
ADMINISTRATION  OF  DAMAN  &  DIU  (U.T.) 
INDUSTRIAL TRAINING INSTITUTE, DAMAN  

OFFICE OF THE PRINCIPAL 
RINGANWADA, NANI DAMAN. 

 
 

 
RIGHT TO INFORMATON ACT – 2005. 

4.(1) Every Public Authority shall

 

 : 

(b) Publish  within one  hundred  and  twenty  days from the  enactment  of  

this Act

 

 :- 

(I) The particulars of its organization and their functions and duties

 The Industrial Training Institute, Daman was established in the year 1978 by the then 

erstwhile Govt. of Goa, Daman & Diu in the year1978 at Daman and in the year 1980  at 

Diu.  

 : 

The Industrial Training Institute, Daman & Diu functioning 04 continuous Schemes as 

under: 

1) Craftsmen Training Scheme (Continuing Scheme) 

The Craftsmen Training Scheme was introduced by the Government of India in 1950 to 

ensure a steady flow of skilled workers in different trades for the Domestic Industry, to 

raise the quantity and quality of Industrial production by systematic training of workers 

and to reduce unemployment among the educated youth by equipping them for 

suitable industrial employment. 

: 

 

2) Apprenticeship Training (Continuing Scheme)

The various skill needed for the industries were also identified. It is could not meet the 

skill requirements of the industries as the No. of trades in which the trained manpower 

 : 


available was limited and hence to meet the requirements of the industries, Govt. of 

India lunched the Apprenticeship Training to utilize the facilities of the industries for 

training purpose. 

This is implemented by the U.T. Administration of Daman & Diu with effect from 1992. 

Only those of the candidates will be allowed to appear as private candidates who have 

already acquired  the NTC under Craftsmen Training Scheme.  

The Apprenticeship Trainees stipend paid by concern Industry Rs. 3000/- per Trainees 

but Government rates by Rs. 1450/- 

 

3) Institute Development Plan under Vocational Training Improvement Project with 

World bank Assistance at ITI, Daman

The Scheme was started in March’2009 and Administration have selected five trades for 

up-gradation. Introduction of advance technology training with advanced Machinery & 

Equipments. On implementation of the scheme the work force of the Industries are 

increased with skilled workers and better Technology know how in the field of 

production. 

 : 

 

4) Skill Development Initiative Scheme

The Institute has also proposed to start a New Scheme as upgradation of Labour force in 

Industries for which the entire scheme will be operated by the Administration such as 

conduct of Training, conduct exams and issue of Certificates (for school dropout 

children, House wife and workers from the Industry). 

 : 

 

(II) 

 The Principal, HO/DDO in respect of this Department who has been delegated Financial 

Powers under the provision of Delegation of Financial Powers Rules and also having all the 

power of Administrative, Establishment, Admission Academic control in respect of students. 

Control of staff, sanctioning of leave, Advance, increment and to initiate disciplinary action 

against the staff as per provisions of CCS Rules. 

The powers and duties of its officers and employees : 


 

 

Duties of Officers / Employees : 

(a) Group Instructor

• Proper co-ordination is maintained in all the sections and the training 

programme is carried out efficiently, by personal close check and inspections. 

 :- 

• The tests are regularly carried out the trainees work is correctly assessed and 

proper record is kept in the progress cards.  

• Raw material requirements of the sections are prepared well in advance to 

enable supply to be arranged in time. 

• Safety precautions are observed in the workshop and 

• The sections function strictly according to the time schedule laid down and 

proper discipline maintained.  

• The Group Instructor will also conduct model lesions in his own or connected 

subjects. 

• The Group Instructor will also carry out any additional work assigned to him by 

the Principal. 

(b) Craft Instructor

• Taking of class of trainees in theory and practice according to the prescribed 

syllabus and graded exercises. 

 :- 

• Maintenance of attendance register, progress cards, raw material register, tools 

and equipment register, manufacturing register and other sectional records in 

accordance with the instructions. 

• Checking and correcting of theory notes, practical work and journals of trainees.  

• Preparing charts, drawing and other visual aid material for the section. 

• Ensuring that the machines in the section are in good working condition and are 

properly cleaned at the closing time daily. 

• Requisitioning  of tools and raw materials required for the section. 

• Ensuring close relationship with the trainees; and 

• Attending to leave applications of trainees. 


(c )  Store Keeper

• The prepare the indent of Requirement of Consumable / Stores and Stationery 

required by the Institute. 

 :- 

• The items required to be purchase is to be calculated on its Annual requirement 

as per the Job wise. 

• Floating of Tenders and after opening to do all the formalities of purchases. 

• The complete stores are required to be purchased and stocked and maintenance 

of proper books of stocks, such as Dead stock Books, consumable books and 

stationery Registers. 

