

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS (RAIL MANTRALAYA)
(RAILWAY BOARD)

RBE No.147/2014

No. E (NG)-II/2005/RR-1/7.

New Delhi, Dated: 29/12/2014.

The General Manager (P),
All Zonal Railways/Production Units
Chairmen, Railway Recruitment Boards.

Sub: Recognition of Certificate/Qualification of Industrial Training Institute (I.T.I.) upgraded as Centre of Excellence (COE) and its acceptance for the purpose of employment in railways.

Ref: Board's letter of even number dated 01/2/2012 (RBE No.16/2012).

Pursuant to issue of instructions contained in letter under reference, railway establishments have been seeking a comparative list/mapping of trades awarded by Industrial Training Institutes (I.T.I.s) under the Craftsman Training Scheme (CTS) vis-à-vis courses/trades granted by Centre of Excellence (COE).

2. The matter has been examined in consultation with Directorate General of Employment & Training (DGET), M/o Labour & Employment and a tabulated position of comparative list/mapping of trades supplied is sent herewith for information and compliance:

S. No.	Qualification certificate (s) submitted by the candidate obtained from COE.	Suggested trade under State Council for Technical Education (SCVT)/National Council for Technical Education (NCTE)
(i)	National Trade Certificate (NTC) of one year BBBT in sector of Electrical COE plus NTC of any of the following 06 (six) month course advance module in :- Repair & Maintenance of Electrical Machine & Power Supply; OR Repair & Maintenance of Domestic Appliances; OR Operation & Maintenance of Equipments used in HT, LT, Substation Cable Jointing; OR Non-conventional Power Generation, Battery and Inverter; OR Repair and Maintenance of Instruments used in Electrical Engineering.	Electrician
(ii)	National Trade Certificate (NTC) of one year BBBT in sector of Automobile COE plus NTC of any of the following 06 (six) month course advance module in :- Denting Painting and Welding; OR Servicing & Overhauling of Automobiles (Petrol); OR Servicing & Overhauling of Automobiles (Diesel) OR Overhauling of Fuel Injection System & Steering Mechanism; OR Repair & Maintenance of Wheel; Re-trading of Tyres & Wheel Balancing; OR Auto Electrical Electronics & Air-conditioning in Automobiles.	Mechanic Motor Vehicle

2/-

(iii)	National Trade Certificate (NTC) of one year BBBS in sector of Fabrication COE plus NTC of any of the following 06 (six) month course advance module in :- Structural/Pressure Parts Fitting; OR Structural Welding; OR Pressure Vessel & Pipe Welding; OR Welding Inspection & Testing; OR TIG/MIG Welding.	:	Fitter
(iv)	National Trade Certificate (NTC) of one year BBBS in sector of Refrigeration & Air Conditioning COE plus NTC of any of the following 06 (six) month course advance module in :- Domestic, Commercial Refrigeration & Air Conditioning; OR Central Air Conditioning Plant, Industrial Cooling & Central Air Conditioning Plant, Industrial Cooling & Package; OR Cold Storage, Ice Plant & Ice-Candy Plant.	:	Refrigeration & Air Conditioning
(v)	National Trade Certificate (NTC) of one year BBBS in sector of Electronics COE plus NTC of any of the following 06 (six) month course advance module in :- Radio, Audio, Video System and Appliances; OR Inverters, UPS, Voltage Stabilizers and Industrial Drives; OR Repair & Maintenance of Electronic Test Equipment; OR Communication System, Embedded System and PLC.	:	Electronic Mechanic
(vi)	National Trade Certificate (NTC) of one year BBBS in sector of Information Technology (IT) COE plus NTC of any of the following 06 (six) month course advance module in :- Multi Media & Animation; OR Repair & Maintenance of Hardware of Computer & Peripheral Computer Networking ; OR Digital Videography; OR E-Accountancy & Office Management; OR Multi Media & Creative Designing; OR Information System Management.	:	Information Communication Technology System Maintenance
(vii)	National Trade Certificate (NTC) of one year BBBS in sector of Instrumentation COE plus NTC of any of the following 06 (six) month course advance module in :- Industrial Electronics & Instrumentation; OR Analytical Instrumentation; OR Process Control Instrumentation; OR Medical Instrumentation; OR Optical Instrumentation; OR Electronic Test & Measuring Instruments.	:	Instrument Mechanic

3. Apart from the above, comparative list/mapping of trades circulated vide letter No. 2012/E(RRB)/3/2 dated 14/9/2012 (copy enclosed) shall also be complied to.

4. Past cases which have been finalized need not be re-opened. Cases where final decision is yet to be taken may be dealt in terms of above instructions.

Please acknowledge receipt.
(Hindi version will follow)

Encls.: As stated.

(Lily Pandeya)
Director Estt. (N)-II
Railway Board.

No. E (NG)-II/2005/RR-1/7.

New Delhi, Dated: 29/12/2014.

Copy to:

- (i) The General Secretary, AIRF, Room No. 253, Rail Bhawan, New Delhi (35 spares).
- (ii) The General Secretary, NFIR, Room No. 256-E, Rail Bhawan, New Delhi (35 spares).

