No.________

Annexure – I

Particulars to be furnished by the Management of the Private Institute / Centre seeking permission to conduct Training Courses on the Pattern of Craftsmen Training Scheme Leading to Affiliation to NCVT

I.
Particulars of the Proposed Institute / Centre:

1.
Name / Proposed name of the Institute / Centre:

2.
Full address of the Institute / Centre:

3.
Proposed date of establishment:

4.
Particulars of the trades / Units proposed to be started on the pattern of Craftsmen Training Scheme:

	Sl.No.
	Trades
	No. of units
	Proposed date of start

	
	
	
	

5.
Staff proposed to be appointed:

	Sl.No.
	Designation
	No. proposed to be appointed
	Proposed date of appointment

	
	
	
	

6.
Accommodation proposed to be provided:

	Sl.No.
	Nature of room / Workshop / Laboratory
	Area proposed to be provided
	Owned or Hired

	
	
	
	

7.
Any other particulars of the proposed Institute / Center:

II.
Particulars of the Management of the Proposed Institute / Center

1.
Name and address of the individual society controlling / managing the Institute.

2.
Date of the establishment of the Managing Society.

3.
Provision of specific by laws / articles authorizing the society to run the Institute / Center

4.
Certified copy of the resolution of the Board of Directors / Managing Committee of the Society through which the Institute has been established.

5.
Financial status of the Managing Society – Quantum of funds available under the control of the Managing Society.

6.
Likely budget provision for the running of the Institute during an academic year.

7.
Sources of income of the Society to run the Institute.

8.
Quantum of monthly tuition fees, etc. proposed to be collected from trainees.

9.
Name of the person authorized to collect fees.

10.
Any other information about the management of the proposed Institute / Center.

GUIDELINES / INSTRUCTIONS TO BE FOLLOWED STRICTLY BEFORE SUBMITTING THE APPLICATION FOR AFFILIATION WITH NCVT ON ANNEXURE– I

1.
Applications duly filled in the given format along with all the enclosures should be submitted in a file cover.

2.
Proposed name of the center should end as INDUSTRIAL TRAINING CENTRE (ITC) and should not have the word National or Indian. Complete address with telephone Nos., if any of office as well as residence of Chairman / Director etc. of both proposed center and society / office should be clearly shown.

3.
Blue Print of the building drawn by an architect and duly approved by the Competent Authority Viz. MCD / NDMC / DDA (All dimensions shown in Meters) along with site plan showing location, etc. must be submitted with application.

4.
Documentary evidence regarding availability of Electric Power in the name of the Society / Management should be attached with application.

5.
Documentary evidence regarding availability of drinking water and sanitation facilities should be submitted along with application.

6.
A fire Safety certificate from the Delhi Fire Service Authorities showing that the building is fire safe / suitable for running educational institution.

7.
A certificate from the competent authority that the land is not an encroached or agricultural Land.

8.
Land use certificate from the Competent Authority Viz. MCD / NDMC / DDA

Submission of the following particulars of the society / Management of the proposed center is also must:

1.
Name and address of the Individual Society, controlling / Managing the center.

2.
Copy of Certificates of registration with Registrar of Society.

3.
Date of establishment of Managing Society.

4.
Provision of specific byelaws / articles authorizing the society to run the center.

5.
Documentary proof of financial status.

6.
Likely budget provision for running the center during an academic year.

7.
Source of income of the Society / Management to run the center.

8.
Quantum of monthly tuition fees etc. proposed to be collected from trainees.

9.
Name of the person authorized to collect the fees.

10.
Any other information about the Society / Management of the proposed center (Attach annexure) / Profile of the Society and its members.

11.
Justification for the course(s) proposed based on admission preference and employability.

For detailed guidance you may consult the Training Manual for Industrial Training Institutes and Centres – Second Edition (Updated as of April 2002) a publication of DGE&T, Govt. of India, Ministry of Labour published by M/s.Tata McGraw Hill regarding the following:

Procedure for affiliation with NCVT at page No.137 of Training Manual.

