute	
c.	Date of Establishment	
d.	DGT File Reference No.	
e.	Code Allotted by DGT	
f.	Contact Nos.	
g.	Mobile No.	
h.	Fax No.	
i.	E mail ID	
j.	Location-Rural/Urban	
k.	Approach/How to Reach	

2. Introduction of the Institute with the Mission Statement and Objective

- History of the Institute, its Logo.
- Managing Society/Trust/Company etc.

Name of the Society/Trust/Company etc.	
Registration Number and its validity	
Scanned copy of related certificates hyperlinked	
Remarks	

- Name (s) of Chairman and Members

Name & Designation	Father's Name	Address	Mobile No.	UID No.	Whether member of any other Society/ Trust/ company	If answer of column 6 is yes, please furnish details
1	2	3	4	5	6	7

Note: 10 (minimum) scrolling photographs (Administration, Block, Workshops and Library)

3. Schemes running in the Institute (CTS and MES etc. under NCVT)

Name of the Scheme	Total Capacity	Duration	Admitted in Current Financial Year	Current Status
Craftsmen Training Scheme				
Modular Employable Scheme				
Other Schemes				

4. Admission Criteria :

(a. By percentage of Marks in qualifying Exam. b. Written Test c. Interview d. Any other)

Name of Trade under (NCVT)	Duration of Training	Eligibility Qualification

5. Trades Affiliated to NCVT and SCVT

Names of the Trade (linked to the respective Syllabus with DGT website)	No. of Units	Shifts Running (I/II/III)	Seating Capacity per unit	Total Seating Capacity	Affiliation Date/Copy of DGT order Link (SCANNED)

6. Summary of Trades affiliated to NCVT

Trade Name	Shift intake capacity			Total No. of Units	DGT order No.	Remarks
	1 st	2 nd	3 rd			

7. Summary of Trades affiliated to SCVT

Trade Name	Shift intake capacity			Total No. of Units	Remarks
	1 st	2 nd	3 rd		

8. Court Case and Status

a. in which court, b. Institute/Management Committee/trainees/Trainers are Party

CWP No/Name of Court	Year	Issue	Status

9. Faculty (Technical Staff)

S. No.	Name	Designation	Qualification (class 10 th onwards)	Trade	Date of Joining	Regular/Adhoc/Contract	CTI trained (Yes/No)	Photo link

i) Special achievement by instructors, if any

ii) Awards received by Instructors, if any

10. Achievements by Trainees

Name of the award	Under Scheme	Won By	Year	Remarks

11. Administrative Staff

Sl. No.	Name of Staff	Designation	Date of Joining	Remarks

12. (a) Infrastructure, Building and Workshop

Sl. No.	Ownership Documents/Lease agreement for rented building	In Square Meters	Link to scanned document/image
a.	Total Area		
b.	Covered Area		
c.	Total Class Rooms Area		
d.	Total Workshops Area		
e.	Drawing Hall		
f.	Audio Visual Hall		
g.	Computer Lab		
h.	Play Area		
i.	Library		
j.	Remarks		

12 (b) Trade Specific Infrastructure, Building and Workshop

Trade	Unit	Class Room Area per Unit	Total class room area for Trade	Workshop Area per unit	Total Workshop area for Trade	Remarks (Photograph etc. in link)

13. Electric Power Supply

Present Electric Load	(in KW)	Hyperlink to document proof
Date of Connection		
Connection in the name of		
Meter No.		
Seal No.		
Remarks		

14. Record of Trainees – Year Wise and Trade wise details of the trainees

Name	Father's Name	UID/DOB	Male/ Female	General/SC/ST/OBC /Minorities/PH	Trade	Shift	Session

15. Quality Monitoring

a. ATTENDANCE (*on monthly basis*)

Attendance of Instructor

S/ No	Name of the Instructor	August	September	October	November	December

Attendance of Trainees

S/ No	Name of the Trainee	August	September	October	November	December

b. PROGRESS CARD

TRADE 1

Trainees/ Name/ Roll No.	Monthly Test I				Monthly Test II				Monthly Test III				Monthly Test IV				Monthly Test V			
	Th	Pr	WS	ED	Th	Pr	Ws	ED	Th	Pr	Ws	ED	Th	Pr	Ws	ED	Th	Pr	Ws	ED

TRADE 2

Trainees/ Name/ Roll No.	Monthly Test I				Monthly Test II				Monthly Test III				Monthly Test IV				Monthly Test V			
	Th	Pr	WS	ED	Th	Pr	Ws	ED	Th	Pr	Ws	ED	Th	Pr	Ws	ED	Th	Pr	Ws	ED

- c. Electrical Energy Consumption per student per month
- d. Raw material Consumption per student per month
- e. Maintenance expenditure per year on building and machines

16. Overall Results

Year wise (3 years record) :

Trade	Number of Trainees admitted	Number of Trainees appeared for AITT	Number of Trainees passed	Number of Certificates issued

17. Details of certificates issued to Trainees

Year*	2010		2011		2012	
	February	August	February	August	February	August	
No. of Trainees appeared							
No. of Trainees passed							
No. of NTCs issued							
No. of NTCs pending							

(* Number of all the issued/pending certificates, year wise, is to be given)

18. Placement

- i) Details of Placement Cell
- ii) Placement record of the trainees during last five years. **(Year-Wise)**

S. No	Roll No.	Name	Trade	Year of Passing	Organization Name	Salary on Joining

19. Library (Brief information on journals and books) :**20. Sports/Recreation (Brief information on Hardware and Software)****21. Sports/Recreation (Brief information on Facilities Available)****22. Industry Institute Linkages**

- i) Name of the Industry Partner/MoU
- ii) Major Activities/Contributions
- iii) Industry visit/Industrial tour
- iv) Guest Faculty
- v) Workshop & Seminars

23. Extra Curricular activities**24. Right to Information**

Appellate Officer Name	Designation	Contact No.
CPIO		

25. Application Format for Course(s)

Name of Course	Duration	Tentative date of course	When to apply	Application Format (Download link)

26. State Directorate

Name and Address of Directorate	
Contact Number	
Mobile Number	
Fax Number	
E-mail Address	(Hyperlink to State Directorate Website)

27. Certification such as ISO 9000, ISO 29990 etc., if any.

28. Funds Status

Sl. No.	BuDGT allotted	Assisted Scheme (DGT/World Bank etc.)	Annual/Five Year	BuDGT used (Hyperlink to Relevant Central/State Directorate Head)

29. DGT and State Government orders issued from time to time

Order reference Number & date	Subject of the order	Copy of the order scanned/Hyperlink

30. Rating of Institute by QCI or any other agency.

31. Feedback and suggestions

Address for sending Feedback and suggestions	
e-mail ID	
Contact no	

32. Grievance Redressal Mechanism

Space Requirement of ITI's and Various Trades under Craftsmen Training Scheme

1.1 Space Requirement in ITI's (Workshop Building)

The details of space requirement and electrical connected load for the trades is given in Annexure G-5 and also available on DGT Website.

1.2 Space Norms for Workshop for ITI's

- While prescribing the space norms for workshops for ITIs it has been decided that apart from pitched roof as prescribed for construction of the workshop flat RCC roof for workshop and laboratories may also be considered so that the space can be utilized economically and also comfortable to the trainees in tropical region.
- It has been approved by the NCVT Sub Committee that the workshop for all trades must be rectangular in shape and width must not be less than 05 meter.
- All the walls of workshop, classroom, Principal room, staff room, Library, store , washroom, boundary wall of Institute etc. should be plastered and colour /distemper/ whitewashed.
- The minimum size of classroom shall be 25 sqm. With minimum width of 3 m.
- The walls of workshop made of tin sheet are not allowed.
- The minimum height of workshop must be 10 feet (3.048 meter) for RCC roof and 12 feet (3.65 meter) for tin shed roof from lower end.
- All roof sheds if made of tin should be fastened securely and firmly to avoid any accident.
- The floor of workshop, classroom, Principal Room, staff room, Library, store, washroom, etc. of Institute should be atleast cemented.
- All the door, window, ventilator, gate, grill, railing of the institute should be painted/polished.
- Keeping in view the escalating cost of land and non-availability of required land in urban areas, metropolitan and other cities, the National Council for Vocational Training (NCVT) deliberated and approved vertical expansion, with multi storied design for workshop with a condition that trades with heavy machineries to be housed only in the ground floor and remaining trades may be housed at any floor.

- Further, before housing any trade involving machineries at any floor other than ground floor, a certificate regarding safety/suitability of structure to house that trade from Civil/Structural Engineer would be necessary.
- It was also approved that as per building bye laws, building having more than three floors. Provision of lift would be mandatory. It is also recommended by NCVT that following trades requiring heavy machinery must be accommodated on ground floor /basement (only in case where ITI is having basement). However on the basis of the certificate by structural engineer these trades can be allowed on the higher floors.
 - a) Welder,
 - b) Foundry man,
 - c) Mechanic Tractor,
 - d) Mechanic Diesel,
 - e) Mechanic Motor Vehicle,
 - f) Fitter,
 - g) Turner,
 - h) Machinist,
 - i) Sheet Metal Worker,
 - j) Carpenter,
 - k) Machinist Grinder,
 - l) Tool and Die Maker,
 - m) Building Constructor (Mason) &
 - n) Any other having single machinery weighing more than 200 kg.
- All Government and Private ITIs need to set up an exclusive computer lab with Internet connectivity on every computer with multimedia. The setup of the computer lab must have minimum ten computers / workstations and peripheral with internet facility irrespective of trade (s) or trade related computer requirement for an ITI up to seating capacity of 100 per shift. For each additional unit accredited/ affiliated, two computers / workstation must be added.
- The space norm to accommodate 10 computers for 100 trainees per shift is to be 25sq.m. and 2.5sq.m. For each additional computer.
- The space for Class Room, Principal Room, Staff Room, Drawing Room, Store Room, Auditorium, Library, Dispensary, Playground, Verandah and Washing Room etc., each should be adequate which is to be decided by the institute management.
- Class room may be used as Drawing Hall for engineering subjects.

- The signature of registered architect is mandatory on plan lay out being submitted by ITI s. However, Principals of the Government ITI are of Gazetted group, signature of Principal for Government ITI may be sufficient for the purpose.

Number of Staff Admissible for Industrial Training Institutes

A) TECHNICAL STAFF

S. No.	Name of The Post	Basic, namely seating capacity of the Institute	No. of Posts Admissible
1.	Principal (Sr. Scale) Vice-Principal (of the rank of Class II Principal and posts inter-changeable)	ITIs with 1000 above seats	1 2 (above 1000 seats the post of one Vice Principal will increase on every additional 200 seats)
2.	Principal (Sr. Scale) Vice-Principal (Jr. Scale)	ITIs with 600 to 999 seats	1 1
3.	Principal (Sr. Scale)	ITIs with 400 to 599 seats	1
4.	Principal (Jr. Scale)	ITIs up to 399 seats	1
5.	Superintendent	ITIs below 200 seats	1
6.	Training Officer	more than 8 units or more multiplication of 8 units	1
7.	Vocational / Craft Instructor (Theory)	(for minimum two units)	1
8.	Vocational / Craft Instructor (Practical)		1
9.	Training and Placement officer (in the rank of Dy. Director/ Joint Director)	Having 1000 or more sanctioned seats	(i) A post of Training and Placement Officer at each Regional Centre under Central and State Governments (ii) One such post be created in an ITI having 1,000 or more sanctioned seats (iii) Other Institutes having less than 1,000 seats, a staff member of appropriate level should be entrusted to carry out the function of liaison with industry.

S.No.	Name of The Post	No. of Posts Admissible
10.	Drawing Instructor	One full time instructor is required for 144 engineering seats sanctioned in the institute. Additional instructor would be required on increase in every 144 students. For seats less than 144, the instructor may be out sourced/hired on contract basis
11.	Workshop Calculation & Science) Instructor (Mathematics Instructor)	One full time instructor is required for 144 engineering seats sanctioned in the institute. Additional instructor would be required on increase in every 144 students. For seats less than 144, the instructor may be out sourced/hired on contract basis
12. (i)	Mechanic Machine Tool Maintenance- One When Six Units exit in an ITI in following Trades <ul style="list-style-type: none"> - Machinist - Turner - Tool & Die Maker - Jig & Fixtures - Die & Mould - Instrument Mechanic 	Not Mandatory. Can be out-sourced. (No.DGT-19(4)2013-CD Dated 26.06.2013
	Mechanic Machine Tool Maintenance- One in each ITI working in Three shifts and having trades of Machinist and/or Turner if Mechanic Machine Tool Maintenance are otherwise not admissible	Not Mandatory. Can be out-sourced. (No.DGT-19(4)2013-CD Dated 26.06.2013
	Mechanic Machine Tool Maintenance- One to be attached to an ITI with 600 seats or more to the State Directorate, of there is no such ITI.	Not Mandatory. Can be out-sourced. (No.DGT-19(4)2013-CD Dated 26.06.2013
12. (ii)	Maintenance Mechanic for Maintenance Section- One for 15-30 numbers of equivalent machines. Two for 30-60 number of equivalent machines. Three for 60-90 number of equivalent machines and above. The Mechanic Machine Tool Maintenance and Maintenance Mechanic already appointed under the existing pattern to be taken into account and only one maintenance mechanic to be appointed for the present where three or less Maintenance Mechanics are admissible	Not Mandatory. Can be out-sourced. (No.DGT-19(4)2013-CD Dated 26.06.2013

S.No.	Name of The Post	No. of Posts Admissible
12. (iii)	Mechanic Machine Tool Foreman- One to be attached to an ITI with 600 seats or more	Not Mandatory. Can be out-sourced. (No.DGT-19(4)2013-CD Dated 26.06.2013
13.	Computer Lab/IT Lab Instructor	One Computer Lab/IT Lab Instructor in the Institute

14. Employability Skills Instructor:

One full time instructor is required for 240 seats and above

For seats less than 240, the instructor may be out sourced/ hired on contract basis.

