

QUALITY MANUAL

Based on

**NABET Accreditation Criteria for affiliation of
government and private industrial Training Institutes**

**Shri Sant Gadge Baba Private Industrial Training
Institute,**

D.L.Hindi High School Campus, Shivaji nagar, Bhusawal. Dist. Jalgaon

Website: santgadgebabaiti.org

email : itc515bsl@yahoo.co.in

principalitc515bsl@gmail.com

principal@santgadgebabaiti.org

Hindi Seva Mandalche, Shri Sant Gadge Baba Private Industrial Training Institute, Bhusawal.

Hindi Seva Mandal Established as registered society in 1950. By many home grown entrepreneurs to carry out optimistic, philanthropic activities and to implement their foresight vision of helping and educating the society at large. From a humble beginning with a handful of students and blessing of late Prime Minister P.Jawharlalji Nehru, Lal Bahadur Shastri, Indira Gandhi and many more, today the Mandal has crossed the milestone of completing 60 years of glorious service to the community. A remarkable honor indeed!!!

The Mandal has acquired a huge form of 19 educational institutes under its umbrella which function with conscious effort. That suits the most to the aspiration, expectations and requirements of the society. The abiding passion over the last 6 in particular for the growth and improvement of the industries in the unrecognized to develop skill man from **“Shri Sant Gadge Baba Private Industrial Training Institute.”**

Now our institute having Fitter, Electrician, Turner, Welder & Computer Operator & Programming Assistance. (COPA) trade with total 336 students' intake capacity.

Shri Sant Gadge Baba Private Industrial Training Institute was established in **1999** by as the need of skilled labor in Industries section. Hindi Seva Mandal, Bhusawal starting form one Fitter trade with 16 students. As the time goes away the expansion of this institute gradually increased day by day. Now these institutes have five trades with 16 units. This institute has an adequate number of well qualified & practically experience staff. The staff keeps itself a breast and also identifies how the factors in the technical education namely. The management, the faculty, the student's discipline. The staff member fallows a quality improvement in training students write their experiences.

The staff keeps interest in developing technical knowledge, management skills, Behavioral skills, attitude, and employability skills amongst the students. The infrastructure, teaching, learning practice, curriculum, follow up of students and institute industry interaction, relationships etc. are taken as important areas for growth and development for as and all. The good of all the staff is "Commitment of the self can only lead to activity quality and academic excellence"

Shri Sant Gadge Baba Private Industrial Training Institute is an organization of societies and trusts. Following are the list of trustees & society's member

Name	Designation	Address	Mobile No.
Shri J.T. Agrawal	President	Bhusawal	(02582) 242014
Shri B.T.Agrawal	Vice President	Bhusawal	(02582) 222059
Shri R.S.Temani	Vice President	Bhusawal	(02582) 228099
Shri V.P.Ogale	Working President	Bhusawal	(02582) 222641
Shri S.J.Surana	Working President	Bhusawal	(02582) 222961
Adv.Shri M.D.Tiwari	Treasurer	Bhusawal	(02582) 224153
Smt.M.D.Sharma	Secretary	Bhusawal	(02582) 222037
Shri S.R.Dargad	Joint Secretary	Bhusawal	(02582) 222739
Shri R.G.Nagrani	Chairman	Bhusawal	(02582) 222073
Shri S.R.Godiyale	Chairman	Bhusawal	

Founder of ITI is **Shri Deviprasad D.Sharma Secretary of Hindi Seva Mandal.**

Shri Sant Gadge Baba Private Industrial Training Institute, where trades/units which have already been accorded affiliation to NCVT.

Trades available and seat allotted each trade:-

Name of Trade under (NCVT)	Duration of Training	Eligibility Qualification	Total Seating Capacity
Fitter	2Year	S.S.C. Pass	126
Electrician	2Year	S.S.C. Pass	84
Turner	2Year	S.S.C. Pass	32
Welder	1Year	8th Pass	42
COPA	1Year	S.S.C. Pass	52

Student which place in job which are as below:

Sr. No.	Student's Name	Trade	Year of Passing	Place	
1	Patil Pradip Shamrao	COPA	Jul-01	Railway DRM office Bhusawal.	Service
2	Wankhede Rohit Chandrakant	Fitter	Jul-06	Ord. Factory, Varangaon.	Service
3	Kuldip Sing	Electrician	Jul-07	Consensus Industrial Solutions, Faridabad.	Apprentice
4	Mahajan Nilesh Kiran	Fitter	Jul-07	Railway E.L.W. Bhusawal.	Service
5	Pardeshi Rohit Rajaram	Electrician	Jul-07	Ordanance Factory, Varangaon.	Apprentice
6	Rakhonde Vijay Nandkishor	Electrician	Jul-07	M.S.R.T.C. Buldhana.	Apprentice
7	Sapkale Nandan Subhash	COPA	Jul-07	Ord. Factory, Medak	Apprentice
8	Vagadellu Narayan Swami	Electrician	Jul-07	G.C.F. Jabalpur	Apprentice
9	Wani Devesh	IT&ESM	Jul-07	Concept Integrations (I) Pvt. Ltd.	Service
10	Yuvatkar Somnath Sukhalal	Fitter	Jul-07	Rly. C.W.M., Bhusawal.	Service
11	Badhae Yogesh Vasudev	Electrician	Jul-08	C.W.M. office, Mumbai	Apprentice
12	Barkale Yogesh Ashok	Electrician	Jul-08	M.S.E.D.C. Ltd. Savda.	Apprentice
13	Billore Swapnil M.	Fitter	Jul-08	Mahindra & Mahindra Ltd.	Apprentice
14	Ingale Kalpesh Prakash	Fitter	Jul-08	Mahindra Casting Ltd. Pune	Service
15	Koli Mahendra Devidas	Welder	Jul-08	B.T.& R.I. Bhusawal	Apprentice
16	Kotwal Sagar R.	Electrician	Jul-08	Torrent Power Ltd. Ahmedabad.	Service
17	Mahajan Kanchan Vasudev	Welder	Jul-08	Crompton Greaves Ltd.	Apprentice
18	Murai Anup Ramdulare	Electrician	Jul-08	Thermal Power Station Deepnagar	Apprentice
19	Narale Jitendra Digambar	Electrician	Jul-08	M.S.E.D.C. Ltd. Jalgaon.	Apprentice
20	Pardeshi Roshan Mahavir	COPA	Jul-08	Mech. Engg. Dept. Mazgaon, Mumbai	Apprentice
21	Patel Pradeepkumar Amarnath	Fitter	Jul-08	Tata Motors Ltd., Mumbai.	Service
22	Patil Chetan Narsing	COPA	Jul-08	Railway CWM office Bhusawal	Apprentice
23	Patil Nilesh Shivkrishna	Fitter	Jul-08	Crompton Greaves Ltd.	Apprentice
24	Salunke Swapnil Vitthal	Electrician	Jul-08	Central Railway, Bhusawal	Service
25	Sapkale Vijay Chhagan	COPA	Jul-08	MRTC Thane	Service
26	Singh Thongram Joychandra	IT&ESM	Jul-08	Shri Sant Gadge Baba College of Engg. Tech. Bhusawal	Service

Sr. No.	Student's Name	Trade	Year of Passing	Place	
27	Warake Swapnil Natthu	Welder	Jul-08	Mahindra & Mahindra Ltd.	Apprentice
28	Bhirud Kiran Prakash	Electrician	Jul-09	Thermal Power Station Deepnagar	Apprentice
29	Jaiswal Jayesh kumar	Electrician	Jul-09	Ordanance Factory, Bhusawal.	Apprentice
30	Jaiswal Sagar Surendra	Fitter	Jul-09	रेल्वे मुख्य कारखाना प्रबंधक कार्यालय, माटुंगा. मुंबई.	Service
31	Pardeshi Niraj Ramanand	Fitter	Jul-09	रेल्वे मुख्य कारखाना प्रबंधक कार्यालय, दाहोद.	Apprentice
32	Chaudhari Bhushan Manohar	Copa	Jul-10	Mahabal Engg. Enviro Deepnagar	Service
33	Dhangar Ganesh Rupchand	Fitter	Jul-10	Ordance Factory, Chandrapur.	Service
34	Gawali Jabbar Imam	Fitter	Jul-10	Boach Chasis Sym. India Ltd.	Apprentice
35	Lohar Naim Mohd. Jalil Mohd.	COPA	Jul-10	Torrent Power Ltd. Ahmedabad.	Service
36	Pasi Chetan Ramgulam	Welder	Jul-10	Central Rly. Manmad	Apprentice
37	Patil Sopan Ramesh	Electrician	Jul-10	MP Elec. Distribution Co. Ujjain.	Service
38	Pawar Gyaneshwar Ramesh	Electrician	Jul-10	MP Elec. Distribution Co. Ujjain.	Service
39	Salunkhe Minakshi Vijay	COPA	Jul-10	Central Railway, Bykhala, Mumbai	Apprentice
40	Shinde sandesh Ashok	Copa	Jul-10	Ordanance Factory Itarsi	Apprentice
41	Sonawane pankaj sadashiv	Electrician	Jul-10	M.S.E.B. Deepnagar	Apprentice
42	Zambare Yogesh Pandit	COPA	Jul-10	Thermal Power Station Deepnagar	Apprentice
43	Bansode Mithun Ramesh	Electrician	Jul-11	M.S.E.B. Akola	Apprentice
44	Choursia Amitkumar Satishkumar	Electrician	Jul-11	Ordanance Factory Medak	Apprentice
45	Gawai Vishal Ravindra	Electrician	Jul-11	Rly. Mahalaxmi workshop, Mumbai	Apprentice
46	Hansdak Lgnasius Munshi	Fitter	Jul-11	Rly. Board, Mumbai	Service
47	Jayswal Sachin S.	Fitter	Jul-11	Enercon (India) Ltd. Mumbai	Service