Space requirement of ITCs and various trade at page No.171 of Training Manual

Terms & Conditions for affiliation at page No.157 of Training Manual.

The Training Manual and Syllabus of the trade desired to start are available with M/s. New Asian Publishers, 7/31, 1st Floor, Ansari Road, Daryaganj, Delhi 110 001 (Tel. No. 011 – 23280163) besides course contents the syllabus contains the list of Tools & Equipments required for the concerned trade.

ANNEXURE – III

Particulars to be furnished to the Secretary, NCVT for the purpose of considering Grant of Affiliation of Institute / Centres implementing Craftsmen Training Scheme under the Aegis of the National Council of Vocational Training – Revised pro-forma for Inspection Report by Standing Committee

(Items not applicable may be deleted)

I.
General

1.
Name and full postal address of the Institute / Center

indicating taluk, District and Pin code :__

2.
Name and address of the agency seeking affiliation:_____________________________

3.
Date of establishment of the Institute / Center:

4.
Date of last Inspection by Standing Committee:

5.
Date of Present Inspection:

6.
Whether permission has been obtained from the State Director for starting the Institute / Trades / Units:
_________________ (Yes / No)

7.
Year-wise Trades and Units for which affiliation is sought:

	Sl.No.
	Trade / Units for which affiliation sought
	Year of their first admission
	Remarks

	
	Trades
	Units
	Total Units
	
	

	
	
	Ist Shift
	IInd Shift
	IIIrd Shift
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

Note:
All the pages of Annexure III should be signed by all the Members of the Standing Committee, duly stamped with date of signature.

II.
Staff

1.
Principal / Head of Institute / Center:

(a)
Name of the Principal:___

(b)
Age of the Principal:___

(c)
Qualifications:

Academic:___

Technical:__

Working Experience:__

(d)
Date of joining the Institute:__

(e)
Scale of pay and actual pay drawn:__

2.
Administrative and Ministerial Staff:

	Sl.No.
	Name of the Staff Member
	Age
	Designation
	Qualification
	Scale of pay
	Nature of Job handled

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

3.
Details of Instructional and Supervisory Staff for the Trades / Units, which have already been granted affiliation by the DGE&T:

	Sl.No.
	Name of the Staff Member
	Designation
	Technical Qualification (Craftsmen Training Scheme (CTS)/Apprenticeship Scheme (ATS) Trade/Branch of Engineering)
	Whether trained under Craft Instructor’s Training Scheme (CITS)
	Trade / Subject handled

	1
	2
	3
	4
	5
	6

	
	
	
	
	
	

4.
Details of Instructional and Supervisory staff for the Trades / Units for which affiliation is sought now:

	Sl.No.
	Name of the Staff Member
	Age
	Designation
	Trade / Subject handled
	Scale of pay
	Date of Joining
	Technical Qualification

(CTS / ATS) Trade /

Branch of Engineering)
	Whether trained under (CITS)

	1
	2
	3
	4
	5
	6
	7
	8
	9

	
	
	
	
	
	
	
	
	

III.
Admission (for the trade for which affiliation is sought)

1. Date of starting the session:___

2. Date of issuance of notice calling for the application (attach notice or paper advertisement, Pamphlets, etc.,:_______________________________________

3. Last date for receipt of application, fixed as per the Notice:__________________

4. Number of applications received:_______________________________________

5.
Date by which the admissions were completed and classes started:___________

6.
Trade-wise number of trainees on roll on the day of Inspection:______________

(In case of pre-inspection, the admission position and standard of training should be given in the Supplementary Report separately after start of session, duly verified by the State Director or his nominee)

	Sl.No.
	Trade
	Number of Units
	Total
	Number of Trainees on Roll

	
	
	Ist Shift
	IInd Shift
	IIIrd Shift
	
	

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

7.
(Criteria for admission of trainees whether on

merit alone or other criteria):__

8.
A copy of the prospectus should be enclosed:_____________________________

9.
Whether the trainees admitted, fulfill the

prescribed qualification and age:

IV. Infrastructure

1.
The details of tools, Equipment and Machinery required as per syllabi, in the same serial order: (To be given in the following pro-forma separately for each trade):

Name of the Trade9s) for which affiliation is sought:

Total Number of units:

 Number of units in Ist Shift:________

 Number of units in IInd Shift:________

 Number of units in IIIrd Shift:________

	Sl.No.
	Name of Tools, Equipment and Machinery as per syllabus
	Number required for Instructor and Trainees for one unit as per DGE&T norms
	Total (Units affiliated and sought affiliation)
	Total number actually available for all the units
	Indicate shortage, if any
	Percentage of availability (Item wise)

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

2.
Give details of raw material purchased for each trade separately in the following

pro-forma :

Name of the trade

:________________________________

Total Number of units

:________________________________

Total amount spent during the previous year
:________________________________

	Sl.No.
	Name of the item
	Quantity purchased
	Number

and date

of purchase order
	Address of supplier
	Date of supply
	Cost
	Number and date of DD /Cheque or cash receipt

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

3.
POWER SUPPLY(details of Power supply requirement for various trade is given at

 Annexure X)

(a)
Date of connection

:

(b)
Whether three phase current supplied:

(c)
I. Required kW:

II. Available kW:

	Sl.No.
	Name of the Trade
	Maximum number of unit in one shift
	Power supply required as per norms
	Power supply available in the Institute

	1
	2
	3
	4
	5

	
	
	
	
	

4.
DETAILS OF ACCOMMODATION AT THE INSTITUTE:

(a)
Are there separate workshops and theory lecture rooms for each trade: Yes / No

(b)
Details of workshop / class rooms (to be given in the following pro-forma)

(i) Accommodation for workshop / class rooms

	Sl.No.
	Name of the Trade
	Maximum number of unit in one shift
	WORKSHOP
	CLASS ROOM

Actually available (Sq.Mt.)

	
	
	
	Required as per DGE&T norms (Sq.Mt.)
	Actually available (Sq.Mt.)
	Shortage

 (if any)
	

	1
	2
	3
	4
	5
	6
	7

	

(ii)
Total accommodation (Sq. meters) required as per DGE&T

norms for the whole Institute (Covered area)

:

(iii)
Actual accommodation (Covered area) available (Sq. Meters)
:

(iv) Shortage, if any (Sq. meters):

(v) Total land area provided for the Institute:

(vi) Whether own or rented building (enclose proof of ownership / Lease deed):

(vii) Date of occupation:

(viii) Duration of lease and date of expiry of lease:

(ix) Whether attested copy of site plan and layout of the entire institute attached: Yes / No. (actual dimensions of each room should be indicated)

5. Other facilities such as technical library, dispensary, recreational, audiovisual aids and sports facilities are available (list to be furnished separately):

V.
Standard of Training

(i)
Coverage of syllabus on the date of inspection:

	Sl.No.
	Name of the subject
	Number of weeks to be completed on day of inspection
	Number of weeks actually completed
	Percentage of coverage

	

	
	I year
	II year
	I year
	II year
	

	1
	2
	3
	4
	5
	6
	7

	1
	Theory
	
	
	
	
	

	2
	Practical
	
	
	
	
	

	3
	Workshop Calculation and Science
	
	
	
	
	

	4
	Engineering Drawing
	
	
	
	
	

	5
	Social Studies
	
	
	
	
	

(ii)
Number of tests conducted up to the date of inspection:

	First Year
	Second Year

	Weekly
	Monthly
	Weekly
	Monthly

	1
	2
	3
	4

	
	
	
	

(iii)
* Assessment of records maintained by Instructors: Very good / Good / Satisfactory

(iv)
* Assessment of records maintained by Trainees : Very good / Good / Satisfactory

(v)
Total amount spent on raw materials trade-wise so far:

	Sl.No.
	Trade
	Amount

	1
	2
	3

	
	
	

(vi)
Average amount spent on raw material trade-wise per month per trainee:

	Sl.No.
	Trade
	Average amount spent per month per trainee

	1
	2
	3

	
	
	

(vii)
Number of units of electricity consumed from the date of starting of training classes:________.