Instructor Qualification: MBA OR BBA with two years' experience OR Graduate in Sociology/ Social Welfare/ Economics with Two years' experience OR Graduate/ Diploma with Two years' experience and trained in Employability Skills from DGET institutes.

AND

Must have studied English/ Communication Skills and Basic Computer at 12th / Diploma level and above.

OR

Existing Social Studies Instructors duly trained in Employability Skills from DGET institutes

15. Typewriter and Office Machine Mechanic:

The post may be abolished.

If the post is filled up, person may be trained for PC maintenance

(DGT Letter No. DGT-19 (4)/2013-CD Dated 26.06.2013)

16. Farash-cum-Attendant :

The post may be abolished.

If the post is filled up, person may be trained for PC maintenance.

(DGT Letter No. DGT-19 (4)/2013-CD Dated 26.06.2013).

B) Supporting Staff

The supporting staff (Ministerial staff like Clerk, Head Clerk, Accountant, Superintendent etc, Multi Skills Persons & Hostel Staff) may be allowed to be employed on contract basis/outsourced and may be need based in the Institute.

(DGT Letter No. DGT-19 (4)/2013-CD Dated 26.06.2013)

C) Medical Staff

First Aid Facility may need to be made available in the Institute. It may be outsourced as per requirement. Tie-up with Doctor/Clinic/Hospital is mandatory.

(DGT Letter No. DGT-19 (4)/2013-CD Dated 26.06.2013)

D) Other Staff

1. **Librarian:** One Librarian for an institute with 400 or more seats is recommended.
(DGT-29(3)/86-CD, Dt. 17.02.86)
 2. **Accountant:** One Accountant should be provided in each Institute
 3. **Clerk:** Minimum One Number
 4. **(i) Electrician:** Electrical maintenance works of Institute can be managed through outsource/contract basis where the Electrician trade does not exists. The position of electrician can be abolished.
- (ii) Switch Board Attendant:** The Switch Board Attendant may be outsourced as required.
(DGT Letter No. DGT-19 (4)/2013-CD Dated 26.06.2013)

E) MINIMUM NORMS REGARDING STAFF

1. There should be a suitably qualified Principal/Head of the Institute for the ITI.
2. The training staff should be as under:
 - (a) Training Officer/Group Instructor:** One for more than eight units and in multiplication of eight units
(No.DGT-19(4)2013-CD Dated 26.06.2013)
 - (b) Trade Instructor:** Two Numbers Instructors for minimum Two units (one for Theory and other for Practical). For Third Shift only One Instructor per unit for practical.
 - (c) Drawing Instructor:** One full time instructor is required for 144 engineering seats sanctioned in the institute .Additional instructor would be required on increase in every 144 students. For seats less than 144, the instructor may be out sourced/ hired on contract basis.
 - (d) Workshop Calculation & Science Instructor:** One full time instructor is required for 144 engineering seats sanctioned in the institute .Additional instructor would be required on increase in every 144 students. For seats less than 144, the instructor may be out sourced/ hired on contract basis.
 - (e) Mechanic Machine Tool Maintenance:** One for six trade in ITI in the following:
 - (i)** Machinist (Grinder),
 - (ii)** Machinist,
 - (iii)** Turner,
 - (iv)** Tool and Die Maker,
 - (v)** Jig & Fixture,
 - (vi)** Mould & Die Maker,
 - (vii)** Mechanic Instrument
 Not mandatory. Can be outsourced.
(No.DGT-19(4)2013-CD Dated 26.06.2013)
 - (f) Mechanic Machine Tool Maintenance:** (One for each ITI working in 3 shifts)
Not mandatory. Can be outsourced.
(No.DGT-19(4)2013-CD Dated 26.06.2013)
 - (g) Mechanic Machine Tool Maintenance:** One for ITI with 600 or more seats
Not mandatory. Can be outsourced.
(No.DGT-19(4)2013-CD Dated 26.06.2013)

(h) **IT Lab Instructor:** One Number

3. **Ministerial Staff** as per requirements.

F) Qualification, Experience of Technical Staff at Industrial Training Institutes

(i) Technical Staff

Sl. No	Name of Post and its status	Capacity of ITI	Qualifications
1.	Principal (Sr.Scale) – Equivalent Executive Engineer of the State)	For institutes with (equivalent to 400 seats and above)	A degree in the appropriate branch of University or equivalent with 5 yrs. experience. Or Diploma in the appropriate branch of Engineering/ Technology from a recognized Board/ Institution or equivalent with eight year's experience in a workshop or factory or concerned of repute engaged in production or in teaching in a recognized institution. The existing rules of the States recognized board / institution or equivalent with eight year's experience
2.	Principal (Jr. Scale) / Vice Principal (Equivalent to Assistant Executive Engineer of the State)	In case of ITI with seating capacity below 400 seats, Vice Principal to assist the Principal would have to be appointed at the rate of one Principal for every additional 300 seats	A degree in the appropriate branch of University or Engineering / Technology of a recognized university or equivalent with 5 yrs. experience. Or Diploma in the appropriate branch of Engineering/ Technology from a recognized Board/ Institution or equivalent with eight year's experience in a workshop or factory or concerned of repute engaged in production or in teaching in a recognized institution
3.	Superintendent	For Institute below 200 seats	Same as for Training officer
4.	Training Officer/Group Instructor	One for more than 8 Units and multiplication of 8 units.	(a) 10 th Class pass or equivalent (b) Degree in Technology/Engineering with three years practical experience or Diploma in tech/engineering with five years practical experience or ITI (NTC/NAC) with 8 years experience in a reputed Industrial concern or in training Institute. (No.DGT-19(4)2013-CD Dated 26.06.2013)

Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Capacity of ITI
5.	Trade –Theory	<p>Academic: 10th class pass or equivalent Technical: Degree in appropriate branch of Engineering from recognized University or equivalent. Or</p> <p>Three-Year Diploma in the appropriate branch of Engineering from recognized Board/ Institute or equivalent Practical Experience in an Industry or Training /Teaching Institutes – One Year for Degree Holder Two Year for Diploma Holder</p>
6.	Trade –Practical	<p>Academic: 10th class pass or equivalent Technical: National Apprenticeship Certificate in relevant Trade Or National Trade Certificate in relevant Trade</p> <p>Practical Experience in an Industry or Training /Teaching Institutes – Three Years</p>
7.	Basic Module –COE	<p>Academic: 10th class pass or equivalent Technical: Degree in appropriate branch of Engineering from recognized University or equivalent. Or</p> <p>Three-Year Diploma in the appropriate branch of Engineering from recognized Board/ Institute or equivalent Or National Apprenticeship Certificate in relevant Trade Or National Trade Certificate in relevant Trade Practical Experience in an Industry or Training /Teaching Institutes – One Year for Degree Holder Two Year for Diploma Holder</p> <p>Three Years for NAC/NTC</p>
8.	For Advance Module of Multi Skill Course Under COE Scheme – Engineering and Non – Engineering Sectors	<p>Academic: 10th class pass or equivalent Technical: Degree in appropriate branch of Engineering from recognized University or equivalent. Or</p> <p>Three-Year Diploma in the appropriate branch of Engineering from recognized Board/ Institute or equivalent</p>

Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Capacity of ITI
		<p>Practical Experience – Two Years in appropriate/concerned module for Degree Holder</p> <p>Five Years in appropriate/concerned module for Diploma Holder</p> <p>Desirable – Passed NCVT approved Training Methodology module of Craft Instructor Training Program</p> <p>*Appointed instructor if do not possesses Certificate of Training Methodology module of Craft Instructor Training Programme, he should be trained in Training Methodology module within first six months period of his joining</p>
9.	Workshop Calculation and Science – For Engineering Trades	<p>Degree in Engineering with One year experience OR Diploma in Engineering with Two year experience</p> <p>Desirable: Craft Instructor Certificate in RoD & A course under NCVT.</p>
10.	Engineering Drawing – For Engineering Trades	<p>Degree in Engineering with one year experience OR Diploma in Engineering with two years experience OR NCVT / NAC in the Draughtsman (Mechanical / Civil) with three years experience.</p> <p>Desirable: Craft Instructor Certificate in RoD & A course under NCVT.</p>
11.	IT Lab	<p>One computer instructor/IT Lab Instructor is required who will also look after the work of Audio-visual instructor. The Computer Instructor may be B. Tech (Computers)/MCA with one year practical experience or diploma in Computer/BCA with 2 years of experience or COPA (NCVT / NAC) with 3 years experience in a reputed Industrial concern or in training Institute.</p> <p>(No.DGT-19(4)2013-CD Dated 26.06.2013)</p>
12.	Employability Skills	<p>MBA OR BBA with two years experience OR Graduate in Sociology/ Social Welfare/ Economics with Two years experience OR Graduate/ Diploma with Two years experience and trained in Employability Skills from DGT institutes</p> <p>AND</p> <p>Must have studied English/ Communication Skills and Basic Computer at 12th / Diploma level and above</p> <p>OR</p> <p>Existing Social Studies Instructors duly trained in Employability Skills from DGT institutes</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
1.	Architectural Assistant	<p>Degree in Architecture from recognized engg./Architecture College/university with 1 years post qualification experience respectively</p> <p>Or</p> <p>Diploma in Architecture from recognized board of technical education with 3 years post qualification experience in relevant field</p> <p>Or</p> <p>NTC/NAC in the relevant trade with 3 years post qualification experience in the relevant field</p> <p>Note : Degree / diploma holder instructors should be provided orientation programme having duration of six months in training methodology within two years of their appointment.</p>
2.	Attendant Operator (Chemical Plant)	<p>a) 10th Class Passed + NTC+NAC painter General or relevant trade</p> <p>b) Preference will be given to a candidate With Craft Instructor Certificate</p> <p>Note : At least One Instructor must have Degree/Diploma in paint technology/surface technology</p>
3.	General Carpenter	<p>Degree in Mechanical Engineering from recognized Engineering college/University with 1 years' post qualification experience respectively.</p> <p>Or</p> <p>Diploma in Mechanical Engineering from recognized board of technical education with 3 years post qualification experience in relevant field.</p> <p>Or</p> <p>NTC/NAC in the relevant trade with 3 years' post qualification experience in the relevant field.</p> <p>(The degree/diploma holder instructors must be provided with orientation programme having duration of six months in Training Methodology within two years of their appointment.)</p>
4.	Draughtsman Civil	<p>Academic Qualification:</p> <p>(a) Passed 10th class under 10+2 system with Science and Mathematics</p> <p>(b) Technical Qualification:</p> <p>- Degree or Diploma in Civil branch of engineering with 1 or 2 years post qualification experience respectively OR -NTC in same or relevant trade with 5 years' post qualification experience</p> <p>OR</p> <p>- NAC in same or relevant trade with 4 years' post qualification experience.</p> <p>(c) Desirable Qualification:</p> <p>- Passed National Craft Instructor Training course in same OR relevant trade.</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
5.	Draughtsman Mechanical	<p>Degree in Mechanical Engineering from recognized university with one year post qualification experience in the relevant field.</p> <p>OR</p> <p>Diploma in Mechanical Engineering from a recognized board of technical education with two year post qualification experience in the relevant field.</p> <p>OR</p> <p>NTC/NAC passed in same or relevant trade with 3 years post qualification experience.</p> <p>Desirable Qualification : Preference will be given to a candidate with Craft Instructor certificate (CIC) .</p> <p>Note:</p> <p>(i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.</p>
6.	Domestic Painter	<p>a) Tenth Class Passed + NTC + NAC in paint technology/ surface technology</p> <p>b) Preference will be given to a candidate With Craft Instructor Certificate</p> <p>Note : At Least One Instructor must have Degree/Diploma in Paint Technology / surface technology</p>
7.	Electrician	<p>Degree in Electrical / Electrical and Electronics Engineering from recognized Engineering College/ university with one year experience in the relevant field</p> <p>OR</p> <p>Diploma in Electrical / Electrical and Electronics Engineering from recognized board of technical education with two years experience in the relevant field</p> <p>OR</p> <p>10th class examination and NTC/NAC in the Trade of "Electrician" With 3 years' post qualification experience in the relevant field. and one year Craftsman instructor training under CITS</p>
8.	Electronics Mechanic	<p>a) B.E./B.Tech in Electronics/Electronics & Telecommunication /Electronics & Communication with one year experience in the relevant field</p> <p>OR</p> <p>b) Diploma in Electronics/Electronics & telecommunication/ Electronics & Communication from recognized board of technical education with two years experience in the relevant field.</p> <p>OR</p> <p>c) NTC/NAC in the trade with three years' experience respectively in the relevant field</p> <p>Desirable qualification : Preference will be given to a Instructors Certificate (CIC).</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		Note: At least one Instructor must have Degree / Diploma in the relevant field.
9.	Electroplater	Degree in Electrical engineering from recognized engg. college/university with one year experience in the relevant field Or Diploma in Electrical Engineering from recognized board of technical education with two years' experience in the relevant field OR 10th pass + NTC/NAC in the Trade of "Electroplater" with 3 years post qualification experience in the relevant field.
10.	Fitter	Degree in Mechanical Engineering from recognized university with one year post qualification experience in the relevant field OR Diploma in Mechanical Engineering from recognized Board of Technical Education with two years post qualification experience in the relevant field OR NTC/NAC in the Trade of "Fitter" with 3 years post qualification experience in the relevant field. Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) in Fitter Trade. Note: (i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.
11.	Foundry man	Degree in Mechanical/Metallurgy Engineering/Advanced Diploma in Foundry Technology from recognized university with one year post qualification experience in the relevant field. OR Diploma in Mechanical /Metallurgy Engineering from a recognized board of technical education with two year post qualification experience in the relevant field. OR NTC/NAC passed in "Foundry man" trade with 3 years post qualification experience.