48	Madavi nandkishor Sahadeo	Electrician	Jul-11	Global Invest Company Nagpur.	Service
49	Palaskar saurabh Ramesh	Electrician	Jul-11	Metar Reading in MSEB Bsl.	Service
50	Patil Dipak Prakash	IT& ESM	Jul-11	Rly.() Bhusawal	Service
51	Patil Kiran Narayan	Electrician	Jul-11	SGT Department Bhusawal,DRM Office	Service
52	Patil sachin prakash	Electrician	Jul-11	MSEB Apprentice Deepnagar	Apprentice
53	Patil Sushil Suresh	Electrician	Jul-11	Railway DRM office Bhusawal.	Service
54	Patil Vijay Sahebrao	Electrician	Jul-11	MSEB Udali Raipur	Service
55	Salunke Rupesh Bhaurao	Welder	Jul-11	Central Railway. Manmad	Service
56	Sharma Amit M.	Fitter	Jul-11	Enercon (India) Ltd. Mumbai	Service
57	Tiwari Shakti Ramkeval	Electrician	Jul-11	Ord. Factory,Medak	Apprentice
58	Gire Akash Rameshwar	Welder	Jul-12	IOW, Rly. Bhusawal	Service
59	Gond Manoj Raju	Welder	Jul-12	MOH, Rly. Bhusawal	Service
60	Koli Manish Kashinath	Fitter	Jul-12	Ord.Factory, Medak.	Apprentice
61	Surshe Yogesh Ashok	Fitter	Jul-12	Ord.Factory, Ambazari, Nagpur.	Apprentice
62	Talekar Ankush Suresh	Electrician	Jul-12	KBX jalgaon	Service
63	Tayade Akshay Shubhakar	Electrician	Jul-12	C & W Rly.Bhusawal	Service

Scope of the institute

The Shri Sant Gadge Baba Private Industrial Training Institute is conducting training in the area of Fitter, Electrician, Welder, Turner, and COPA. & no. of unit with trade intake

Sectors / Trade	Batch No.	Intake
Fitter	6	126 Seat
Electrician	4	64 Seat
Tuner	2	24 Seat
Welder	2	42 Seat
COPA	2	40 Seat

Mission

To build a skill man who will inherit the future so as to meets. The needs of commerce and industry by providing human resources with required knowledge skills and development of industry sectors.

To import quality education as many students by enhancing their learning aptitude and gearing. Them, with intellectual, Physical, analytical and practical capabilities."

Quality Objectives of the Institute

- ❖ Improving student practical knowledge through as more as through giving practical & improve self employment
- ❖ Explain more about trade, new technology use in that trade,& future scope
- ❖ Improve teaching aids
- ❖ To invite expert for guide, explaining basic knowledge, future benefits, trade importance etc.
- ❖ To encourage student skill, interest through award.

Section 1: Training and Support Processes

Shri Sant Gadge Baba Private Industrial Training Institute has determined the resources in terms of infrastructure, human resources, health & safety and work environment for the effective delivery of curriculum as follows.

1.1 Infrastructure

The institute follows the infrastructure requirements as laid down in the NCVT Annexure G -5

(a) Infrastructure, Building and Workshop.

Sr.No.	Ownership Document/Lease agreement or rented building	In square Meters
A	Total Area	11143 sq.m.
B	Covered Area	2320 sq.m.
C	Total Class Rooms Area	481.88 sq.m.
D	Total Workshop Area	720.41 sq.m.
E	Drawing Hall	73.08 sq.m.
F	Audio Visual Hall	53.64 sq.m.
G	Computer Lab & IT Lab	73.08 & 66.33
H	Play Area	7600 sq.m.
I	Library	53.64sq.m.
J	Remarks	

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)
Fitter	1 st	59.1	2	88.00 sq.m.		
Fitter	2 nd					
Fitter	3 rd	53.64		88.00 sq.m.	277.84 sq.m.	
Fitter	4 th				(for 6 Unit)	
Fitter	5 th	55.5	1	88.00 sq.m.		
Fitter	6 th					
Electrician	1 st	55.96	2	97.6 sq.m.	198.18 sq.m.	
Electrician	2 nd				(for 4 Unit)	
Electrician	3 rd	59.3		97.6 sq.m.		
Electrician	4 th					
Turner	1 st	59.3	1	108.00 sq.m.	153.20 sq.m.	
Turner	2 nd				(for 2 Unit)	
Welder	1 st	59.10	1	66.00 sq.m.	91.20 sq.m.	
Welder	2 nd				(for 2 Unit)	
COPA	1 st	53.1	1	70.00 sq.m.	73.08 sq.m.	
COPA	2 nd				(for 2 Unit)	

(b) Power supply:-

We take safety precautions for the loose wires and electric switch boards, lighting etc., measures to avoid any electricity hazardous and accidents.

As per NCVT norms the building and site plan of ITI and registration paper / lease documents etc. are

Electric Power Supply

Present Electric Load		
1) Fitter	10.53	In K.W. 58.K.W.
2) Electrician	10.4	
3) Turner	16.35	
4) Welder	15.4	
5) COPA	03.45	
Total	56.13	
Date of connection	31/12/2008	
Connection in the name of	President Hindi Seva Mandal, Bhusawal	
Meter No.	117750415231	
Seat No.		
Remarks		

1.2 Human resources

We consider that our human resources are our most valuable assets. In line with our Policy we do our best to help them achieve their full potential through continuous education and training. The Institute follows the requirements of NCVT related to the qualifications and competencies of Principals, Instructors and other administrative staff as per Annexure G -2.