• The Store Keeper will have to do all the accounting items if purchase till the issue 

of items such as obtaining issue indent purchase till the issue of items such as 

obtaining issue indent and making the necessary entry of items issued. 

• The Store Keeper will also have to be in-charged to see the maintenance work of 

the machinery of the section to see that it is maintained in good running 

condition, and maintenance of Annual Contract records. 

• The Store Keeper will have to present to the Audit all the records of purchase 

made with the proper book of records 

 

(d)    Upper  Division  Clerk

• To attend to all the correspondence of the Institute from the Administration as 

well as from. 

 :- 

• To submit all the records and reports from time to time. 

• The UDC has also to maintain all the accounts Registers such as Pay Registers, 

Cash Book, Allowances Registers and other Register pertaining to Accounts such 

as Challan Register, Caution Money Deposit Register etc. 

• The UDC has also to submit the necessary information of kthe Institute to the 

Administration and to the Ministry such as Inspection Reports, Affiliation Reports 

etc. 


• The UDC is also required to prepare Pay bill of the staffs and of the Head of 

Office and maintain the records. 

• The UDC has also to keep the files records pertaining to Administration, 

Establishment and Training section of the Institute. 

• The UDC has also to assists the Principal of the Institute in its day to day working 

and smooth functioning of the Institute. 

 

•   Lower Division Clerk

• The duties of Lower Division Clerk is mainly to assists in the smooth functioning 

of the office. 

 : 

• All the dispatch and receipts of the Tapal has to be recorded in the outward and 

Inward books. The dispatch of Tapal should be entered in the Section Dairy of 

the section and dispatched outside the office to be entered in the Peon books, 

this main duties is to keep proper records of all Inwards and outward Tapal. 

• The other duties  of the LDC is to keep the records such as stationery receipts 

and issues. Library of the office and also in purchase of items maintenance of 

records of items such as Deadstock of Items. 

• The LDC has also to carry out correspondences pertaining to the office matters, 

acquainted with Drafting, Typing or work done on Computer and to be printed 

out. 

• The LDC is also required to keep all the files records and do the filing work of the 

office correspondence. 

• The LDC are also required to do Accounts works of the Institute, such as 

preparation of Salary bills, credits of Challan, and maintenance of all the 

Accounts Register such as Pay Register, Cash Books and other Register. 

 

 

 

 


(e) Workshop Attendants

• The main duties of the workshop Attendant is for maintenance and cleanliness of 

the section. 

 : 

• The Workshop Attendant has also to assisting the concerned Instructor during 

the conduct of practical’s, such to assists to carry out necessary marking and 

placement of records in proper place. 

• The workshop Attendant has also to assists during the conduct of Theory Classes, 

preparation of classrooms, keeping the Trainees with proper discipline. 

• The main duties are to keep as strict watch of the section to see that no damage 

is caused to the section and especially to take care of safety of Items that 

nothing is missing from the section. 

• The workshop Attendant shall also help the Trainees in case of any injury as 

accident caused in the section. 

• Maintenance of all tools & Equipments and Machineries should on monthly basis 

be oiled, Greased and cleaned for the use in the long run. 

 

(III)   The  procedure  followed in  the decision  making  process,  including  channels   of

            

   

supervision and accountability

   

 : 

This Department is under the control of the Secretary (Tech. Education). The 

Department is not independently making decisions relating to the public issues and for 

better supervision and accountability, the Special Secretary / Director (Tech. Education) 

is in the channel of Industrial Training Institute, Daman. 

 

(IV)   

 

The norms set by it for the discharge of its functions : 

        Norms as prescribed by Directorate General Employment & Training, New Delhi for 

teaching scheme, target and achievements are being fixed for teaching and monitoring 

the same periodically for its effective implementation. 


(V)    

             

The rules, regulations, instructions, manuals and records, held by it or under its  

 

control  or used by its employees for discharging its functions : 

 Rules and regulation are fixed for each scheme by Ministry of Labour & Employment, 

New Delhi and the function for each scheme is being carried out. 

 

(VI)   

 

A statements of the categories of documents that are held by it ir under its control : 

              No specific documents are held by the Department. 

 

(VII)  

 

The particulars of any arrangement that exists for consultation with or 

representation by the members of the public in relation to the formulation  of its 

policy or implementation thereof : 

 No such arrangement exists at present. All the decision regarding formulation of policy    

are being taken as per the orders of the competent authority. 

 

(VIII) A statement of the boards, councils, committees and other bodies consisting of two 

or more persons constituted as its part or for the purpose of its advice. And as to 

whether meetings of those boards, councils, committees and other bodies are open 

to the public or the minutes of such meeting are accessible for public

 

 : 

No such bodies constituted by the Principal, Technical Training Institute, Daman. 