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		<p>Desirable Qualification : Preference will be given to a candidate with Craft Instructor certificate (CIC) in Foundry man Trade.</p> <p>Note: (i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.</p>
12.	Gold Smith	<p>(i) Theory: Degree in appropriate branch in engineering viz Metallurgy/Mechanical from any recognized university or equivalent with one year experience in the relevant field. OR Diploma in appropriate branch in engineering viz Metallurgy/Mechanical from any recognized Institute / board or equivalent with two years experience in the relevant field.</p> <p>(ii) Practical: NTC/NAC in the relevant trade with three years experience in the relevant field (which will evolve in future). OR For practical purpose: Contract faculties with 8 to 10 years experience in the relevant field may be appointed</p> <p>Desirable qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC).</p> <p>Note: At least one Instructor must have Degree/Diploma in relevant field.</p>
13.	Information & Communication Technology System Maintenance	<p>Technical –</p> <p>(i) Graduate in Engineering / Technology in Computer Science / IT/Electronics & Communication from Recognized university OR</p> <p>(ii) Post Graduate in Computer Science / Computer Application / IT /Electronics OR</p> <p>(iii) Bachelor in Computer Science / Computer Application / IT OR NIELIT A Level OR</p> <p>(iv) Three year Diploma from recognized Board / Institution in Computer Science / IT/Electronics & Communication OR</p> <p>(v) National Apprenticeship Certificate or National Trade Certificate in Information & Communication Technology System Maintenance trade and National Craft Instructor Training Certificate in the trade if available.</p> <p>Experience in relevant field after eligible qualification –</p> <p>For (i) & (ii) - One year</p> <p>For (iii) & (iv) - Two years</p> <p>For (v) - Three years after NAC/NTC</p>
14.	Industrial Painter	<p>a) Tenth Class Passed + NTC + NAC in paint technology.</p> <p>b) Preference will be given to a candidate With Craft Instructor Certificate</p> <p>Note : At Least One Instructor must have Degree/Diploma in Paint Technology</p>
15.	Instrument Mechanic	<p>(i) Degree in Instrumentation/Instrumentation and Control Engineering from recognized engg. college/university with one year experience in the relevant field</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		OR Diploma in Instrumentation/Instrumentation and Control Engineering from recognized board of technical education with two years' experience in the relevant field OR 10th class examination and NTC/NAC in the Trade of "Instrument Mechanic" With 3 years post qualification experience in the relevant field. Desirable qualification: (ii) Preference will be given to a candidate with CIC (Craft Instructor Certificate). Note: At least one Instructor must have Degree/Diploma in relevant trade
16.	Instrument Mechanic (Chemical Plant)	a) Tenth Class Passed + NTC + NAC b) Preference will be given to a candidate With Craft Instructor Certificate Note : At Least One Instructor must have Degree/Diploma in Instrumentation / Process Control Instrumentation.
17.	Interior Design & Decoration	Degree in Interior design and Decoration engineering with 1 years post qualification experience respectively. OR Diploma in Interior design and Decoration engineering with 2 years post qualification experience respectively OR NTC/NAC in relevant trade with 3 years post qualification experience in the relevant field. Note: The degree/ diploma holder instructors must be provided with orientation programme having duration of six months in Training Methodology within two year of their appointment.
18.	Laboratory Assistant (Chemical Plant)	a) Tenth Class Passed + NTC + NAC in relevant trade b) Preference will be given to a candidate With Craft Instructor Certificate Note : At Least One Instructor must have Degree/Diploma in Chemical/Petro chemical
19.	Machinist	Degree in Mechanical Engineering from recognized university with one year post qualification experience in the relevant field OR Diploma in Mechanical Engineering from recognized Board of Technical Education with two years post qualification experience in the relevant field OR NTC/NAC in the Trade of "Machinist" with 3 years post qualification experience in the relevant field. Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) in Machinist/ Operator Advance Machine Tool Trades. Note:

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		(i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.
20.	Machinist (Grinder)	<p>Degree in Mechanical Engineering from recognized university with one year post qualification experience in the relevant field OR Diploma in Mechanical Engineering from recognized Board of Technical Education with two years post qualification experience in the relevant field. OR NTC/NAC in the Trade of "Machinist (Grinder)" with 3 years post qualification experience in the relevant field.</p> <p>Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) in Machinist (Grinder) trade.</p> <p>Note: (i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.</p>
21.	Maintenance Mechanic (Chemical Plant)	<p>a) 10th Class passed +NTC+NAC b) Preference will be given to a candidate with Craft Instructor Certificate</p> <p>Note :- At least one Instructor must have Degree/Diploma in relevant field.</p>
22.	Marine Engine Fitter	<p>(A) Degree in Marine / Mechanical Engineering from Recognized engg. College/university with one year experience in the relevant field OR Diploma in Marine / Mechanical Engineering From recognized board of technical education with two years experience in the relevant field OR 10th/Madhyamic pass + NTC/NAC in the Trade of "Marine Engine Fitter" with 3 years post qualification experience in the relevant field.</p> <p>(B) Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate. Note: At least one Instructor must have Degree/Diploma in Marine/ Mechanical Engineering.</p>
23.	Marine Fitter	(A) Degree in Marine/Mechanical Engineering from recognized engg. college/university with one year experience in the relevant field OR

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		<p>Diploma in Marine/Mechanical Engg from recognized board of technical education with two years experience in the relevant field</p> <p>OR</p> <p>10th/Madhyamic pass + NTC/NAC in the Trade of "Maine fitter" with 3 years post qualification experience in the relevant field.</p> <p>(B) Desirable qualification : Preference will be given to a candidate with Craft Instructor's Certificate.</p> <p>Note: At least one Instructor must have Degree/Diploma in Marine/Mechanical Engg.</p>
24.	Mason (Building Constructor)	<p>NTC/NAC in the trade of Draughtsman Civil with 3 years' post qualification experience.</p> <p>OR</p> <p>Diploma/Degree in Civil Engg. with 2/1 years' post qualification experience respectively.</p> <p>Desirable Qualification : CITS</p>
25.	Mechanic Diesel Engine	<p>a) Degree in Automobile/ Mechanical Engg. (with specialization in Automobile) from recognized college/University with one year experience in the automobile industry and should possess valid LMV driving license.</p> <p>OR</p> <p>Diploma in Automobile/Mechanical (specialization in automobile) from recognized board of technical education with two years experience in the automobile industry and should possess valid LMV driving license.</p> <p>OR</p> <p>10th Passed + NTC/NAC in the Trade of "Mechanic Diesel" with 3 years post qualification experience in the relevant field and should possess valid LMV driving license.</p> <p>and</p> <p>b) With "National Crafts Instructor Certificate".</p> <p>Note:</p> <p>1) At least one Instructor must have Degree/Diploma in Automobile/ Mechanical Engg. (with specialization in Automobile) when applied for 02 units.</p>
26.	Mechanic Mining Machinery	<p>(A) Degree in Mechanical/Mining Engineering/ Technology with one year experience in the relevant field.</p> <p>OR</p> <p>Diploma in Mechanical/ Mining Engineering with two year experience in the relevant field.</p> <p>OR</p> <p>ITI Pass out in the Trade with three year experience in the relevant field.</p> <p>(B) Instructor for practical workshop & Lab work:- ITI passed out in Mechanic Machine Tool Maintenance with three years experience in the relevant field.</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		(C) Desirable qualification : Preference will be given to a candidate with Craft Instructor's Certificate. Note: At least one Instructor must have Degree/Diploma in Mining/Mechanical Engg.
27.	Mechanic Motor Vehicle	a) Degree in Automobile/ Mechanical Engg. (with specialization in Automobile) from recognised college/University with one year experience in the automobile industry and should possess valid LMV driving license. OR Diploma in Automobile/Mechanical (specialization in automobile) from recognized board of technical education with two years experience in the automobile industry and should possess valid LMV driving license. OR 10th Passed + NTC/NAC in the Trade of "Mechanic Motor Vehicle)" with 3 years post qualification experience in the relevant field and should possess valid LMV driving license. and b) With "National Crafts Instructor Certificate". Note: 1) At least one Instructor must have Degree/Diploma in Automobile/ Mechanical Engg. (with specialization in Automobile) when applied for 02 units.
28.	Refrigeration and Air Conditioning	NTC/NAC in Mechanic Refrigeration & Air-conditioning trade with 3 years' post qualification experience OR Degree in Mechanical Engineering from recognized engg. college/university with one year experience in the relevant field OR Diploma in Mechanical Engineering from recognized board of technical education with two years experience in the relevant field Desirable qualification: Preference will be given to a candidate with CITS. (If not done CITS must be trained with in 2 yrs of joining)
29.	Mechanic Tractor	a) Degree in Agriculture Engineering / Automobile/ Mechanical Engg. (with specialization in Automobile) from recognized university with one year experience in Tractor industry and should possess valid LMV driving license. OR Diploma in Agriculture Engineering Agriculture Engineering / Automobile/ Mechanical Engg. (with specialization in Automobile from a recognized board of Technical education with two year in Tractor industry and should possess valid LMV driving license. OR 10th Passed + NTC/NAC in the Trade of "Mechanic TRACTOR)" with 3 years post qualification experience in the relevant field and and should possess valid LMV driving license. and