Faculty (Technical Staff)

Sr. No	Name	Designation	Qualification (Class X onwards)	Joining Date	CTI trained (Yes/No)
1	Shri S.K. Shukla	Principal	D.P.T.	01/09/1999	No
2	Shri P.G.Kulkarni	Training Officer	D.E.E.	05/06/2006	No
3	Sau.M.S.Chaurasia	Instructor-COPA	I.T.I., B.Com.	10/01/2005	No
4	Shri.D.S.Sonar	Instructor-Electrician	I.T.I. ,NCVT	01/04/2006	No
5	Shri V.N.Bansode	Instructor-Drawing	D.I.E.	10/04/2006	No
6	Shri A.R.Pachapande	Instructor-Fitter	I.T.I.,C.T.I.	07/06/2006	Yes
7	Shri V.A.Gategaonkar	Instructor-Fitter	I.T.I.	21/02/2008	No
8	Shri S.D.Rajput	Instructor- Welder	I.T.I.	13/08/2010	No
9	Shri S.G.Ingale	Instructor-Electrician	D.E.E.	06/11/2011	No
10	Ms.M.R.Varma	Instructor- COPA	M.B.M	03/12/2014	No
11	Shri J.P.Deshmukh	Instructor- Fitter	D.M.E.	18/09/2012	No
12	Shri N.A.Pardeshi	Instructor-Electrician	D.E.E.	18/02/2013	No
13	Shri L.S.Bhangale	Instructor E-Skill	B.B.A,	16/02/2013	No
14	Shri D.D.Randhe	Instructor Turner	D.M.E.	18/03/2013	No
15	Shri J.A.Mahajan	Instructor Fitter	D.M.E.	18/03/2013	No
16	Shri N.M.Khandare	Instructor-Math	D.E.E.	04/12/2012	No
17	Shri J.R,Chaudhari	Instructor- Welder	D.M.E.	04/12/2012	No
18	Shri S.U.Chaudhari	Instructor- Fitter	D.M.E.	06/12/2012	No
19	Shri .M.A.Rote	Instructor-Electrician	D.M.E.	15/09/2014	No
20	Shri S.G.Ingale	Instructor Fitter	D.M.E.	05/03/2013	No
21	Shri C.B.Patil	Instructor Fitter	D.M.E.	05/03/2013	No
22	Shri P.S.Bajaj	Training Officer	D.M.E.	01/02/2015	No
23	Shri P.T.Patil	Instructor-Turner	NAC	03/12/2014	No
24	Shri G.N.Patil	Computer Teacher	M.C.M.	03/12/2011	No
25	Shri J.S.Chaudhari	Instructor Fitter	D.M.E.	01/02/2015	No
26	Shri N.E.Pangle	Instructor-Electrician	D.I.E.	01/02/2015	No
27	ShriG.P.Tembhurnikar	Instructor-Electrician	D.E.E.	02/01/2013	No

The salaries of the staff are as per the government guidelines wherein a minimum of 2/3rd the salary of the government servants of equivalent level is paid to the faculty/staff (for private ITI s)

Faculty (Technical Staff)

Sr. No	Name	Designation	Qualification (Class X onwards)	Joining Date	Regular/ Adhoc / Contract	Payment
1	Shri S.K. Shukla	Principal	D.P.T.	01/09/1999	Regular	36782
2	Shri P.G.Kulkarni	Training Officer	D.E.E.	05/06/2006	Regular	17095
3	Sau.M.S.Chaurasia	Instructor-COPA	I.T.I., B.Com.	10/01/2005	Regular	16361
4	Shri.D.S.Sonar	Instructor-Electrician	I.T.I., NCVT	01/04/2006	Regular	15890
5	Shri V.N.Bansode	Instructor-Drawing	D.I.E.	10/04/2006	Regular	15610
6	Shri A.R.Pachapande	Instructor-Fitter	I.T.I., C.T.I.	07/06/2006	Regular	15610
7	Shri V.A.Gategaonkar	Instructor-Fitter	I.T.I.	21/02/2008	Regular	9000
8	Shri S.D.Rajput	Instructor- Welder	I.T.I.	13/08/2010	Regular	9000
9	Shri S.G.Ingale	Instructor-Electrician	D.E.E.	06/11/2011	Regular	14844
10	Ms.M.R.Varma	Instructor- COPA	M.B.M	03/12/2014	Regular	10500
11	Shri J.P.Deshmukh	Instructor- Fitter	D.M.E.	18/09/2012	Regular	10000
12	Shri N.A.Pardeshi	Instructor-Electrician	D.E.E.	18/02/2013	Regular	14270
13	Shri L.S.Bhangale	Instructor E-Skill	B.B.A,	16/02/2013	Regular	10500
14	Shri D.D.Randhe	Instructor Turner	D.M.E.	18/03/2013	Regular	9000
15	Shri J.A.Mahajan	Instructor Fitter	D.M.E.	18/03/2013	Regular	10000
16	Shri N.M.Khandare	Instructor-Math	D.E.E.	04/12/2012	Regular	10500
17	Shri J.R,Chaudhari	Instructor- Welder	D.M.E.	04/12/2012	Regular	10000
18	Shri S.U.Chaudhari	Instructor- Fitter	D.M.E.	06/12/2012	Regular	10000
19	Shri .M.A.Rote	Instructor-Electrician	D.M.E.	15/09/2014	Regular	10500
20	Shri S.G.Ingale	Instructor Fitter	D.M.E.	05/03/2013	Regular	10000
21	Shri C.B.Patil	Instructor Fitter	D.M.E.	05/03/2013	Regular	10000
22	Shri P.S.Bajaj	Training Officer	D.M.E.	01/02/2015	Regular	15610
23	Shri P.T.Patil	Instructor-Turner	NAC	03/12/2014	Regular	10000
24	Shri G.N.Patil	Computer Teacher	M.C.M.	03/12/2011	Regular	10000
25	Shri J.S.Chaudhari	Instructor Fitter	D.M.E.	01/02/2015	Regular	15610
26	Shri N.E.Pangle	Instructor-Electrician	D.I.E.	01/02/2015	Regular	15610
27	ShriG.P.Tembhurnikar	Instructor-Electrician	D.E.E.	02/01/2013	Regular	10000