 

 

(IX) A directory of its officers and employees

 

 : 

The Directory of Officers and employees of the Department is as below : 

 


INDUSTRIAL TRAINING INSTITUTE, DAMAN.     

 

Sr. 
No. 

DIRECTORY OF  OFFICERS  &  EMPLOYEES. 

Name of the 
Incumbent 

Designation Date of 
Joining 

Contact No. 

01. Shri  M.  C. Patel Group Instructor 29/08/1978 8000123074 

02. Shri  I. B. Patel Craft  Instructor (R&Ac.) 5/4/1994 9898288822 

03. Shri  R. F. Patel Craft Instructor (Fitter) 2/8/1982 9879675107 

04. Shri  Edwin Mendonca Craft Instructor (Electronics) 7/10/1997 9825680748 

05. Shri  D. J. Tandel Craft Instructor (Fitter) 1/3/1975 9099120334 

06. Shri  J. S. Tandel Craft Instructor (PPOT) 9/6/1980 9998316867 

07. Shri  D. M. Prajapati Craft Instructor (Turner) 3/01/1997 9925126916 

08. Smt.  P. A. Palekar Craft Instructor (C & S ) 25/08/2006 9558824267 

09. Shri  R. N. Patel Craft Instructor (Electrician) 15/07/2010 9904940001 

10. Shri  D. V. Fulbaria Craft Instructor (Electrician) 14/07/2010 9904304173 

11. Shri  P. D. Rathod Drawing Instructor 1/12/1981 9974318265 

12. Shri  P. P. Raval Maths Instructor 27/01/1999 9925300913 

13. Shri  S. D. Patel Craft Instructor (Welder) 16/02/1981 9879057988 

14. Shri  J.  J. Baria Craft Instructor (Fitter) 18/01/2013  

15. Shri  Devang  R. Patel Store Keeper 11/03/2003 9427864230 

16. Smt. V. D. Mohadikar UDC 06/04/1990 9687487905 

17. Smt. Sonal T. Beladi LDC 11/04/2011 9825815719 

18. Shri  K. K. Patel Store Attendant 17/10/1997 9879172165 

19. Shri  A. V. Dhodi Workshop Attendant 29/04/1980 --- 

20. Shri  L. B. Patel Workshop Attendant 29/04/1980 7874198373 

21. Shri  M. F. Halpati Workshop Attendant 20/02/1981 9429144741 

22. Shri  M. G. Tandel Hamal 05/07/1999 9727562235 

23. Shri  D. G. Patel Watchman 07/04/2011 9925055395 

24. Shri  Sanju K.  Mitna Sweeper 11/06/2012 9624020600 

 

 


(X) The monthly remuneration received by each of its officers and employees,  including 

the system of compensation as provided in its regulations

 

 : 

Monthly remuneration received by Officers and employees is as under: 

 

INDUSTRIAL TRAINING INSTITUTE, DAMAN. 

Sr. 
No. 