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		<p>b) With “National Crafts Instructor Certificate”.</p> <p>Note:</p> <p>1) At least one Instructor Degree/Diploma in Agriculture Engineering / Automobile/ Mechanical Engg. (with specialization in Automobile) when applied for 02 units.</p>
30.	Mechanic Agricultural Machinery	<p>a) Degree in Agriculture Engineering from recognized university with one year experience in Agricultural Machinery industry and should possess valid LMV driving license.</p> <p>OR</p> <p>Diploma in Agriculture Engineering from a recognized board of Technical education with two year in Agricultural Machinery industry and should possess valid LMV driving license.</p> <p>OR</p> <p>10th Passed + NTC/NAC in the Trade of “Mechanic Agricultural Machinery” with 3 years post qualification experience in the relevant field and should possess valid LMV driving license and</p> <p>b) With “National Crafts Instructor Certificate”.</p> <p>Note:</p> <p>1) At least one Instructor must have Degree/Diploma in Agriculture Engineering when applied for 02 units.</p>
31.	Mechanic Auto Electrical & Electronics	<p>a) Degree in Automobile/ Mechanical Engg./Electrical /Electronics & communication Engineering (with specialization in Automobile) from recognized college/University with one year experience in the automobile industry and should possess valid LMV driving license</p> <p>OR</p> <p>Diploma in Automobile/Mechanical (specialization in automobile) / Electrical Engineering / Electronics & communication Engg from recognized board of technical education with two years experience in the automobile industry and should possess valid LMV driving license.</p> <p>OR</p> <p>10th Passed + NTC/NAC in the Trade of “Mechanic Auto Electrical & Electronics” with 3 years post qualification experience in the relevant field, and should possess valid LMV driving license. and</p> <p>b) With “National Crafts Instructor Certificate”.</p> <p>Note:</p> <p>1) At least one Instructor must have Degree/Diploma in Automobile/ Mechanical Engg/ Electrical Engineering / Electronics & communication. when applied for 02 units.</p>
32.	Mechanic Lens/Prism Grinding	<p>(A) Degree in Mechanical Engineering from Qualification recognized Engg. College/University with one year experience in the relevant field.</p> <p>OR</p> <p>Diploma in Mechanical Engg from recognized board of technical education with two years experience in the relevant field</p> <p>OR</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		<p>10th/Madhyamic pass + NTC/NAC in the relevant Trade with 3 years post qualification experience in the relevant field.</p> <p>(B) Desirable qualification : Preference will be given to a candidate with Craft Instructor's Certificate.</p> <p>Note: At least one Instructor must have Degree/Diploma in Mechanical Engineering.</p>
33.	Mechanic Motor cycle	<p>a) Degree in Automobile/ Mechanical Engg. (with specialization in Automobile) from recognized college/University with one year experience in the automobile industry and should possess valid LMV driving license.</p> <p>OR</p> <p>Diploma in Automobile/Mechanical (specialization in automobile) from recognized board of technical education with two years experience in the automobile industry and should possess valid LMV driving license.</p> <p>OR</p> <p>10th Passed + NTC/NAC in the Trade of ("Mechanic Motor Cycle) (Repair and Maintenance of Two Wheeler")/ (Mechanic Repair and Maintenance of Three Wheeler") with 3 years post qualification experience in the relevant field and should possess valid LMV driving license. and</p> <p>b) With "National Crafts Instructor Certificate".</p> <p>Note: At least one Instructor must have Degree/Diploma in Mechanical Engineering</p> <p>1) At least one Instructor must have Degree/Diploma in Automobile/ Mechanical Engg. (with specialization in Automobile) when applied for 02 units.</p>
34.	Mechanic Machine Tool Maintenance	<p>Degree in Mechanical Engineering from recognized university with one year post qualification experience in the relevant field</p> <p>OR</p> <p>Diploma in Mechanical Engineering from recognized Board of Technical Education with two years post qualification experience in the relevant field</p> <p>OR</p> <p>NTC/NAC in the Trade of "Mechanic Machine Tool Maintenance" with 3 years post qualification experience in the relevant field.</p> <p>Desirable qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC) in Mechanic Machine Tools Maintenance Trade.</p> <p>Note:</p> <p>(i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.</p>
35.	Mechanic Mechatronics	<p>Degree in Mechanical Engineering from recognized Engineering college/university with one year experience in the relevant field</p> <p>OR</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		<p>Diploma in Mechanical Engineering from recognized board of technical education with two years experience in the relevant field</p> <p>OR</p> <p>10th Class Passed & NTC/NAC in the Trade of “Mechanic Mechatronics” with 3 years post qualification experience in the relevant field.</p> <p>Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate.</p> <p>Note: At least one Instructor must have Degree/Diploma in Marine/Mechanical Engg.</p>
36.	Mechanic Medical Electronics	<p>a) B.E./B.Tech in Electronics/Electronics & Telecommunication with 1 year. experience in the relevant field</p> <p>OR</p> <p>b) Diploma in Electronics/Electronics & telecommunication/from recognized board of technical education with two years experience in the relevant field.</p> <p>OR</p> <p>c) NTC/NAC in the trade with five years or Four years experience respectively in the relevant field</p> <p>Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate.</p> <p>Note: At least one Instructor must have Degree/Diploma in the relevant field.</p>
37.	Operator Advance Machine Tool	<p>Degree in Mechanical/Production Engineering from recognised University with one year post qualification experience in the relevant field.</p> <p>OR</p> <p>Diploma in Mechanical/Production Engineering from a recognized Board of Technical Education with two years post qualification experience in the relevant field.</p> <p>OR</p> <p>NTC/NAC in the Trade of Operator Advance Machine Tool trade with 3 years post qualification experience in the relevant field.</p> <p>Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) in Operator Advance Machine Tool/Machinist trade.</p> <p>Note:</p> <p>(i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.</p>
38.	Painter General	<p>a) Tenth Class Passed + NTC + NAC</p> <p>b) Preference will be given to a candidate With Craft Instructor Certificate</p> <p>Note: At Least One Instructor must have Degree/Diploma in Relevant Field.</p>
39.	Physiotherapy Technician	<p>(a) Degree or Diploma in physiotherapy with 1 or 2 years post qualification experience respectively.</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		Or, NTC/NAC in the relevant trade with 3 years post qualification experience. (b) Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate.. Note: At least one Instructor must have Degree or Diploma in relevant field.
40.	Plastic Processing Operator	a) Tenth Class Passed + NTC + NAC b) Preference will be given to a Candidate with Craft Instructor Certificate. Note: At Least One Instructor must have Degree/Diploma in Mechanical Engg.
41.	Plumber	Academic Qualification: (a) Passed 10th class under 10+2 system with Science and Mathematics (b) Technical Qualification: Degree or Diploma in Civil / Mechanical branch of engineering with 1 or 2 years post qualification experience respectively. OR NTC in same or relevant trade with 4 years' post qualification experience. OR NAC in same or relevant trade with 3 years' post qualification experience. (c) Desirable Qualification: Passed National Craft Instructor Training course in same OR relevant trade.
42.	Pump operator cum Mechanic	a) Degree in Automobile/ Mechanical Engg./Electrical Engg from recognized college/University with one year experience in the relevant field. OR Diploma in Automobile/ Mechanical Engg /Electrical Engg From recognized board of technical education with two years experience in the relevant field OR 10th Passed + NTC/NAC in the Trade of "(Pump Operator Cum Mechanic)" with 3 years post qualification experience in the relevant field and b) With "National Crafts Instructor Certificate". Note: 1) At least one Instructor must have Degree in Automobile/ Mechanical Engg /Electrical Engg. When applied for 02 units.
43.	Radiology Technician (Radio Diagnosis & Radiotherapy)	Degree in Radiology Technician /Radiation therapy technician from recognized engineering College /university with one year experience in the relevant field OR Diploma in Radiology Technician from recognized board of technical education with two years experience in the relevant OR

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		10th Class Pass + NTC/NAC in the Trade of "Radiology Technician" With 3 years' post qualification experience in the relevant field. Desirable qualification : Preference will be given to a candidate with CIC (Craft Instructor Certificate) Note: At least one Instructor must have Degree/Diploma in relevant field.
44.	Rubber Technician	Three year Diploma in rubber technology from a recognized board/Institution. Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: At least one Instructor must have Degree/Diploma in relevant field.
45.	Sheet Metal Worker	(A) : Essential (any one of the below) (i) NTC/NAC with Three years Experience in relevant field with Craft Instructors Training Certificate. (ii) Diploma in Mechanical and allied with two years experience in relevant field. (iii) Degree in Mechanical/Metallurgy/Production Engineering/Mechatronics with one Year experience in relevant field. (B) Desirable qualification: for (ii) & (iii) Craft Instructors Training Certificate. Note: (i) Out of two Instructors required for the unit of 1+1, one must have Degree/Diploma and other must have NTC/NAC qualifications.
46.	Spinning Technician	Degree in Textile Technology /Spinning Technology with one year experience in relevant field. OR Diploma in Textile Technology with two year Experience in the relevant field. OR NTC/NAC in the trade with three years experience in the relevant field. Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: At least one Instructor must have Degree/Diploma in relevant field.
47.	Stone Processing Machine Operator	(A) BE/B-Tech in Civil/Mining/Electrical with Mechanical/Metallurgy Engineering One year experience. OR Diploma in Civil/Mining/Electrical/ Mechanical/ Metallurgy Engineering with Two year experience. OR NTC/NAC in the trade with three years experience. OR A person having 8 years practical experience in the field of Stone Processing Machines Operator

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		(B) Desirable qualification: Preference will be given to a candidate with Craft Instructor's Certificate. Note: At least one Instructor must have Degree/Diploma in Mechanical Engineering.
48.	Stone Mining Machine Operator	(A) BE/B-Tech in Civil/Mining/Electrical/Mechanical/ Metallurgy Engineering with One year experience. OR Diploma in Civil/Mining/Electrical/Mechanical/Metallurgy Engineering with two year experience OR NTC/NAC in trade with three years experience. OR A person having 8 years practical experience in the field of Stone Mining Machine Operator (B) Desirable qualification: Preference will be given to a candidate with Craft Instructor's Certificate. Note: At least one Instructor must have Degree/Diploma in Civil/Mining/Electrical/ Mechanical/ Metallurgy Engineering.
49.	Surveyor	NTC/NAC in the relevant trade with 3 years' post qualification experience OR Diploma/Degree in Civil Engg. with 2/1 Year's post qualification experience respectively. Desirable Qualification : CITS in Surveyor or D'Man (Civil)
50.	Textile Mechatronics	Degree/Diploma in Textile Mechatronic with 1 year and 2 years of experience respectively . OR NAC/NTC in the trade of Textile Mechatronic with Three years experience in the relevant field. Desirable qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: At least one Instructor must have Degree/Diploma in relevant field.
51.	Textile Wet Processing Technician	Degree/Diploma in Engineering in Textile Technology with 1 and 2 years experience respectively. OR NAC/NTC in the trade of Textile Technology with three years experience. Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: At least one Instructor must have Degree/Diploma in relevant field.
52.	Tool & Die Maker (Dies & Moulds)	Degree in Mechanical Engineering from recognized university with one year post qualification experience in the relevant field. OR Diploma in Mechanical Engineering/Tool and Die Making from a recognized Board of Technical Education with two year post qualification experience in the relevant field. OR

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		<p>NTC/NAC passed in TDM (Dies & Mould) trade with 3 years post qualification experience.</p> <p>Desirable Qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) in TDM (Dies & Mould)/TDM (Press tool, Jigs & Fixture) Trade.</p> <p>Note:</p> <ol style="list-style-type: none"> 1. Common First & Second Semester Training for both Tool & Die Making - Press Tool, Jigs and Fixtures and Dies and Moulds. 2. During the remaining two semester of training under CTS, the trainee will undergo training either in Press Tools, Jigs and Fixtures Making or in Dies and Moulds Making.
53.	Tool & Die Maker (Press Tools, Jigs and Fixtures)	<p>Degree in Mechanical Engineering from recognized university with one year post qualification experience in the relevant field.</p> <p>OR</p> <p>Diploma in Mechanical Engineering/Tool and Die Making from a recognized Board of Technical Education with two year post qualification experience in the relevant field.</p> <p>OR</p> <p>NTC/NAC passed in TDM (Press tool, Jigs & Fixture) trade with 3 years post qualification experience.</p> <p>Desirable Qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) in TDM (Dies & Mould)/TDM (Press tool, Jigs & Fixture) Trade.</p> <p>Note:</p> <ol style="list-style-type: none"> 1. Common First & Second Semester Training for both Tool & Die Making - Press Tools, Jigs and Fixtures and Dies and Moulds. 2. During the remaining two semester of training under CTS, the trainee will undergo training either in Press Tools, Jigs and Fixtures Making or in Dies and Moulds Making.
54.	Turner	<p>Degree in Mechanical/Production Engineering from recognized university with one year post qualification experience in the relevant field.</p> <p>OR</p> <p>Diploma in Mechanical/Production Engineering from recognized Board of Technical Education with two years post qualification experience in the relevant field.</p> <p>OR</p> <p>NTC/NAC in the Trade of "Turner" with 3 years post qualification experience in the relevant field.</p> <p>Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) in "Turner" Trade.</p> <p>Note:</p> <p>(i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.</p>
55.	Vessel Navigator	<p>a) Tenth Class Passed + NTC + NAC</p> <p>b) Preference will be given to a candidate With Craft Instructor Certificate</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		Note: At Least One Instructor must have Degree/Diploma in Marine/Mechanical Engg
56.	Welder	(A) Essential (any one of the below) (i) NTC/NAC with Three years Experience in relevant field with Craft Instructors Training Certificate. (ii) Diploma in Mechanical and allied with two years experience in relevant field. (iii) Degree in Mechanical / Metallurgy / Production Engineering/Mechatronics with one Year experience in relevant field. (B) Desirable qualification: for (ii) & (iii) Craft Instructors Training Certificate. Note: (i) Out of two Instructors required for the unit of 1+1, one must have Degree/Diploma and other must have NTC/NAC qualifications.
57.	Weaving Technician	(A) Degree in Textile Technology with Qualification one year experience in the relevant field OR Diploma in Textile Technology with two year experience in the relevant field. OR NTC/NAC in the trade with three years experience in the relevant field. (B) Desirable Qualification : Preference will be given to a candidate with Craft Instructor's certificate. Note: At least one Instructor must have Degree/Diploma in Textile Engg.
58.	Wireman	Degree in Electrical / Electrical and Electronics Engineering from recognized Engineering College/ university with one year experience in the relevant field OR Diploma in Electrical / Electrical & Electronics Engineering From recognized board of technical education with two years experience in the relevant field OR NTC/NAC in the Trade of Electrician/ Wireman with three years post qualification experience in the relevant field and one year Craftsman instructor training under CITS in 'Wireman'.
59.	Mechanic Auto Body painting	a) Degree in Automobile/ Mechanical Engg. (with specialization in Automobile) from recognized college/University with one year experience in the automobile Body/painting industry and should possess valid LMV driving license. OR Diploma in Automobile/Mechanical (specialization in automobile) from recognized board of technical education with two years experience in the automobile Body/painting industry and should possess valid LMV driving license OR

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		10th Passed + NTC/NAC in the Trade of “Mechanic Auto Body Painting” with 3 years post qualification experience in the relevant field and should possess valid LMV driving license and b) With “National Crafts Instructor Certificate”. Note: 1) At least one Instructor must have Degree/Diploma in Automobile/ Mechanical Engg. when applied for 02 units.
60.	Mechanic, Auto Body Repair	a) Degree in Automobile/ Mechanical Engg. (with specialization in Automobile) from recognized college/University with one year experience in the automobile Body/painting industry and should possess valid LMV driving license. OR Diploma in Automobile/Mechanical (specialization in automobile) from recognized board of technical education with two years experience in the automobile Body/painting industry and should possess valid LMV driving license OR 10th Passed + NTC/NAC in the Trade of “Mechanic Auto Body Repair” with 3 years post qualification experience in the relevant field and should possess valid LMV driving license and b) With “National Crafts Instructor Certificate”. Note: 1) At least one Instructor must have Degree/Diploma in Automobile/ Mechanical Engg. when applied for 02 units.
61.	Technician Power Electronics Systems	a) B.E./B.Tech in Electronics/Electronics & Telecommunication /Electronics & Communication with one year experience in the relevant field OR b) Diploma in Electronics/Electronics & telecommunication/ Electronics & Communication from recognized board of technical education with two years experience in the relevant field. OR c) NTC/NAC in the trade with three years’ experience respectively in the relevant field Desirable qualification : Preference will be given to a candidate with Craft Instructors Certificate (CIC). Note: At least one Instructor must have Degree / Diploma in the relevant field.
62.	Mechanic Consumer Electronic Appliances	a) B.E./B.Tech in Electronics/Electronics & Telecommunication /Electronics & Communication with one year experience in the relevant field OR b) Diploma in Electronics/Electronics & telecommunication/ Electronics & Communication from recognized board of technical education with two years experience in the relevant field. OR

