

A. PLACEMENT ACTIVITIES

The institute has got a very good track record of placement.

The trainees are selected through campus interviews for which provision has been made by the Institute Managing Committee for meeting the expenses on hospitality charges. The Placement cell is being Headed by:

1. Sh. R.C.Sharma, GI cum Training & Placement Officer
Mobile No. : 8146544610

Assisted by:

1. Sh. Prubhjot Singh, Instructor, Mobile No. 97799-03449
2. Sh. Chandi parshad Yadav, Instructor, Mobile: 98144-11592

The Companies are offering the following pay packages:

Local	Small Scale	Multi National	Outdoor Multi National
6000-7000	7000-8000	10,000	12,000-14,000 + Overtime (16,000-18,000)

The most prominent industries who are on the panel of this institute are as follows.

1. Hero Honda, Manesar.
2. Philips India Limited.
3. Denso Motors, Manesar
4. Avon Meters Pvt. Ltd., Dera Bassi.
5. Alliance India, Jharmajri, Baddi.
6. Arihant Engineers & Fabricators Ltd., New Delhi.
7. Bhushan Industries, Chandigarh.
8. Micron Industries, Chandigarh.
9. Central Tool Room, Ludhiana.
10. Colgate Palmolive (India) Ltd., Baddi.
11. Cooper Automotives Ltd., Panchkula.
12. Delphi Automative Systems, Noida.
13. Diplast Plastics Ltd., Mohali.
14. Essesn Deinki, Chandigarh.
15. Eureka Forbes Ltd., Chandigarh.
16. Eicher Motors Ltd., Bhopal.
17. Godres-GE-Appliances Ltd., Mohali.
18. Gilard Electronics Pvt. Ltd., Mohali.
19. GE Motors (India) Ltd., Faridabad.
20. Hind Motors, Chandigarh.
21. Kangaroo Industries, Ludhiana.
22. HMT Ltd., Pinjore.
23. Kamla Dials & Devices Ltd., Dera Bassi.
24. Kapkan Electronics, Baddi.

25. Micron Instruments Pvt. Ltd., Chandigarh.
26. Microtuners –II, Barotiwala
27. Maruti Udyog Ltd., Gurgaon.
28. Mysore Kirloskar, Bangalore.
29. New Holland Tractors India Ltd., Noida.
30. Punjab Tractors Ltd., Mohali.
31. Power Grid Corp. of India Ltd., Jammu.
32. Procter & Gamble, Bhopal.
33. Power Server Ltd., New Delhi.
34. Rockman Industries Ltd., Ludhiana.
35. Rico Auto Industries Ltd., Rewari.
36. Semi Conductors Complex, Mohali.
37. Sigma Freudenderg Nok Pvt. Mohali.
38. Saraswati Dynamics Pvt. Ltd., Roorkee.
39. Sigma Vibracoustic (India) Pvt. Ltd., Mohali.
40. Thomson Pres (India) Ltd., Faridabad.
41. TELCO, Chandigarh.
42. Winsome Textiles, Mohali.
43. Wings Pharmaceuticals Pvt. Ltd., Delhi.

To facilitate the industry to have an access to the data bank of the pass out trainees, a head has been provided in the institute's website i.e. **www.itichd.net**, where complete record of trainees for the last five years is available indicating Name, Father's Name, Date of Birth, complete postal address and contact numbers.

B. ACHIEVEMENTS

The institute has following achievements to its credit in the recent past:

1. Best ITI award by the DGET:- The institute has been awarded the best ITI award by the Directorate General of Employment and Training, New Delhi in 1995 in Instrument Mechanic & Cutting & Sewing Trades in 2003 & 2005.
2. State Level Best Craftsman Award in following Trades:-
 - a) Fitter
 - b) Machinist
 - c) Electronics
 - d) Turner
 - e) Mechanic Motor Vehicle
 - f) Instrument Mechanic
 - g) Cutting & Sewing
3. Regional Test Centre for CII Work Skills Competition: The institution has the distinction of being selected as Regional Test Centre for CII Work Skills Competition in Northern Region to its credit.
4. Visit by World Bank Review Mission: The institution was selected for the visit of World Bank Review Mission in 1996.

5. Visit by AICTE team headed by Prof. Yash Pal:- The eminent scientist of India, Prof Yash Pal alongwith members of All India Council for Technical Education visiting this institute on 22.1.96 to study the system of industrial training.

6. Visit by Chandigarh Administrator-cum-Governor Punjab: The institute has the distinction of being visited twice by the Chandigarh Administrator-cum-Governor Punjab Lt. J.F.R. Jacob on dated 13.2.2002 and 9.7.2002 and this has resulted in improving the over all infrastructure and facilities in the Institute. Once by Gen .S.F. Rodrigues, Chandigarh Administrator-cum-Governor Punjab on dated 7.7.2005 for the upcoming trade of Centre of Excellence in Automobile.

7. Visit by Secretary Technical Education & Foreign Visitors: A team of Secretaries of Govt. of India, Ministry of Labour alongwith Director General Employment & Training and various state Directors of Technical Education visited the institute on 5.7.2005.

8. Consolation Prize for Model: A model prepared by the institute has won Consolation Prize in the exhibition of low cost technologies at NITTTR, Chandigarh.

C. LIST OF MEMORANDUM OF UNDERSTANDING (MOU'S)

In order to bridge the gap between the industry and the institute Memorandum of Understanding has been signed with the approval of the Chandigarh Administration.

The main component of the MOU's are following:

1. Training of the Trainers (Faculty) at Industry.
2. Providing On-The-Job training to the trainees.
3. Providing cash incentives(upto 3900 P.M.) to the trainees undergoing On –the-Job Training in various industries.
4. Equipment Donation(latest in the filed of technology

S.	Name of the Company	Trade
1.	LG Electronics India Ltd., New Delhi	Electronics, ITESM, Ref. & A.C.
2.	Diplast Limited , Mohali	Plumber
3.	International Switchgears Limited, Chandigarh	Electrician
4.	Indian Auto, Chandigarh	Fitter, Turner, Welder, Machinist & Instrument Mechanic
5.	Indian Harness Chandigarh	- do -
6.	Engineer's Auto, Chandigarh	- do -
7.	The Architect's Inc., Chandigarh	- do -
1.	Lotus Machines (P), Ltd.	Electronics, Electrician
	Rs. Inhouse training during the course at Rs.3900/-	