Requisite number of instructional staff and supervisory staff (Faculty Member/Resource Person) are provided. They are qualified and possess experience in their posts in line with NCVT guidelines.

1.3 Curriculum

We follow the curriculum and syllabus guidelines provided by NCVT.

All HOD's keep their trade's maintains, tools, equipment attendance book, etc. record in their department & also concerned about housekeeping & cleaning of labs & theory, health & safety etc.

1.4 Training – learning process

Our ITI provides appropriate support and resources as per NCVT guidelines to impart training learning process with requisite number of hours and suitable methods.

- The teaching staff implements the course curriculum through a range of approaches and teaching strategies that recognize diverse learning style relevant to the learning needs.
- More number of practical sessions is given to the students to enrich their learning experience. Some of the methods used are
 - Preparing batch
 - Preparing time table according to bath
 - Preparing Lesson plan before practical conduct the classes explain the topic gave notes of each topic.
 - Demonstration-show that which skill is covers in that topic & explain how to conduct practical with safety.
 - For better output & practice practical can done by student.
 - Field Exposure-guide and help procedure, process instruction and formats.

1.5 Continuous Evaluations

We follow NCVT requirement related to continuous and end term assessment of Students.

- A progress card is maintained in respect of every trainee from the date of admission to the Institute.
- Quarterly test are conducted in all the subjects and the performance be recorded as usual on the monthly and quarterly basis for awarding term marks.
- Student's skill improves their skill therefore giving the assignment, Homework, taking monthly via-va, seminar, giving mini project etc.
- To improve student interest and enthusiasm we organize various programs like annual cultural activities, sports, etc.

1.6 Industrial Interface and Student

We are

- make necessary arrangements for classroom sessions taken up by suitable faculty / experts from Industries.
- arrange periodic industry visits (i.e. Jain Irrigation, Thermal Power Station etc)
- Ensure Faculty members along with students to take up real life problems from industries for problem solving. and application of principles taught as a part of course work to enhance the skills of the students.
- Encourage students to develop necessary soft skills and attitudes so as to enable them getting suitable placements in the industry
- provide necessary guidance to students for getting placements,

1.7 Admission Policy

We are giving admission to the students on the base of interview we maintain safe custody of document submitted by the students including of leaving certificates , mark sheet of previous school/course, gap certificate, cast certificate etc. & taking deposit for issuing tools & equipment for every students following is the procedures for the admission.

- Giving advertisement in local area through pamphlet, broacher & local cable channel.
- Submit an admission form from students
- A date for interview is being announced and informed to the potential candidates
- The faculties conduct interview and select requisite no. of candidates for carried out for different trades.
- As per our society has linguistic minority states reservation as per NCVT not applicable for our institute.
- As per the interest the selected candidate is directly register for their respective trade & sent to their class.

Sector/Trade	Allotted seats	Admission Year
Fitter	63	2014
Electrician	42	2014
COPA	40	2014
Welder	42	2014
Turner	12	2014

1.8 Learning Environment

We are providing a suitable learning environment for conduction of trainings as per NCVT norms.

- We are providing training workshop & lab for every trade for practical
- Every trade has their own class room to conduct theory.
- To theory & practical every instructor preparing lesson plan, Demonstration Plan transparencies before conducting theory & practical & also use NIMI charts for better understanding of topic.
- LCD Projector Lab is available for explaining pictorial diagrams, video Documentary clips of concern topics etc.
- Regularly housekeeping & cleanliness is being maintained theory room, office, projector Lab, library etc.
- Care taking is done to wards every student while doing their practical work on machines.
- Industrial visit is being among regularly gain knowledge & more about new technology tool & equipment & their uses.
- Control of troubleshooting, maintains of tools & equipment carried out regularly.

1.9 Health and safety

We are determined, maintain and comply with health, safety and security norms including:

- Give instructions about precaution & safety before start any practical.
- Medical first aid is available for minor injuries & medical officer is being consulted for major injury or illness.
- At the start every new session medical checkup is being carried out by consultant medical officer for every student's fitness.
- Fire bucket, fire extinguishers & softy charts is available in every workshop of lab to plant any accidents.
- Sports faculty for students like indoor games & outdoor game is available in campus and all for health fitness a well equipped machine gym is available for students.