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		c) NTC/NAC in the trade with three years' experience respectively in the relevant field Desirable qualification : Preference will be given to an Instructors Certificate (CIC). Note: At least one Instructor must have Degree / Diploma in the relevant field.
63.	Welder (GMAW & GTAW)	(A) : Essential (any one of the below) (i) NTC/NAC with Three years Experience in relevant field with Craft Instructors Training Certificate. (ii) Diploma in Mechanical and allied with two years experience in relevant field. (iii) Degree in Mechanical / Metallurgy / Production Engineering/Mechatronics with one Year experience in relevant field. (B) Desirable qualification: for (ii) & (iii) Craft Instructors Training Certificate. Note: (i) Out of two Instructors required for the unit of 1+1, one must have Degree/Diploma and other must have NTC/NAC qualifications.
64.	Welder (Fabrication & Fitting)	(A) Essential (any one of the below) (i) NTC/NAC with Three years Experience in relevant field with Craft Instructors Training Certificate. (ii) Diploma in Mechanical and allied with two years experience in relevant field. (iii) Degree in Mechanical / Metallurgy / Production Engineering/Mechatronics with one Year experience in relevant field. (B) Desirable qualification: for (ii) & (iii) Craft Instructors Training Certificate. Note: (i) Out of two Instructors required for the unit of 1+1, one must have Degree/Diploma and other must have NTC/NAC qualifications.
65.	Welder (Structural)	(A) : Essential (any one of the below) (i) NTC/NAC with Three years Experience in relevant field with Craft Instructors Training Certificate. (ii) Diploma in Mechanical and allied with two years experience in relevant field. (iii) Degree in Mechanical / Metallurgy / Production Engineering/Mechatronics with one Year experience in relevant field. (B) Desirable qualification: for (ii) & (iii) Craft Instructors Training Certificate. Note: (i) Out of two Instructors required for the unit of 1+1, one must have Degree/Diploma and other must have NTC/NAC qualifications.
66.	Welder (Pipe)	(A) : Essential (any one of the below)

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		<p>(i) NTC/NAC with Three years Experience in relevant field with Craft Instructors Training Certificate.</p> <p>(ii) Diploma in Mechanical and allied with two years experience in relevant field.</p> <p>(iii) Degree in Mechanical / Metallurgy / Production Engineering/Mechatronics with one Year experience in relevant field.</p> <p>(B) Desirable qualification: for (ii) & (iii) Craft Instructors Training Certificate.</p> <p>Note:</p> <p>(i) Out of two Instructors required for the unit of 1+1, one must have Degree/Diploma and other must have NTC/NAC qualifications.</p>
67.	Welder (Welding & Inspection)	<p>(A) : Essential (any one of the below)</p> <p>(i) NTC/NAC with Three years Experience in relevant field with Craft Instructors Training Certificate.</p> <p>(ii) Diploma in Mechanical and allied with two years experience in relevant field.</p> <p>(iii) Degree in Mechanical/Metallurgy/Production Engineering/ Mechatronics with one Year experience in relevant field.</p> <p>(B) Desirable qualification: for (ii) & (iii) Craft Instructors Training Certificate.</p> <p>Note:</p> <p>(i) Out of two Instructors required for the unit of 1+1, one must have Degree/Diploma and other must have NTC/NAC qualifications.</p>
68.	Information Technology	<p>Technical –</p> <p>(i) Graduate in Engineering / Technology in Computer Science / IT from Recognized university OR</p> <p>(ii) Post Graduate in Computer Science / Computer Application / IT OR NIELIT “B” Level OR</p> <p>(iii) Bachelor in Computer Science / Computer Application / IT OR PGDCA ORNIELIT “A” Level OR</p> <p>(iv) Three year Diploma from recognized Board / Institution in Computer Science / IT OR</p> <p>(v) National Apprenticeship Certificate or National Trade certificate in the trade of IT/ICTSM and National Craft Instructor Training Certificate in trade if available.</p> <p>Experience in relevant field after eligible qualification–</p> <p>For (i) & (ii) - One year</p> <p>For (iii) & (iv) - Two years</p> <p>For (v) - Three years after NAC/NTC</p>
69.	Computer Hardware & Network Maintenance	<p>Technical –</p> <p>(i) Graduate in Engineering / Technology in Computer Science / IT/Electronics & Communication from Recognized university OR</p> <p>(ii) Post Graduate in Computer Science / Computer Application / IT / Electronics OR</p> <p>(iii) Bachelor in Computer Science / Computer Application / IT OR NIELIT “A” Level OR</p>

Engineering Trades		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		(iv) Three year Diploma from recognized Board / Institution in Computer Science / IT/Electronics & Communication OR (v) National Apprenticeship Certificate or National Trade certificate in Computer Hardware & Network trade and National Craft Instructor Training Certificate if available. Experience in relevant field after eligible qualification– For (i) & (ii) - One year For (iii) & (iv) - Two years For (v) - Three years after NAC/NTC
70.	Refractory Technician	Degree in Mechanical/Ceramic/Metallurgy Engineering from recognized university with one year post qualification experience in the relevant field. OR Diploma in Mechanical /Ceramic/Metallurgy Engineering from a recognized board of technical education with two year post qualification experience in the relevant field. OR NTC/NAC passed in same trade with 3 years post qualification experience. Desirable Qualification : Preference will be given to a candidate with Craft Instructor certificate (CIC) in Refractory Technician Trade. Note: (i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
1.	Architectural Draughtsman ship	Degree in Architecture from recognized Engg./Architecture College/University with 1 years post qualification experience respectively. Or Diploma in Architecture from recognized board of technical education with 3 years post qualification experience in relevant field Or NTC/NAC in the relevant trade with 3 years post qualification experience in the relevant field. (The degree/diploma holder instructors must be provided with orientation programme having duration of six months in Training Methodology within two year of their appointment.)
2.	Baker & Confectioner	a) NTC/NAC in the trade with three years' experience in the relevant field. OR

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		<p>b) Diploma in Hotel Management / Catering Technology with two years' experience in the relevant field. OR c) Degree in Hotel Management / Catering Technology with one years' experience in the relevant field Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC) Note: At least one Instructor must have degree /Diploma in the relevant field</p>
3.	Computer Operator and Programming Assistant	<p>Degree in Computer Engineering/IT, MCA with one year of relevant experience OR Diploma in Computer Engineering /IT, BCA, NIELIT A Level with two years of relevant experience OR NTC/ NAC and National Craft Instructor Certificate in COPA Trade with three years of relevant experience after NAC/NTC.</p>
4.	Food Production (General)	<p>a) NTC/NAC in the trade with three years' experience in the relevant field. OR b) Diploma in Hotel Management / Catering Technology with two years' experience in the relevant field. OR c) Degree in Hotel Management / Catering Technology with one year experience in the relevant field Desirable Qualification: : Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: Out of the two craft instructors at least one must have degree / Diploma in the relevant field</p>
5.	Sewing Technology	<p>i. NTC/NAC in sewing technology(earlier trade name as "cutting & sewing") with three years' Experience in relevant field Or ii. Diploma in Garment fabricating technology / costume design with Two years' Experience in relevant field Or iii. Degree in Fashion & apparel Technology With one year experience in relevant field Desirable Qualification : Preference will be given to a candidate With Craft Instructors Training certificate (CITS) in Cutting & Sewing (earlier trade name as "cutting & sewing") Note: Out of two instructors required for the unit 1+1, one must have Degree/Diploma & other must have NTC/NAC qualifications</p>
6.	Computer Aided Embroidery & Designing	<p>i. NTC/NAC in Embroidery & needle work with three years experience Or ii. Diploma in Fashion Technology/Costume Design & Dress Making with Two years' Experience Or iii. Degree in Fashion Technology /Costume Design& Dress Making With one year experience Desirable Qualification : Preference will be given to a candidate</p>

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		1. With Craft Instructors Training certificate (CITS) in Embroidery & Needle work Note: Out of two instructors required for the unit 1+1, one must have Degree/Diploma & other must have NTC/NAC qualification
7.	Diarying	(i) Diploma in Diary trade + 2 Qualification year Experience (ii) passed Craftsman Training Course in Diary trade under NCVT+ Instructor course + 5 year experience Desirable Qualification : Preference will be given to Craft Instructor's Certificate (CIC) Note: At least one instructor must have Degree/Diploma in particular trade
8.	Dental Laboratory Equipment Technician	One Qualified Dental Surgeon and Qualified Dental & Laboratory Technician Note: 1. Dental Technician shall restrict his activities to purely Mechanical Laboratory work at the instance of the registered Dental surgeon. He shall not do any chair side work and he should not Prescribe any Drugs. 2. Dental clinic assistance is very important to complete the training.
9.	Desktop Publishing Operator	Degree in printing technology with knowledge and 01 year experience of computer application and Desk Top Publishing. OR Diploma in Printing technology with knowledge and 02 year experience of computer application and Desk Top Publishing. OR NTC/NAC in the Trade of Desktop Publishing Operator with National Craft Instructor Certificate (if available) with 3 years post qualification experience after NAC/NTC in the relevant field.
10.	Digital Photographer	Diploma in Photography + 2 year Experience Or NAC/NTC in the trade of Digital Photographer/Photographer with three years experience in the relevant field . Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate(CIC). At least one Instructor must have Degree / Diploma in relevant field.
11.	Dress Making	i. NTC/NAC in dress making with three years Experience in relevant field Or ii. Diploma in Dress Making /Garment fabricating technology / costume designing from AICTE With Two years' Experience in relevant field Or iii. Degree in Fashion& apparel Technology With one year experience in relevant field Desirable Qualification : Preference will be given to a candidate With Craft Instructors Training certificate (CITS) in Dress Making Note: Out of two instructors required for the unit 1+1, one must have Degree/Diploma & other must have NTC/NAC qualification

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
12.	Surface Ornamentation Techniques (Embroidery)	<p>NTC/NAC Embroidery and Needle Work trade with three year experience.</p> <p>OR</p> <p>Diploma in Fashion Technology/Costume Design and Dress Making with two years Experience</p> <p>OR</p> <p>Degree in Fashion Technology/Costume Design and Dress Making with one year Experience</p> <p>Desirable qualification: Preference will be given to a candidate With Craft Instructors Training certificate (CITS) in Embroidery and Needle</p> <p>Note: Out of two instructors required for the unit 1+1, one must have Degree/Diploma & other must have NTC/NAC qualification</p>
13.	Fashion Design and Technology	<p>Degree(4yrs duration) in fashion Designing/Technology From Recognized university with one year Experience in the relevant field</p> <p>OR</p> <p>Degree(3yrs duration) in fashion Designing/Technology from Recognized university with TWO year Experience in the relevant field</p> <p>OR</p> <p>Three year Diploma in fashion Designing/Technology/CDDM from (AICTE) with Two Years Experience Or NTC/NAC in Fashion design & technology (earlier name of trade as “fashion technology “with three year experience in relevant field</p> <p>Desirable Qualification : Preference will be given to a candidate With Craft Instructors Training certificate (CITS) in Fashion design & technology (earlier name of trade as “fashion technology)</p> <p>Note: Out of two instructors required for the unit 1+1, one must have Degree/Diploma & other must have NTC/NAC qualification</p>
14.	Floriculture & Landscaping	<p>(i) Degree in Agriculture with one year Experience.</p> <p>(ii) Diploma (Agriculture / Horticulture) with two years Experience.</p> <p>(iii) National Trade Certificate in Floriculture & Landscaping with three years Experience.</p> <p>Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate</p> <p>Note: Atleast one Instructor must have Degree/Diploma in the relevant field.</p>
15.	Front Office Assistant	<p>a) NTC/NAC in the trade with three years’ experience in the relevant field.</p> <p>OR</p> <p>b) Diploma in Hotel Management / Catering Technology with two years’ experience in the relevant field.</p> <p>OR</p> <p>c) Degree in Hotel Management / Catering Technology with one year experience in the relevant field</p> <p>Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC).</p>

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		Note: Out of the two craft instructors at least one must have degree / Diploma in the relevant field.
16.	Basic Cosmetology	Graduate and CITS with the five years of experience in the field of Cosmetology or graduate and diploma in Cosmetology with three years experience.
17.	Health Sanitary Inspector	Diploma in Sanitary Inspector with 2 years relevant Experience. OR NTC/NAC in the trade of Health Sanitary Inspector with 3 years experience in the relevant field. Desirable Qualification : Preference will be given to Craft Instructor Certificate(CIC) Note: At least one Instructor must have Diploma in relevant field.
18.	Horticulture	(i) B.E./B. Tech(Agriculture) with one year experience in the relevant field. OR (ii) Bsc (Ag/Hort) with two years relevant field. OR (iii) National Trade Certificate in the trade of horticulture or floriculture and landscaping with five years experience with relevant field. Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC).
19.	Hospital House Keeping	Passed 3 years Diploma in House Keeping Management from recognized board or institution with 2 years working experience in the relevant field OR Graduation in the related field from recognized university with 2 years experience OR NAC or NTC holder in relevant trades with three years experience Preference will be given to a Craft Instructor's Certificate (CIC). Note: At least one Instructor must have degree in relevant field
20.	Leather Goods Maker(New name Footwear Management)	(i) NTC/NAC in Leather Goods Maker trade with Three years Experience. OR (ii) Diploma in Leather Goods Maker / Leather Technology with two Experience. OR (iii) Degree in Leather Goods Maker/ Leather Technology with one year Experience. Desirable Qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) CITS in Leather Goods Maker trade. Note: At least one Instructor must have Degree/ Diploma in Relevant Field
21.	Footwear Maker	B.E./B. Tech in Leather Technology with one year experience in the relevant field OR Three year Diploma in Leather technology or Equivalent from a recognized board /Institution.