... 3/.

BY FAX/PC

**भारत सरकार/GOVERNMENT OF INDIA
रेल मंत्रालय/MINISTRY OF RAILWAYS
(रेलवे बोर्ड/RAILWAY BOARD)**

No. 2012/E(RRB)/ 3/2

New Delhi, Dated: 14.09.2012

The Chairman,
Railway Recruitment Board,
Allahabad.

Sub.: Hon'ble CAT/ALD's order dated 01.03.2012 passed in OA No.287/12 – clarification regarding recognition of certificate /qualification of ITI upgraded as Centre of Excellence (COE) and its acceptance for the purpose of employment in Railways.

Ref.: RRB/ALD's letters (i) No.RRB/ALD/CEN-01/2010/ALP/ Misc/ 01 dated 29.02.2012 and (ii) No.RRBA/CAT/ALD/OA/287/12 dated 27.03.2012.

The issue raised vide letters under reference has been examined in consultation with Director General of Employment and Training (DGE&T). DGE&T vide their letter No.DGET-7(16)/2012-CD dated 28.05.2012 (copy enclosed) have furnished a mapping statement for the trades involved in your letter referred at (i) above clarifying that qualification/certificate submitted by the candidates have been matched with required qualification mentioned in the CEN No.01/2010 and the same has been accepted by the Board for the purpose of employment on the Railways.

Necessary action may be taken accordingly.

Encl: - As above (two pages).

(A. S. Bhatnagar)
Joint Director, Estt.(RRB)
Railway Board.

Copy for necessary action to:-

- (1) Chairman, RRB/Ajmer - w.r.t. letter No.RRB/AII/Rectt./Edn. Policy/ 2011 dated 30.05.2011.
- (2) Chairman, RRB/Patna - w.r.t. letter No.RRB/PAT/Conf./Tech/Policy/ 2012 dated 31.05.2012.
- (3) Chairpersons, all RRBs (except RRBs/AII, ALD & PAT) – for info.

DGET-7(16)/2012-CD
Government of India
Ministry of Labour & Employment
Directorate General of Employment and Training (DGE&T)

Shram Shakti Bhawan, Rafi Marg
New Delhi, 25th May, 2012
28/5

To

Ms. Harsha Dass
Joint Director Estt (N)-II
Ministry of Railways (Railway Board)
New Delhi

Subject: Recognition of Certificates/Qualifications of ITIs upgraded as Centre of Excellence (COE) and its acceptance for the purpose of employment in the Railways.

Sir/Madam,

This has reference to your Office Memorandum No.2012/E(RRB)/3/2 dated 30.04.2012 on the above subject. The training programme offered under COE Scheme has not been directly equated with training programme offered under conventional pattern of Craftsmen Training Scheme. However, the skills acquired in the respective sectors under COE schemes are almost be same/not less than the skills acquired in the similar trades of ITIs. Keeping in view the above fact the qualification / certificate submitted by the candidates have been matched with the required qualifications mentioned in the Employment notice No. 01/2010 and the same has been annexed..

Yours faithfully,

(Anita Srivastava)

Deputy Director of Training

Encl: As above

Qualification certificate(s) submitted by the Candidate	Suggested trade under SCVT/NCVT
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module EAT 05. 3. 6 months specialized module in sector of Electrical (COE)	Electrician
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module EAT 05. 3. 6 months specialized module in sector of Electrical (COE)	Electrician
1. One year BBBT in sector of Electronics 2. 6 months advanced module communication system. 3. 6 months specialized communication system	Electronics Mechanic
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module EAT 05. 3. 6 months specialized module in sector of Electrical (COE)	Electrician
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module R&M of domestic appliances. 3. 6 months specialized module Electrical (COE)	Electrician
1. One year BBBT in sector of Electronics 2. 6 months advanced module UPS 3. 6 months specialized UPS	Electrician
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module EAT 05. 3. 6 months specialized module in sector of Electrical (COE)	Electrician
1. One year BBBT in sector of Electrical 2. 6 months advanced module R&M of domestic appliances 3. 6 months specialized module Electrical (COE)	Electrician
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module EAT 05. 3. 6 months specialized module in sector of Electrical (COE)	Electronics Mechanic
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module EAT 05. 3. 6 months specialized module in sector of Electrical (COE)	Electrician
1. One year BBBT in sector of Electrical 2. 6 months advanced module R&M of electrical machine 3. 6 months specialized module maintenance of communication winding	Electrician
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module EAT 05. 3. 6 months specialized module in sector of Electrical (COE)	Electrician
1. One year BBBT in sector of Electronics COE 2. 6 months advanced module Inverters UPS voltage 3. 6 months specialized communication system	Electrician
1. One year BBBT in sector of Electrical COE 2. 6 months advanced module EAT 05. 3. 6 months specialized module in sector of Electrical (COE)	Electrician
1. One year BBBT in sector of Craft Electrical Engineering 2. 6 months advanced module R&M EM & PS in the sector of CEE 3. 6 months specialized module Repair and maintenance of electrical machine and power supply(EAT-5)	Electrician