Section 2: Performance measurement and improvement

2.1 Continual Improvement

We are continually improving the effectiveness of the accreditation system through the use of the Mission, Management Objectives, audit results, analysis of data, corrective and preventive actions and management reviews. For continual improvement purposes an improvement project methodology are adopted. All the training processes are reviewed at least once in a year considering the in process failures, Feedback / complaints. Where planned results are not achieved, corrective and preventive action shall be taken, as appropriate, to ensure conformity of service.

The activities / processes requiring the application of Statistical Techniques are identified. The data to study the identified activity processes are recorded. Principally the Statistical Techniques are used in the following areas:

- a) According to our available infrastructure & improving training process all Student attendance are more than 80% and student dropout rate are negligible.**
- b) & c) Student performance by way of result is best according the following 3 year record**

July 2011			
Trade	Number of Trainees admitted	Number of Trainees appeared	Number of Trainees Passed
Fitter	40	40	30
Electrician	42	40	40
IT & ESM	5	9	9
Welder	32	34	13
COPA	52	52	40

<u>July 2012</u>			
Trade	Number of Trainees admitted	Number of Trainees appeared	Number of Trainees Passed
Fitter	42	48	47
Electrician	42	43	41
Turner	03	03	03
Welder	32	40	39
COPA	51	57	48

<u>July 2013</u>			
Trade	Number of Trainees admitted	Number of Trainees appeared	Number of Trainees Passed
Fitter	42	43	42
Electrician	42	43	39
Turner	11	11	10
Welder	32	32	31
COPA	31	31	25

<u>Ist semester January 2014</u>			
Trade	Number of Trainees admitted	Number of Trainees appeared	Number of Trainees Passed
Fitter	42	41	41
Electrician	42	42	36
Turner	10	10	10
Welder	32	31	31
COPA	33	33	31

<u>IInd semester July 2014</u>			
Trade	Number of Trainees admitted	Number of Trainees appeared	Number of Trainees Passed
Fitter	42	41	19
Electrician	42	42	41
Turner	10	10	06
Welder	32	32	17
COPA	33	33	33

e) From our institute many students get govt. /pvt. Job on iti trade base which are as follows:

Sr. No.	Student's Name	Trade	Year of Passing	Place	
1	Patil Pradip Shamrao	COPA	Jul-01	Railway DRM office Bhusawal.	Service
2	Wankhede Rohit Chandrakant	Fitter	Jul-06	Ord. Factory, Varangaon.	Service
3	Kuldip Sing	Electrician	Jul-07	Consensus Industrial Solutions, Faridabad.	Apprentice
4	Mahajan Nilesh Kiran	Fitter	Jul-07	Railway E.L.W. Bhusawal.	Service
5	Pardeshi Rohit Rajaram	Electrician	Jul-07	Ordanance Factory, Varangaon.	Apprentice
6	Rakhonde Vijay Nandkishor	Electrician	Jul-07	M.S.R.T.C. Buldhana.	Apprentice
7	Sapkale Nandan Subhash	COPA	Jul-07	Ord. Factory, Medak	Apprentice
8	Vagadellu Narayan Swami	Electrician	Jul-07	G.C.F. Jabalpur	Apprentice
9	Wani Devesh	IT&ESM	Jul-07	Concept Integrations (I) Pvt. Ltd.	Service
10	Yuvatkar Somnath Sukhalal	Fitter	Jul-07	Rly. C.W.M., Bhusawal.	Service
11	Badhae Yogesh Vasudev	Electrician	Jul-08	C.W.M. office, Mumbai	Apprentice
12	Barkale Yogesh Ashok	Electrician	Jul-08	M.S.E.D.C. Ltd. Savda.	Apprentice
13	Billore Swapnil M.	Fitter	Jul-08	Mahindra & Mahindra Ltd.	Apprentice
14	Ingale Kalpesh Prakash	Fitter	Jul-08	Mahindra Casting Ltd. Pune	Service
15	Koli Mahendra Devidas	Welder	Jul-08	B.T.& R.I. Bhusawal	Apprentice
16	Kotwal Sagar R.	Electrician	Jul-08	Torrent Power Ltd. Ahmedabad.	Service
17	Mahajan Kanchan Vasudev	Welder	Jul-08	Crompton Greaves Ltd.	Apprentice
18	Murai Anup Ramdulare	Electrician	Jul-08	Thermal Power Station Deepnagar	Apprentice
19	Narale Jitendra Digambar	Electrician	Jul-08	M.S.E.D.C. Ltd. Jalgaon.	Apprentice
20	Pardeshi Roshan Mahavir	COPA	Jul-08	Mech. Engg. Dept. Mazgaon, Mumbai	Apprentice
21	Patel Pradeepkumar Amarnath	Fitter	Jul-08	Tata Motors Ltd., Mumbai.	Service
22	Patil Chetan Narsing	COPA	Jul-08	Railway CWM office Bhusawal	Apprentice
23	Patil Nilesh Shivkrishna	Fitter	Jul-08	Crompton Greaves Ltd.	Apprentice
24	Salunke Swapnil Vitthal	Electrician	Jul-08	Central Railway, Bhusawal	Service
25	Sapkale Vijay Chhagan	COPA	Jul-08	MRTC Thane	Service
26	Singh Thongram Joychandra	IT&ESM	Jul-08	Shri Sant Gadge Baba College of Engg. Tech. Bhusawal	Service