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		OR NTC/NAC in the trade with three years experience in the relevant field. Desirable Qualification : Preference will be given to a candidate with CITS in Foot Wear Maker trade. Note: At least one Instructor must have Degree/ Diploma in Relevant Field
22.	Old Age Care	a) NTC/NAC in the trade with three years' experience in the relevant field. OR b) Diploma in Nursing or Midwifery with two years' experience in the relevant field. OR c) Degree in Nursing or Midwifery with one year experience in the relevant field Desirable Qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) Note: a) At least one Instructor must have degree /Diploma in the relevant field b) For practical the trainees should be taken to some old age care home for practice wherever necessary. c) Aptitude Test to ascertain the capacity of trainees to serve the ageing should be conducted
23.	Photographer	(i) Diploma in Photography + 2 year Experience Qualification (ii) NTC/NAC Photography trade under NCVT+ 3 year working experience Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate Note: At least one Instructor must have degree /Diploma in the relevant experience.
24.	Pre/Preparatory School Management Assistant	a) NTC/NAC in the trade with three years' experience in the relevant field. OR b) Certificate in Teachers Training with three years' experience in the relevant field OR c) Degree in Education with one year experience in the relevant field. Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC).
25.	Fruits and Vegetable Processing	(i) National Trade Certificate in Preservation of Fruits & Vegetables trade with three years experience in relevant field/industry. OR (ii) Diploma in Food Technology or Post Harvest Management with two years experience in relevant field/industry. OR

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		(iii) Degree in Food Technology or Post Harvest Management with One years experience in relevant field/industry. Desirable Qualification Preference will be given to craft instructor's certificate (CIC).
26.	Process Cameraman	Three year Diploma in printing technology from a Recognized board /Institution with two year Experience in the relevant field. Desirable qualification : Preference to be given CIC (Craft instructor Certificate) holders. Note: At least one Instructor must have Degree / Diploma in relevant field
27.	Secretarial Practice (English)	a) NTC/NAC in the trade with three years' experience in the relevant field. OR b) Diploma (AICTE Approved) in relevant field with two years' experience in the relevant field. OR c) Degree from a recognized university in the relevant field with one year experience in the relevant field Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: Out of the two craft instructors at least one must have degree / Diploma in the relevant field
28.	Stenographer & Secretarial Assistant (English)	a) NTC/NAC in the trade with three years' experience in the relevant field. OR b) Diploma (AICTE Approved) in relevant field with two years' experience in the relevant field. OR c) Degree from a recognized university in the relevant field with one year experience in the relevant field Desirable Qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: Out of the two craft instructors at least one must have degree / Diploma in the relevant field
29.	SPA Therapy	Graduate with the five years of experience in relevant field, CIDESCO/CIBTAC/City & Guilds/ITEC,CITS Certificate from a government recognized institute.
30.	Stenographer Secretarial Assistant (Hindi)	a) NTC/NAC in the trade with three years' experience in the relevant field. OR b) Diploma (AICTE Approved) in relevant field with two years' experience in the relevant field. OR c) Degree from a recognized university in the relevant field with one year experience in the relevant field Desirable Qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC).

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		Note: Out of the two craft instructors at least one must have degree / Diploma in the relevant field
31.	Food & Beverages Services Assistant	a) NTC/NAC in the trade with three years' experience in the relevant field. OR b) Diploma in Hotel Management / Catering Technology with two years' experience in the relevant field. OR c) Degree in Hotel Management / Catering Technology with one year experience in the relevant field Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: Out of the two craft instructors at least one must have degree / Diploma in the relevant field
32.	Weaving of Silk & Woolen Fabrics	Degree in the relevant (weaving) field with one year Experience Or Diploma in the relevant (weaving) with two years experience Or NCT certificate in the relevant (weaving) field with three years experience Desirable qualification : Preference to be given CIC (Craft instructor Certificate) holders. Note: At least one Instructor must have Degree / Diploma in relevant field.
33.	Catering & Hospitality Assistant	(i)Degree in Hotel Management / Catering Technology with one year experience in the relevant field (ii)Diploma in Hotel Management / Catering Technology with two years experience in the relevant field (iii)NTC/NAC in the trade with three years experience in the relevant field. Desirable qualification: Preference will be given to a candidate with Craft Instructor Certificate Note: At least one Instructor must have degree /Diploma in the relevant field.
34.	Travel & Tourism Assistant	a) NTC/NAC in the trade with three years 'experience in the relevant field. OR b) Diploma in Tour and Travel management with two years' Post Qualification experience as a Tour guide from a recognized organization OR c) Degree in Tourism with one year post qualification experience OR d) Graduate with due subject of Indian History with two year experience in the relevant field Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC) Note: At least one Instructor must have degree /Diploma in the relevant field.

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
35.	Multimedia, Animation & Special Effects	Degree in Multimedia and Animation from recognized university with one year working experience in the relevant field OR Diploma in Multimedia and Animation with 2 years working experience in the relevant field OR NAC or NTC holder in Multimedia Animation & Special Effects trade with three years experience and National Craft Instructor Training Certificate (if available).
36.	Health Safety and Environment	Degree in Fire & Safety Engineering/Degree in Fire Science with one year experience in the relevant field. OR Post Graduate Diploma in Industrial Safety Engineering/ Fire and Industrial Safety Engineering /Post Graduate Diploma in Health, Safety & Environment with two year experience in the relevant filed. OR Defence Officer JCOs/NCOs with 10 years of experience in the relevant field. OR National Examination Board Occupational Safety and Health (NEBOSH)/Occupational Safety and Health Administrator (OSHA) Certification-1 Yr Experience OR NTC/NAC in the trade of Health Safety and Environment with 3 years experience in the relevant field. Desirable qualification: Preference will be given to a candidate with Craft Instructor Certificate.
37.	Fire Technology and Industrial Safety Management	Degree in Fire & Safety Engineering/Degree in Fire Science with one year experience in the relevant field. OR Post Graduate Diploma in Industrial Safety Engineering/ Fire and Industrial Safety Engineering/Post Graduate Diploma in Health, Safety & Environment with two year experience in the relevant filed. OR Defence Officer JCOs/NCOs with 10 years of experience in the relevant field. OR National Examination Board Occupational Safety and Health (NEBOSH)/Occupational Safety and Health Administrator (OSHA) Certification-1 Yr Experience OR NTC/NAC in the trade of Fire Technology and Industrial Safety Management with 3 years experience in the relevant field. Desirable Qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC) Note: At least one Instructor must have Degree/Diploma in relevant Trade.
38.	Human Resources Executive	Post Graduate / Graduate in relevant areas Smart, presentable and good communication skills A minimum of 12 months

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		experience in delivering similar or allied courses or 6 months of work experience in the relevant field. Desirable Qualification : Preference will be given to Craft Instructor's Certificate (CIC) Note: At least one instructor must have Degree/Diploma in relevant field.
39.	Marketing Executive	Post Graduate / Graduate in relevant areas Smart, presentable and good communication skills A minimum of 12 months experience in delivering similar or allied courses or 6 months of work experience. in the relevant field Desirable Qualification : Preference will be given to Craft Instructor's Certificate (CIC) Note: At least one instructor must have Degree/Diploma relevant field.
40.	Finance Executive	Post Graduate / Graduate in relevant areas Smart, presentable and good communication skills A minimum of 12 months experience in delivering similar or allied courses or 6 months of work experience in the relevant field. Desirable Qualification : Preference will be given to Craft Instructor's Certificate (CIC) Note: At least one instructor must have Degree/Diploma in relevant field.
41.	Assistant Tourist Guide	a) NTC/NAC in the trade with three years' experience in the relevant field. OR b) Diploma in Tour and Travel management with two year Post Qualification experience as a Tour guide from a recognized organization OR c) Degree in Tourism with one year post qualification experience OR d) Graduate with due subject of Indian History with two year experience in the relevant field Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC) Note: At least one Instructor must have degree /Diploma in the relevant field
42.	Bamboo works	A. Essential (any one of the below) i) Bachelor Degree in Civil/Mechanical Engineering with one year Experience in Bamboo work ii) Diploma in Civil/Mechanical Engineering with two years Experience in Bamboo work iii) NTC/ NAC in Bamboo work with three years of Teaching or Industrial experience in Bamboo work iv) 10th pass with five years of Teaching or Industrial experience in Bamboo work B. Desirable qualifications : Preference will be given to candidates with CITS (if not done CITS than must be trained within 02 years on joining).

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
43.	Milk and Milk Products	(i) National Trade Certificate in milk and milk products trade with three years experience in relevant industry. OR (ii) Diploma in Food Technology/ Dairy Technology with two years experience in relevant industry. OR (iii) Degree in Food Technology/Dairy technology with one years experience in relevant industry. Desirable Qualification: Preference will be given to Craft Instructor's Certificate (CIC)
44.	Agro Processing	(i) National Trade Certificate in Agro Processing/Mechanic agriculture machinery trade with three years experience in relevant industry. OR (ii) Diploma in Food Technology with two years experience in relevant industry. OR (iii) Degree in Food Technology with one years experience in relevant industry. Desirable Qualification: Preference will be given to Craft Instructor's Certificate (CIC)
45.	Food Beverages	(i) National Trade Certificate in Food Beverage trade with three years experience in relevant industry. OR (ii) Diploma in Food Technology with two years experience in relevant industry. OR (iii) Degree in Food Technology with one years experience in relevant industry. Desirable Qualification Preference will be given to Craft Instructor's Certificate (CIC)
46.	Database System Administration Assistant	(i) Technical - (i) Degree in Engineering (Computer Science or IT) or equivalent from Recognized university / MCA /MSc. Computer Science or IT or Three year Diploma in Engineering from recognized Board / Institution in Computer Science or IT or National Apprenticeship Certificate or National Trade certificate in Data Base System Assistant trade with National Craft Instructor Certificate if available (ii) Post Qualification Experience in relevant field – One year for Degree holder, Two years for Diploma holders and Three years for NAC / NTC holders after NAC/NTC.
47.	Software Testing Assistant (I T & I T E s Sector)	Degree in Engineering in Computer Science/IT, MCA with one year Experience in relevant field OR Diploma in Engineering in Computer Science/IT, BCA, NIELIT A Level with two years of experience in relevant field OR NTC/ NAC in Software Testing Trade with three years of Experience in relevant field and Craft Instructor Training Certificate in trade if available.
48.	House Keeper	a) NTC/NAC in the trade with three years' experience in the relevant field. OR

Non-Engineering Trade		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		b) Diploma in Hotel Management / Catering Technology with two years' experience in the relevant field. OR c) Degree in Hotel Management / Catering Technology with one year experience in the relevant field Desirable Qualification: Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: Out of the two craft instructors at least one must have degree / Diploma in the relevant field

Trades for Visually Impaired		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
1.	Metal Cutting Attendant (For Visually Impaired)	Degree in Mechanical Engineering from recognized university with one year post qualification experience in the relevant field OR Diploma in Mechanical Engineering from recognized Board of Technical Education with two years post qualification experience in the relevant field OR NTC/NAC in the Trade of "Fitter" with 3 years post qualification experience in the relevant field. Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate (CIC). Note: For Motor Skill Training Programme, Braille & Arithmetic with G.K., Craft & Book Binding and Mobility & Daily Living guest faculty may be engaged. Note: (i) Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications. (ii) Instructor qualification for WCS and E.D, as per the training manual.
2.	Computer Operator and Programming Assistant (for visually impaired and other disabled)	Passed 3 years Diploma in Computer Science / Engineering / Technology from recognized board or institution with 2 years working experience in the relevant field. OR Passed MCA/ B.TECH/BE (Computer Science/ Engineering/ Technology) from recognized University with 1 Year working experience in the relevant field. OR Pass in BCA/BSc Computer Science/ DoEACC A Level from recognized University with 2 years working experience in the relevant field,

Trades for Visually Impaired		
Sl. No	Name of Post and its status Vocational Instructor/Craft Instructor	Qualifications
		OR NAC OR NTC holder in relevant trades with three Year Experience At least one Instructor must have Degree / Diploma in relevant field.
3.	DeskTop Publishing Operator (DTPO) (for visually impaired and other disabled)	Degree in Printing Technology with one year experience. OR Diploma in Printing technology with 2 years experience OR National Trade Certificate or National Apprenticeship Certificate in Desk Top Publishing Operator (NCVT) with 3 years experience, Desirable - Passed Principal of Teaching (POT) course from any of DGT Institute Note: At least one Instructor must have Degree / Diploma in relevant trade.
4.	Cutting and Sewing (for visually impaired and other disabled)	(i) NTC/NAC in Cutting & Sewing/Dress Making with three years experience. OR (ii) Diploma in Dress Making/Fashion Technology from recognized institute with 2 years experience. OR (iii) Degree in Fashion Technology from recognized University with 1 year experience. Desirable Qualification :- Preference will be given to a candidate with Craft Instructor Certificate (CIC) in Cutting & Sewing / Dress Making trade. Note: At least one Instructor must have Degree/Diploma in Relevant Field.
5.	Hair and Skin Care (for visually impaired and other disabled)	(i) Diploma in Cosmetology / Beauty Culture / Beautician / Make up course / equivalent from recognized board / Institution with Two year experience in the relevant field. OR (ii) NAC/NTC in the trade of Hair & Skin Care / Cosmetology /Beauty Culture / Beautician / Make up course / equivalent with three years experience in the relevant field. Note: At least one instructor must have Degree/Diploma in Beauty Culture.