(viii)
Number of units of electricity consumed per trainee per month per trainee__________.

(ix)
Result of All India Trade Test conducted in last two years trade-wise:

	Sl.No.
	Name of the trade
	Year of AITT
	No. of trainees appeared
	No. of trainees passed out

	1
	2
	3
	4
	5

	
	
	
	
	

(x)
Names of External Examiners if appointed:____________________________________

(xi)
(a)
Number of National Trade Certificates issued to passed out trainees, so far:____

(b)
Number of National Trade Certificates yet to be issued:_____________________

(xii)
(a)
Total number of trainees passed out:_____________

(b)
Number of passed out trainees known to have secured jobs:_________________

VI.
Previous inspection and rectification of deficiencies

1.
Date of last inspection by Standing Committee:__________________

2.
Defects pointed out by the previous Committee:________________________________

3.
Action taken to rectify defects:__

4.
Any other relevant information, which the Institute would like to bring to the notice of the Standing Committee:___

The documentary proof of all tools and equipments and machinery, power supply and space are produced before the Standing Committee and certified that to the best of my knowledge and belief, the information furnished above is correct.

Place:

Signature

Date:

Name and designation of the Secretary /

Principal / Correspondent of the Institute

Pro-forma for Recommendations by the Members of Standing Committee

Standing Committee Members Inspected AIMS INDUSTRIAL TRAINING CENTRE on ___________.

Various information furnished in the report on the prescribed pro-forma have been

checked and verified as per the prescribed norms and standards. Based on the inspection, the following comments and recommendations are made as under:

1.
Defects and deficiencies noticed during the inspection, which should be communicated to the Principal of the Institute for rectification.

	Sl.No.
	Trade with units for which affiliation has been sought
	Defects and deficiencies noticed

	1
	2
	3

	
	
	

2.
Availability of tools, equipments and machinery shown in the lists have been verified. The list have been signed by all the members.

3.
Infrastructure facilities available at the Institute have been verified additionally and mixed up with those, which are required as per the norms for the trades / units, which had already been affiliated. The comprehensive list of infrastructure is given in para IV (Infrastructure) of Annexure III.

4.
Trades / Units, which had already been affiliated to NCVT:

	Sl. No.
	Name of the Trade
	Year / Session of start
	Number of units in
	Total number of units

	
	
	
	I –Shift
	II-Shift
	III-Shift
	

	1
	2
	3
	4
	5
	6
	7

	-
	-
	-
	-
	-
	-
	-

5.
Details of trades / units existing in the Institute:

	Sl.No.
	Name of Trade
	Number of units started with year-wise break-up

	
	
	Years
	Number of trainees presently on-roll in each unit / shift

	1
	2
	3
	4

	-
	-
	-
	-

6.
Trades / Units, which are now recommended for affiliation:

	Sl.No.
	Name of the Trade
	Year / Session of start
	Number of units in
	Total number of units

	
	
	
	I –Shift
	II-Shift
	III-Shift
	

	1
	2
	3
	4
	5
	6
	7

	1
	COPA
	2006 AUGUST
	1
	1
	-
	2

7.
Other observations / comments, if any:

The above comments / recommendations from Sl.No.1 to 7 are made by us. A copy of the complete Inspection Report has been collected by the representatives of the Directorate General of Employment and Training for sending the same to the Headquarters, New Delhi. The other copies would be forwarded to the DGE&T, Ministry of Labour, by the State Director.

Date:

Signature of the Members:

 NCVT

 SCVT

 Industry / Trade Union

Name and designation of the members and Office Seal.

Note:

1.
Each page of this pro-forma should be signed in ink with date by the Members

2.
The Standing Committee should consist of minimum three members for Inspection.

Signature of State Director

Date:_____________________

Name of the State Directorate

and Office Seal