Sr. No.	Student's Name	Trade	Year of Passing	Place	
27	Warake Swapnil Natthu	Welder	Jul-08	Mahindra & Mahindra Ltd.	Apprentice
28	Bhirud Kiran Prakash	Electrician	Jul-09	Thermal Power Station Deepnagar	Apprentice
29	Jaiswal Jayesh kumar	Electrician	Jul-09	Ordanance Factory, Bhusawal.	Apprentice
30	Jaiswal Sagar Surendra	Fitter	Jul-09	रेल्वे मुख्य कारखाना प्रबंधक कार्यालय, माटुंगा. मुंबई.	Service
31	Pardeshi Niraj Ramanand	Fitter	Jul-09	रेल्वे मुख्य कारखाना प्रबंधक कार्यालय, दाहोद.	Apprentice
32	Chaudhari Bhushan Manohar	Copa	Jul-10	Mahabal Engg. Enviro Deepnagar	Service
33	Dhangar Ganesh Rupchand	Fitter	Jul-10	Ordance Factory, Chandrapur.	Service
34	Gawali Jabbar Imam	Fitter	Jul-10	Boach Chasis Sym. India Ltd.	Apprentice
35	Lohar Naim Mohd. Jalil Mohd.	COPA	Jul-10	Torrent Power Ltd. Ahmedabad.	Service
36	Pasi Chetan Ramgulam	Welder	Jul-10	Central Rly. Manmad	Apprentice
37	Patil Sopan Ramesh	Electrician	Jul-10	MP Elec. Distribution Co. Ujjain.	Service
38	Pawar Gyaneshwar Ramesh	Electrician	Jul-10	MP Elec. Distribution Co. Ujjain.	Service
39	Salunkhe Minakshi Vijay	COPA	Jul-10	Central Railway, Bykhala, Mumbai	Apprentice
40	Shinde sandesh Ashok	Copa	Jul-10	Ordanance Factory Itarsi	Apprentice
41	Sonawane pankaj sadashiv	Electrician	Jul-10	M.S.E.B. Deepnagar	Apprentice
42	Zambare Yogesh Pandit	COPA	Jul-10	Thermal Power Station Deepnagar	Apprentice
43	Bansode Mithun Ramesh	Electrician	Jul-11	M.S.E.B. Akola	Apprentice
44	Choursia Amitkumar Satishkumar	Electrician	Jul-11	Ordanance Factory Medak	Apprentice
45	Gawai Vishal Ravindra	Electrician	Jul-11	Rly. Mahalaxmi workshop, Mumbai	Apprentice
46	Hansdak Lgnasius Munshi	Fitter	Jul-11	Rly. Board, Mumbai	Service
47	Jayswal Sachin S.	Fitter	Jul-11	Enercon (India) Ltd. Mumbai	Service

48	Madavi nandkishor Sahadeo	Electrician	Jul-11	Global Invest Company Nagpur.	Service
49	Palaskar saurabh Ramesh	Electrician	Jul-11	Metar Reading in MSEB Bsl.	Service
50	Patil Dipak Prakash	IT& ESM	Jul-11	Rly.() Bhusawal	Service
51	Patil Kiran Narayan	Electrician	Jul-11	SGT Department Bhusawal,DRM Office	Service
52	Patil sachin prakash	Electrician	Jul-11	MSEB Apprentice Deepnagar	Apprentice
53	Patil Sushil Suresh	Electrician	Jul-11	Railway DRM office Bhusawal.	Service
54	Patil Vijay Sahebrao	Electrician	Jul-11	MSEB Udali Raipur	Service
55	Salunke Rupesh Bhaurao	Welder	Jul-11	Central Railway. Manmad	Service
56	Sharma Amit M.	Fitter	Jul-11	Enercon (India) Ltd. Mumbai	Service
57	Tiwari Shakti Ramkeval	Electrician	Jul-11	Ord. Factory,Medak	Apprentice
58	Gire Akash Rameshwar	Welder	Jul-12	IOW, Rly. Bhusawal	Service
59	Gond Manoj Raju	Welder	Jul-12	MOH, Rly. Bhusawal	Service
60	Koli Manish Kashinath	Fitter	Jul-12	Ord.Factory, Medak.	Apprentice
61	Surshe Yogesh Ashok	Fitter	Jul-12	Ord.Factory, Ambazari, Nagpur.	Apprentice
62	Talekar Ankush Suresh	Electrician	Jul-12	KBX jalgaon	Service
63	Tayade Akshay Shubhakar	Electrician	Jul-12	C & W Rly.Bhusawal	Service

The results of Statistical analysis are evaluated to initiate appropriate corrective & preventive action.

2.2 Management Review

The management committee reviews the following at least agenda points once in three months for effectiveness and conformity:

- The overlook of last meeting is being review about the action taken about it .In meeting administrative procedure is instructed & a program is using for course to reach trade
- A future program is discuss about the performance of faculty member future training require for faculty member
- Any complain or appeal of any faculty member, student or any parent/guardian
- Analysis of student of about their training, learning, behavior is being discussed & feedback put-up before management committee also the result of the student is being analyses in skill assessment & certification process by accessing broadly
- A deep discussion about the improvement in training process is discussed & implement from the same day.