Qualifications prescribed for Hostel Superintendent-cum-Physical Training Instructor-

- a. 10th Class pass or equivalent
- b. Organizing and administrative ability
- c. Ability to keep and maintain proper accounts of expenditure
- d. Ability to supervise game and sports and other recreational facilities
- e. A certificate in physical education is desirable qualification

NOTE:

- 1. The qualifications suggested are based on the Central Government's recruitment rules. The State may, however, follow their own recruitment rules in this regard.**
- 2. Please see the trade syllabus for Instructor qualification & experience.**

Teaching –Learning Process

1. Time- Tables for Instructional and Supervisory Staff

A weekly time-table should be chalked out for each of the instructional and supervisory staff including Training Officer, Allied Trade Instructor, Vocational Instructors(Practical), Vocational Instructor(Theory, W/Shop Science and Calculation and Engineering Drawing) specifying the exact duties they will be expected to carry out on each working day. The aim should be to fully utilise every available hour.

The spare time of the instructional staff when they are not taking theory / practical classes should be utilized in doing the following:

1. Checking trainees' sessional work
2. Filling progress cards of trainees
3. Bringing sectional registers up-to-date
4. Preparing charts, drawing, etc as visual aids
5. Keeping class progress chart up-to-date
6. Chalking out the work plan for next day
7. Maintenance of Machines and Equipment available in the institute.

2. Model Lessons/ Demonstrations by Instructional / Supervisory Staff

The senior instructional and supervisory staff of the institute who have the advantage of undergoing the Teachers' Training Course and are otherwise considered suitable may conduct model lessons/demonstration classes for the benefit of their instructional staff of the institute.

The Principal may arrange one such class every week of about one-hour duration of which 45 minutes or so may be spent on illustrating the proper technique of teaching and the remaining time for group discussion. It is desirable to keep a record of such model lessons and the points which arise thereafter during the discussion to spotlight the difficulties felt and remedies suggested as guidance to the staff.

3. Staff Meetings

One of the regular features of training activities in an Industrial Training Institute should be instructional/supervisory staff meetings at different levels to take stock of the progress made in the training programme, to spell out and discuss difficulties encountered at different levels in implementing the programme and to chalk out the future plan of action.

The Principal may hold the meeting of the Supervisory and Instructional staff, depending upon the size of the institute at a regular interval at least once in a month. Proper record should be kept of the minutes of these monthly meetings and of the decisions arrived at and action taken. These records should be submitted to the Inspecting Officers. In a small Institute having seating capacity up to 250, these meetings may not be necessary.

4. Reference Material and Training Aids

The following reference material should normally be available in the Institute.

(a) **In the Office of the Principal:**

1. Layout plan of the institute
2. Layout plan of the workshop giving locations of machines installed
3. Layout showing the electrical installation in the workshop
4. Layout of the electrical distribution in the institute premises
5. Organizational charts of the institute
6. Chart showing the up-to-date trade wise number of trainees who have passed their trade test from the institute (Additional information of the number of passed-out trainees who have secured employment or settled down may also be displayed wherever available.)
7. Duty charts of instructional/supervisory staff
8. Weekly time-table of each section

(b) **In the workshop sections:**

1. Section layout plan showing position of the machines installed, their specifications, individual and total connected load.
2. Prescribed syllabus and standard tools and equipment list for the trade
3. Charts showing the break – up of syllabus on the week-wise/month-wise basis
4. Weekly time table of the section
5. Section progress card, showing practical exercises completed by trainees individually

6. Visual aids, charts, drawing and models (This will also include drawing of each type of machine installed in the section, showing its parts and special features)
7. Instructions on the maintenance of machines and equipment
8. Chart showing safety rules to be observed in the section
9. First – aid instructions

5. Internal Inspections of the Institutes

Regular internal inspections of the institute may be carried for ensuring smooth working of the training programme and to increase efficiency of the administration.

a) Internal inspections of Institute may be carried out at two different levels;

1. Training Officer/Vice Principal
2. Principal/Superintendent

These inspections be confined to one section at one time and be intensive and thorough covering all aspects of the activities of the section and factors affecting the training programme.

- b) The inspection date will normally be fixed in advance and the section will be informed of the date.
- c) The Principal will normally spend two hours in the section under inspection and the inspections will be done on four days per week preferably.
- d) In institutes where it may not be possible for the Principal to inspect all the sections of the institute due to administrative reasons, Training Officer may carrying out inspections. In that case inspections may be so arranged that Principal & the Training Officer may inspect the different sections during their consecutive inspections.
- e) Proper record should be kept of these inspections, deficiencies observed and remedies suggested to remove them may be noted. Action taken on these suggestions should also be checked and recorded at the time of the next inspection.

6. Salaries to be paid to Staff being engaged by ITI s

A minimum of 2/3rd of the salary being paid to a government servant of equivalent level should be paid to the faculty/staff members of the private ITIs. **(No. DGT – 19(19)/95 – CD, Dt. 16.8.1996)**

Power Supply/ Connection Norms**1. Power Supply**

Power supply should be available as per requirements for each trade. The trade wise electric load is given in **Annexure G-5**.

Such requirements are stated in D.G.E.&T. letter No. DGT-19/27/2010/CD, Dated 30.08.2010) and D.G.E.&T. letter No. DGT-19/27/2010/CD, Dated 01.02.2012)

2. The following documents as proof of availability of power supply for grant of affiliation are required:

- **For existing institutes:**
Electricity bill indicating connected load is required to be produced (details of existing trades, units should also form part of the inspection report to assess the required electrical load).
- **For new institutes:**
Installation report/ Meter sealing report indicating sanctioned load or if meter sealing report does not have sanctioned load, copy of the sanctioned load , proof of payment of dues for the same along with meter sealing report should be produced/submitted.
- Where the Institute is in the rented/leased building, the electric connection should be in the name of the owner of the institute/management and the mutual agreement between landlord and the Institute/Management/Society as the case may be, should be produced along with the current bill and the affidavit, refer to **Annexure G-7**
- The meter sealing report and Electrical Connection Documents are acceptable only if the proof is on stationary paper issued by the Electricity Department.

3. Provision of Generator may not be accepted since it is only a source for temporary power in the event of breakdown and not a source of regular power.

Standards for Machinery, Tool, Equipment

1. Prescribed Standard for Machinery, Tool, Equipment and Furniture

1.1 (a) They syllabi for different trades for both Engineering and Non-Engineering Trades under Craftsmen Training Scheme are available on DGT Website <http://DGT.nic.in/schemes/cts/Trade List.html>

1.1 (b) The syllabi for different sector/module wise under Center of Excellence Scheme (CoE) are available on DGT website- <http://DGT.nic.in/coe/welcome.html>.

1.2 A Standard Lists of tools and equipment for both engineering and non-engineering trades under the Craftsmen Training Scheme is available in the respective syllabi of trades for reference. Tool and equipment prescribed in the standard list may be considered as the basic minimum requirement. The items which are not included in the standard list but are essential for training due to technological development may be procured by the Institute.

1.3 Stock registers are to be maintained at Institute as prescribed by the respective State Governments.

- The main machinery must be installed with grouted foundation in the ground.
- The machinery made of metallic construction must bear the 'Name of ITI' and 'place' & Application No _____ with 'Hard Punch' at two places near the foundation.
- The machinery with non-metallic construction equipment and Instruments must bear the 'name of ITI and place' & Application No _____ with 'Hard Punch' at two places near the foundation.
- Duly engraved at two places.
- Photographs of each main machinery with Principal/Authorized representative of owner/ Trust/Society have to be uploaded along with details of machinery in the on-line Application.
- No old machinery, tool and equipment are acceptable for any new trade/unit for granting affiliation.
- Only new machinery /vehicle in running condition is acceptable for granting accreditation
- Pollution certificate issued by Pollution control authority to be enclosed
- Copy of Vehicle registration should be uploaded
- Vehicle should be in the name of the Institute
- Where State Government have prescribed Standard of Furniture, etc. those standards will be used.

- 1.4 For affiliation of additional units where already units are affiliated, a comprehensive proposal mentioning the details of machineries and equipment already existing for the affiliated units and provided additionally for the additional units should be given. For example for Fitter trade where already 2 units (1+1) are affiliated then while submitting fresh trade/unit for two units (1+1) then total 4 units (2+2) should be given.

2. Instructional Materials:

- 2.1 Written Instructional Materials/books/CDs and drawing of models are to be kept in library.

2.2 Audiovisual Aids, Computerization with Multi-media & Website facilities for Craftsmen Training in the Institute

- 2.3 The audiovisual aids are essential for imparting Craftsmen Training effectively. Hence, the institutes are to be equipped with modern audiovisual equipment and aids. The instructors are to be encouraged to prepare and use audiovisual aids extensively. It is mandatory for all the Government and Private ITI to set up an exclusive computer lab with internet connectivity on every computer with multi-media. The Computer lab must have minimum ten computers/workstations and peripherals with internet facility irrespective of trade(s) or trade related computer requirement for an ITI affiliated with NCVT up to seating capacity of 100. For each additional unit affiliated, two computers/workstations must be added.
(DGT-19(11)/2012-CD Dated 30.04.2012.)

3. Modernization and Removal of Obsolescence

Provision of modern equipment, removal of obsolescence, maintenance of building, provision of audiovisual aids, setting up Computer Lab having Computer and multi-media and website facility computerization, website facilities, reprographic facilities and good libraries should be continuous process and Institute should look into these aspects regularly and effectively.

Norms for Engineering and Non-Engineering Trades under craftsman Training Scheme
(Syllabi of All Trades are available at DGT website – <http://DGT.nic.in/content/innerpage/trade-syllabus.php>)

Engineering Trades

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom (Sq. Meters)	Power Supply load (KW)
1	Architectural Assistant	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	80+35 for Computer room	30	5
2	Attendant Operator (Chemical Plant)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	104		13
3	Civil Engineer Assistant						
4	Computer Hardware & Network Maintenance	2	Passed 10th with Science and Math as subjects	20	70	30	3.45
5	Domestic Painter	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	80		2.5
6	Draughtsman (Civil)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	64+50 for Computer Lab	30	5

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom (Sq. Meters)	Power Supply load (KW)
7	Draughtsman (Mechanical)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	64		3.7
8	Electrician	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	98		5.2 (for 2 units in one shift)
9	Electronic Mechanic	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	56		3.04
10	Electroplater	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	60	20	16
11	Fitter	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	88		3.51
12	Foundry man Technician	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	128		11
13	General Carpenter	2	8th class passed	20	120	40	8
14	Gold Smith	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	48		5
15	Industrial Painter	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	80		2.5
16	Information Technology	4	Passed 10th with Science and Math as subjects	20	70	30	3.45

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom (Sq. Meters)	Power Supply load (KW)
17	Information Technology Communication	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	70		3.45
18	Instrument Mechanic	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	80		8.07
19	Instrument Mechanic (Chemical Plant)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	104		8
20	Interior Decoration and Designing	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	40+80+36 (6x6 for Computer lab)	80	10
21	Laboratory Assistant (Chemical Plant)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	96		6
22	Lift & Escalator Mechanic	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	98.6		6
23	Machinist	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	12	130		20
24	Machinist (Grinder)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	12	102		23.4
25	Maintenance Mechanic (Chemical Plant)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	96		13

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom (Sq. Meters)	Power Supply load (KW)
26	Marine Engine Fitter	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	84	30	3
27	Marine Fitter	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	256		30
28	Mason (Building Constructor)	2	8th class passed	20	80		3
29	Mech. Motor Cycle	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	100 (Including Parking Area)		3
30	Mechanic Mechatronics (Fitting and Measurement)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	192		8
31	Mechanic (Motor Vehicle)	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	210 (Including Parking Area)		4.8
32	Mechanic (Refrigeration and Air-Conditioner)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	80		6.82
33	Mechanic (Tractor)	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	210		4.8
34	Mechanic Agricultural Machinery	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	56		5

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom (Sq. Meters)	Power Supply load (KW)
35	Mechanic Air-conditioning Plant	4	Pass in 10th Class under 10+2 system of Education			30	
36	Mechanic Auto Body Painting	2	Passed 10th class examination with Math and Science.	16	210 (Including Parking Area)		4.8
37	Mechanic Auto Body Repair	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	210 (Including Parking Area)		4.8
38	Mechanic Auto Electrical and Electronics	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	100 (Including Parking Area)		3
39	Mechanic Consumer Electronics Appliances	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	56		3.04
40	Mechanic Diesel Engine	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	210 (Including Parking Area)		4.8
41	Mechanic Lens/Prism Grinding	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	12	100		7.5
42	Mechanic Machine Tools Maintenance	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	192		17
43	Mechanic Medical Electronics	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	120 sq. mts. (inclusive of 10 sq. mts Dark room area)		5