MONTHLY REMUNERATION OF THE OFFICERS  &  EMPLOYEES 

Name of the 
Incumbent 

Designation Scale of Pay Total 
Emoluments 

01. Shri M. C. Patel Group Instructor 9300 – 34800 + GP; 4600 Rs. 48800/- 

02. Shri  I. B. Patel Craft  Instructor (R&Ac.) 9300 – 34800 + GP; 4200 Rs. 38522/- 

03. Shri  R. F. Patel Craft Instructor (Fitter) 9300 – 34800 + GP; 4200 Rs. 39559/- 

04. Shri  Edwin Mendonca Craft Instructor (Electronics) 9300 – 34800 + GP; 4200 Rs. 38559/- 

05. Shri  D. J. Tandel Craft Instructor (Fitter) 9300 – 34800 + GP; 4200 Rs. 50134/- 

06. Shri  J. S. Tandel Craft Instructor (PPOT) 9300 – 34800 + GP; 4200 Rs. 46075/- 

07. Shri  D. M. Prajapati Craft Instructor (Turner) 9300 – 34800 + GP; 4200 Rs. 39214/- 

08. Smt.  P. A. Palekar Craft Instructor (C & S ) 9300 – 34800 + GP; 4200 Rs. 30751/- 

09. Shri  R. N. Patel Craft Instructor (Electrician) 9300 – 34800 + GP; 4200 Rs. 27457/- 

10. Shri  D. V. Fulbaria Craft Instructor (Electrician) 9300 – 34800 + GP; 4200 Rs. 27457/- 

11. Shri  P. D. Rathod Drawing Instructor 9300 – 34800 + GP; 4200 Rs. 45365/- 

12. Shri  P. P. Raval Maths Instructor 9300 – 34800 + GP; 4200 Rs. 37885/- 

13. Shri  S. D. Patel Craft Instructor (Welder) 9300 – 34800 + GP; 4200 Rs. 48425/- 

14. Shri  Devang  R. Patel Store Keeper 5200 -20200 + GP;2400 Rs. 22324/- 

15. Smt. V. D. Mohadikar UDC 5200 -20200 + GP;2400 Rs. 26619/- 

16. Smt. Sonal T. Beladi LDC 5200 -20200 + GP;1900 Rs. 15193/- 

17. Shri  K. K. Patel Store Attendant 5200 -20200 + GP;1800 Rs. 23855/- 

18. Shri  A. V. Dhodi Workshop Attendant 5200 -20200 + GP;1800 Rs. 23691/- 

19. Shri  L. B. Patel Workshop Attendant 5200 -20200 + GP;1800 Rs. 21981/- 

20. Shri  M. F. Halpati Workshop Attendant 5200 -20200 + GP;1800 Rs. 22599/- 


21. Shri  M. G. Tandel Hamal 5200 -20200 + GP;1800 Rs. 19032/- 

22. Shri  D. G. Patel Watchman 5200 -20200 + GP;1800 Rs. 13885/- 

23. Shri  Sanju  Mitna Sweeper 5200 -20200 + GP;1800 Rs. 13503/- 

 

 

(XI) The budget allocated to each of its agency, indicating the particulars of all plans,

            

   

 

proposed expenditures and reports on disbursements made : 

The required details for the Financial year 2012-13 & 2013-14  are as under : 

 Major Head of Account  Sanctioned 
/Grant 
2012-13 

Sanctioned 
/Grant 
2013-14 

(A) 2230 : NON-PLAN 
            Labour & Employment 
    03 : Training 
  003 :Training of Craftsman &      
            Supervisor 
    13 : Daman & Diu 

 13.00.01          -   Salaries 
13.00.02          -   Wages 
13.00.06          -   Medical  Treatment 
13.00.11          -   Domestic Travel Expenses 
13.00.13          -   Office Expenses 
13.00.34          -   Scholarship / Stipend 

7246.21 8000 
 635.00 800 
 0.00 60 
 25.00 60 
 510.00 550 
 230.00 325 
(B) 2230 : PLAN 

            Labour & Employment 
    03 : Training 
 003  : Training of Craftsman &      
            Supervisor 
    13 :  Daman & Diu 

 13.00.01          -   Salaries 
13.00.02          -   Wages 
13.00.06          -   Medical  Treatment 
13.00.11          -   Domestic Travel Expenses 
13.00.13          -   Office Expenses 
13.00.50          -   Other Charges 

1660.00 2500 
 606.00 760 
 0.00 60 

 0.00 25 

 2040.00 2040 
 2776.00 2000 

 
 

 


 

 Major Head of Account Sanctioned 
/Grant 
2012-13 

Sanctioned 
/Grant 
2013-14 

 NON-PLAN 
4250    :  Major Head 
             : Capital Outlay on Other Social  
               Services 
  800    :  Other Expenditure 
     01   :  Purchases 

 01.00.52   -   Machinery and Equipments 800 900 

 PLAN 
4250     :  Major Head 
              : Capital Outlay on Other  Social  
                Services 
  800     :  Other Expenditure 
     01    :  Purchases 

 01.00.52  -  Machinery and Equipments 1000 1200 

 

 

(XII) 

Presently Stipend is Rs. 100/- per month for General Category and Rs. 150/- per month 

for Reserve Category  i.e. SC/ST  is paid by the U.T. Administration to all trainees of both 

Govt. Industrial Training Institute. 

The manner of execution of subsidy  programmes, including the amounts allocated 

and the details of beneficiaries of such programmes : 

 

(XIII) 

There is no recipient of concession, permit or authorization provided by this 

Department.  

Particulars of recipients of concessions, permits or authorizations granted by it : 

 

(XIV) 

The design of web portal is under process. 

Details in respect of the information, available to or held by it, reduced in and 

electronic form : 

 


(XV) 

There are no facilities available with this department. 

The particulars of facilities available to citizens for obtaining information, including 

the working hours of a library or reading room, if maintained for public use : 

 

 

(XVI) 

The Head of Office i.e. Shri  is the Public Information Officer in respect of Industrial 

Training Institute, Daman as notified by the Administration. 

The names, designations and other particulars of the Public Information Officers : 

 

(XVII) 

The Industrial Training Institute, Daman was established in the year 1978 by the then 

erstwhile Govt. of Goa, Daman & Diu in the year1978 at Daman and in the year 1980  at 

Diu in the Sixth Five Year Plan. And till the XIIth  Five Year Plan the No. of Trades has 

been raised to 12. 

Such other information as may be prescribed : 

In the XIth Five Year Plan vast development and expansion activities were carried out in 

the U.T. of Daman & Diu. A New ITI Complex was constructed for I.T.I. Daman with 

proper Workshop, Lecturers rooms with facilities of Parking sheds etc. 

. 

 

  