2.3 Complaint handling

Our procedure for complaint handling process is as follows:

- Providing information regarding complain handling procedure to all interested parties through notice boards & letter.
- A record of complain letter & regular feedback is sort from student & staff
- A complain letter is being taken from the party by HOD during office hour only.
- A complain letter is being recorded & a feedback is given to respective. As the matter is concern within a day or week.
- The respective interested party is communicated on the closer on the complain to ensure their satisfaction records of all complain taken are maintain the institution.

Section 3: Governance of the Institution

3.1 Leadership

As this institution is run by private society it acts of its own as institute Management Committee. The formation of IMC & its registration as society and public private is not applicable for our society.

3.2 Responsibility and authority

Head of the ITI and Key Personnel

The responsibility and authority of all the employees of the institute is defined and communicated to all the employees

Principal / Correspondent

.Principal of the institute is the head of ITI at the responsibilities & authorizes of on the employee of the institute is defined & communicated all the employees by him.

- ✓ Principal have overall in charge of profitability of the institution
- ✓ Principal is responsible approval of vision and Objectives
- ✓ Principal is holding Management Reviews and ensuring all actions are completed as per the decisions of Meeting.
- ✓ Principal is providing budgets for required resources and its approval.
- ✓ Principal allowing approval of all Capital items purchases.
- ✓ Collaborate and agreements
- ✓ Answerable to the Management Committee

Accreditation Coordinator

- ✓ He is responsible to prepare Quality Manual and Procedures.
- ✓ Ensuring that a quality system is established implemented and maintained in accordance with the Accreditation guidelines.
- ✓ Reporting on the performance of the ITI to the management through principal for review and for improvement of the ITI.
- ✓ Coordinating with NABET for smooth implementation of the Accreditation System in the ITI.

Tutor/ Trainer/ Teacher

- ✓ Preparing Lesson plans in line with the NCVT guidelines
- ✓ Conduct of the theory and practical classes in line with the syllabus/curriculum.
- ✓ Continuous assessment of the students in line with the assessment criteria

3.3 Accreditation Document (s)

A. Quality manual

The manual describes 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.

B. Control of documents

ITI has established a documented procedure describing the arrangements for:

- ❖ All the documents are to be prepared and reviewed internally for adequacy and approved by the head of the ITI prior to use.
- ❖ All the documents in the accreditation system are identified as NABET-AM-Version - Date of release of the document
- ❖ In case of any changes in the manual, the changes can be raised by the respective instructor and the same shall be reviewed and approved by the Accreditation Coordinator.
- ❖ All external documents, including the relevant regulations that are continuously kept updated.

- ❖ Relevant documents are available to all concerned within the Institution and to the interested parties. A master list of documents and distribution list is recorded.
- ❖ Obsolete documents are identified as “Obsolete copy / Not to be used” and kept in an isolated place.

C. Control of records

The institute has maintained the control of records by a documented procedure.

1. All the records within the accreditation system are identified as -REC Name and -- Date
2. The accreditation coordinator is responsible for any revisions in the format of the record.
3. All the records are stored at designated places and are identified.
4. The records are maintained and retained based on the legal requirements.
All records are disposed after the retention period either by scrapping or by shredding or by burning.

Annexure

a. Organization Structure

b. Linkages / affiliations / recognitions

Accreditation with National Accreditation Board for Education and Training (**NABET**) a constituent of Quality Council of India (**QCI**) and NCVT et.,

NCVT recognition number **DGET-6/13/86/-TC (PW)**

NABET Registration number **App00847**

ITI association Number

Other professional Bodies membership

c. Profile of senior management and trainers

FOR COPA (Basic computers):

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.

FOR ELECTRICAL:

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 and Electronics 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 “Electrician” With 3 years’ post qualification experience in the relevant field.
and one year Craftsman instructor training under CITS

For 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.

For Welder:

- (i) NTC/NAC with Three years experience in relevant field.
- (ii) Diploma in Mechanical with two years experience in relevant field.
- (iii) Degree Mechanical engineering with one year experience in relevant field.
- (B) Desirable qualification : Preference will be given to a candidate with Craft Instructor Certificate.

For Turner:

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 year's post qualification experience in the relevant field

OR

NTC/NAC in the Trade of "Fitter" with 3 year's post qualification experience in the relevant field.

d. Facilities

Sr.No.	Ownership Document/Lease agreement or rented building	In square Meters
1	Total Class Rooms Area	481.88 sq.m.
2	Total Workshop Area	720.41 sq.m.
3	Drawing Hall	73.08 sq.m.
4	Audio Visual Hall	53.64 sq.m.
5	Computer Lab & IT Lab	73.08 & 66.33
6	Play Area	7600sqm.
7	Library	53.64sq.m.
8	Auditorium	
9	Zimnatic hall	80.00 sq.m.

e. Details of infrastructure

Class room – 8 nos. 481.88 sq.m.

Toilets -1

Lab - 2

Library - 1

Auditorium -1

Computers – 17+23

Printer-4