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom (Sq. Meters)	Power Supply load (KW)
44	Mechanic Mining Machinery	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	292		20
45	Operator Advanced Machine Tools	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	12	144		25
46	Painter General	4	8th class passed	16	56		5
47	Physiotherapy Technician	2	Passed 10th Class Examination	16	100		3
48	Plastic Processing Operator	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	Adequate space		13.6
49	Plumber	2	10th passed or failed	20	80	30	2
50	Pump Operator-cum-Mechanic	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	84		11
51	Radiology Technician (Radio Diagnosis & Radiotherapy)	4	Passed 10th Class Examination	16	75.04		4
52	Refractory Technician	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	130 (L:B::2:1)		13.6
53	Rubber Technician	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	60		5
54	Sheet Metal Worker	2	8th class passed	16	80		11

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom (Sq. Meters)	Power Supply load (KW)
55	Spinning Technician	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	525		19
56	Stone Mining Machine Operator	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	100sq.m covered area + 250sq. m open area		10
57	Stone Processing Machines Operator	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	100		10
58	Surveyor	2	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	64		3
59	Technician Power Electronic System	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	70		5
60	Textile Mechatronics	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	240		9
61	Textile Wet Processing Technician	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	104		8
62	Tool & Die Maker (Dies & Moulds)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	130		29.6
63	Tool & Die Maker (Press Tools, Jigs & Fixtures)	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	130		29.6

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom (Sq. Meters)	Power Supply load (KW)
64	Turner	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	12	110		18.5
65	Vessel Navigator	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	16	240		20
66	Weaving Technician	4	Passed 10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	525		9.4
67	Welder	2	8th class passed	16	80		16
68	Welder (Fabrication & Fitting)	2	8th class passed	16	80		16
69	Welder (GMAW & GTAW)	2	8th class passed	16	80		16
70	Welder (Pipe)	2	8th class passed	16	80		16
71	Welder (Structural)	2	8th class passed	16	80		16
72	Welder (Welding & Inspection)	2	8th class passed	16	80		16
73	Wireman	4	8th class passed	16	88 (11x8)		5

Non Engineering Trades

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom(Sq. Meters)	Power Supply load (KW)
74	Agro Processing	2	Passed10th Class Examination with Science and Mathematics	20	96	30	6
75	Architectural Draughtmanship	2	Passed10th class examination under 10+2 system of examination with science Mathematics or its equivalent	20	100 + 80(for Computer Lab)	40	4
76	Assistant Tourist Guide	2	Passed10th Class Examination	20	56	30	4
77	Baker and Confectioner	2	Passed10th Class Examination	20	96	30	16.6
78	Bamboo Works	2	8th class passed	20	100		10
79	Basic Cosmetology	2	Passed10th Class Examination	20	70		6
80	Catering & Hospitality Assistant	2	Passed10th Class Examination	16	64		19
81	Computer Aided Embroidery & Designing	2	Passed 10th class Under 10+2 System of examination	16	64		5
82	Computer Operator and Programming Assistant	2	Passed10th Class Examination	20	70		3.45
83	Dairying	2	Passed10th Class Examination	25	125		3

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom(Sq. Meters)	Power Supply load (KW)
84	Data Base System	2	Passed10th Class Examination with Science and Mathematics	20	70		3.45
85	Dental Laboratory Equipment Technician	4	Passed10th Class Examination	20	120		12
86	Desk Top Publishing Operator	2	Passed10th Class Examination	20	70		4.3
87	Digital Photographer	2	Passed10th Class Examination	16	48		6.35
88	Dress Making	2	Passed10th class under 10+2 under system of examination	16	64		5
89	Fashion Design &Technology	2	Passed10th Class Examination	16	64		5
90	Finance Executive	2	Passed10th Class Examination	20	80 (50 + 30 Language Lab)		4
91	Fire Technology and Industrial Safety Management	2	a. Passed class 12th Exam. Under 10+2 system of education or its equivalent. b. The minimum physical requirements are i. Height - 165 cm ii. Weight - 52 kg iii. Chest - Normal 81 cm - Expanded 85 cm iv. A registered MBBS doctor must certify that the candidate is medically fit to undertake the course	20	*1,000 sqm for practical Training ground can be away from the Institute at the distance of maximum 20 Kms. in safe zone		2
92	Floriculture & Landscaping	2	Passed10th Class Examination	20	1 Hectare plot of land/10000 sqm		2

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom(Sq. Meters)	Power Supply load (KW)
93	Food Beverages	2	Passed10th Class Examination with Science and Mathematics	20	96	30	6
94	Food Beverages Guest Services Assistant	2	Passed10th Class Examination	16	48	30	8
95	Food Production (General)	2	Passed10th Class Examination	20	96	30	4
96	Footwear Maker	2	8th class passed	16	72		4
97	Front Office Assistant	2	Passed10th Class Examination	20	56	30	4.5
98	Fruit & Vegetable Processing	2	Passed 10th with Science and Math as subjects	20	96	30	5
99	Health Safety and Environment	2	a) Passed class 10 Examination b) The minimum physical requirements are i. Height - 165 cm ii. Weight - 52 kg iii. Chest - Normal 81 cm - Expanded 85 cm iv. A registered MBBS doctor must certify that the candidate is medically fit to undertake the course	20	*1,000 sqm for practical Training ground can be away from the Institute at the distance of maximum 20 Kms. in safe zone		2
100	Health Sanitary Inspector	2	Passed10th Class Examination	20	40		4
101	Horticulture	2	Passed10th Class Examination	20	1 Hectare plot of land/10000 sqm		2
102	Hospital House Keeping	2	Passed10th Class Examination	20	40		5
103	House Keeper	2	Passed10th Class Examination	20	40	30	4.5

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom(Sq. Meters)	Power Supply load (KW)
104	Human Resources Executive	2	Passed10th Class Examination	20	80 (50 + 30 Language Lab)		4
105	Leather Goods Maker	2	8th class passed	16	72		4
106	Marketing Executive	2	Passed10th Class Examination	20	80 (50 + 30 Language Lab)		4
107	Milk & Milk Products	2	Passed10th Class Examination with Science and Mathematics	20	96	30	6
108	Multimedia Animation & Special Effect	2	Passed10th Class Examination	20	130 (Studio - 50sq.mt, Lab- 80 Sq.mt.		6
109	Old Age Care	2	Passed10th Class Examination	20	100	30	2
110	Photographer	2	Passed10th Class Examination	16	48		7
111	Pre/Preparatory School Management (Assistant)	2	Passed10th Class Examination	20	48	30	3
112	Process Cameraman	2	Passed10th Class Examination	16	96		4
113	Secretarial Practice (English)	2	Passed10th Class Examination	20	48	30	8
114	Sewing Technology	2	Passed 10th class under10+2 System of examination	16	64		5
115	Software Testing	2	Passed 12th with science &Math	20	70		3.45
116	Spa Therapy	2	Passed10th Class Examination	20	80		6

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom(Sq. Meters)	Power Supply load (KW)
117	Stenographer and Secretarial Assistant (English)	2	Passed 10th class Examination	20	48	30	8
118	Stenographer and Secretarial Assistant (Hindi) (<i>Ashulipi avam Sachivalay Sahayak (Hindi)</i>)	2	Passed 10th Class Examination	20	48	30	8
119	Surface Ornamentation Techniques (Embroidery)	2	Passed 10th class	16	64		5
120	Travel & Tour Assistant	2	Passed 10th Class Examination	20	56	30	4.5
121	Weaving of Silk and Woolen Fabrics	2	8th class passed	16	144		17

Trade for Visually Impaired

Sl. No.	Name of the Trade	No. of Semester	Entry Qualification	Unit Size	Space norms for Workshop per unit (Sq Mt)	Space Norms for Classroom(Sq . Meters)	Power Supply load (KW)
122	Computer Operator & Programming Assistant	2	Passed class X examination of 10 + 2 pattern or an equivalent Examination. Candidate should be Visually impaired /Hearing impaired /other Disabled	10	35		3.45
123	Cutting & Sewing	2	Passed Class-8 th	10	35		4
124	Desktop Publishing Operator	2	Passed class X examination of 10 + 2 pattern or an equivalent examination. Candidate should be of low Vision/Orthopedically Disabled/Hearing impaired /other Disabled	10	35		4.3
125	Hair & Skin Care	2	Passed class X examination of 10 + 2 pattern or an equivalent examination. Candidate should be of low Vision/Orthopedically Disabled/Hearing impaired /other Disabled	10	35		4
126	Metal Cutting Attendant (for Visually Impaired)	4	Passed 10th Class with Science and Mathematics under 10+2 system of Education or its equivalent	20	100		18

DA Declaration by ITI/Applicant

I/we hereby certify to the best of my knowledge that all the NC's pointed out during the desktop assessment has been rectified by me and I'm ready for the site visit as per the guidelines.

(Resolution regarding Electrical Connection)

I/We,

- (i) <name> Chairman / Secretary / authorized representative /individual <name of the trust /Society/company>, son of, aged..... years and, resident of, ,
- (ii) <name > Principal <name of the institute> , son of aged..... years and, resident of,

hereby declare that the Trust / Society vide its executive meeting held onat vide item no. has resolved to establish the proposed ITI namely <name of the ITI> at <location of the ITI> in a building (please ✓ the appropriate);

- (i) having ownership in the name of Trust / Society/ITI and exclusively earmarked for <name & address of ITI> with separate electrical connection as per norms,
- (ii) having ownership in the name of Trust / Society/ITI but the building is shared with (name of the Institute with which shared) and -----sqmt of area is exclusively earmarked for <name & address of ITI> providing separate entrance and separate electrical connection as per norms,
- (iii) rented for ---- years vide lease deed no ----- and exclusively earmarked for <name & address of ITI> with separate electrical connection as per norms.
- (iv) rented for ---- years vide lease deed no ----- but the building is shared with (name of the Institute) and -----sqmt of area is exclusively earmarked for <name & address of ITI> providing separate entrance and separate electrical connection as per norms.

In the event of non-compliance with regard to guidelines, norms and conditions prescribed By DGT/NABET, as also in the event of violation of any of the undertaking mentioned herein, NABET shall be free to take appropriate action against the ITI < name> without consideration of any related issues and that all liabilities arising out of such action shall solely be that of the (Society / Trust /ITI).

That the facts stated in this declaration are true to my / our knowledge. No part of the same is false and nothing material has been concealed there from.

Signature and name of the Chairman/Secretary of the parent organization),

Designation),

(Name of the organization)

(Signature and name of the Principal),

Designation),

(Name of the organization)

(Resolution regarding earmarking of land, building & Infrastructural facilities for ITI)

I/We,

- (i) <name> Chairman / Secretary / authorized representative /individual <name of the trust /Society/company>, son of, aged..... years and, resident of, ,
- (ii) <name > Principal <name of the institute> , son of, aged years and, resident of,

hereby declare that the Trust / Society vide its executive meeting held onat vide item no. has resolved to earmark the **land & building** located at <address of the ITI> exclusively for the proposed ITI namely:----- . The trust /Society reaffirms that it shall not utilise the said premises for any other purpose except the proposed ITI i.e.<name of ITI>.

The Trust / Society also resolves to provide the infrastructural facilities (detailed below) as per the DGT / NABET norms /guidelines in <name & address of ITI for the smooth functioning of <name of ITI>:

1. Tools / equipment's / machines in labs / workshops,
2. Computers & peripherals in IT lab.
3. Furniture in classrooms, labs and workshops
4. Power connection of capacity as per norms for commercial use (i.e. non-domestic) in the name of ITI /exclusively for ITI namely: < name of ITI). Further, the said power connection shall only be used for the < name of the ITI> and for no other purpose.
5. Other required entities such as water, power backup etc.(as per the DGT/NABET norms)
6. Teaching faculties/instructors (for theory as well as practical classes) as per DGT norms .

In the event of non-compliance with regard to guidelines, norms and conditions prescribed By DGT/NABET, as also in the event of violation of any of the undertaking mentioned herein, NABET shall be free to take appropriate action against < name of the ITI > without consideration of any related issues and that all liabilities arising out of such action shall solely be that of the (Society / Trust /ITI).

That the facts stated in this declaration are true to my / our knowledge. No part of the same is false and nothing material has been concealed there from.

Signature and name of the Chairman/Secretary of the parent organization),

Designation),

(Name of the organization)

(Signature and name of the Principal),

Designation),

(Name of the organization)

(Resolution for dropping / surrender of Trades /Units)

I/We,

- (i) <name> Chairman / Secretary / authorized representative <name of the trust /Society/company>, son of, aged..... years and, resident of, ,
- (ii) <name > Principal <name of the institute> , son of, aged years and, resident of,

hereby declare that the Trust / Society vide its executive meeting held onat vide item no. has resolved to drop / surrender the Trades & Units (detailed below) presently being conducted / proposed to be conducted at < name & address of ITI> from the academic year -----

Trades & Units being dropped /surrendered						
SNo	Name of the Trade	New / Existing	Shift--1	Shift--2	Shift--3	Total
1						
2						
3						
4						

It is further certified that no claim in respect of the above mentioned trade(s) & units dropped /surrendered shall be made by the trust/Society/ITI in future.

Further the Trust / Society?ITI is fully aware that in case it desires to start the above mentioned trade(s) /units in future, it shall have to apply afresh as per the NABET.QCI/DGT guidelines .

(Signature and name of the Chairman/Secretary /Individual of the parent organization),

Designation),

(Name of the organization)

(Signature and name of the Principal),

Designation),

(Name of the organization)