FOUNDATION FOR INNOVATION AND TECHNOLOGY TRANSFER

INDIAN INSTITUTE OF TECHNOLOGY, NEW DELHI

GUIDELINES FOR HRD PROGRAMMES

Activities covered under HRD Programmes

FITT would promote, co-sponsor and organise training programmes, workshops, seminars and courses (collectively refer to as HRD programmes) relevant to (personnel from industry private or public sector undertakings) and other technology end-users.

These could be short duration (half a day to month long/industrial training programmes or longer term integrated graduate development courses leading to postgraduate certificate or continuing education programmes for manager/technical executives on part-time modular basis conducted on campus, at industrial sites or any other venue. Access to and development of special computer or video-based self learning modules can also be organised on request of industry.

HRD programmes of the following type would come under the preview of FITT.
A. Programmes/Course designed and floated by IIT Delhi faculty keeping in mind their relevance to industry, financed singly or jointly by:

(a) Participation fee

(b) industrial/institutional sponsorship,
(c) exhibitions with limited company stall
(d) advertisement or any other mode
B. Programmes organised in response to the specific training needs identified by or for a specific industry, a group of industries, industry associations, government bodies or international organisations, for their employees or candidates sponsored and financed by them.

C. Programmes funded fully or partially by IIT/FITT.

Procedure for Initiation and execution of HRD Programmes

1. An interested IITD faculty Member/Research Staff, who may be prospective Coordinator for the Programme may initiate a HRD programme (Type A Programme). Alternatively, a Coordinator may be identified (by FITT, IIT and/or the interested external agency) for Type B and C programmes.

2. The prospective Coordinator(s) should move a formal HRD Programme proposal providing all the relevant information by completing the FITT HRD form in the prescribed FITT proforma and send it through the Head(s) of the departments/centres to which coordinator(s) belong. DD(F)’s approval for the programme will be sought thereafter.

Coordinator(s) should retain a copy of the proposal form with them for their future

reference.

3. The decision to run a proposed HRD programme by FITT would depend on how closely the proposed programme follows the guidelines and relevance of the topics and coverage to the industry, its potential to attract adequate participation (vis-a-vis courses available in the market on similar topics), teaching faculty, readiness of the notices/material, repeatability of the course and its potential in leading to consultancy & technology development/transfer projects with industries. The final decision on whether a proposed programme will run under the aegis of FITT will rest with M.D.(FITT).

4. The programme Coordinator will submit in the HRD form a tentative budget balancing estimate indicating various expense heads and committed and/or possible funding from different sources. For participation based course, Registration fees to be charged per participant will be decided on the basis of the minimum number of participants to make the programme financially self supporting.

5. If due to reasons such as inadequate response, lack of preparation of the course materials, withdrawal of sponsoring agency, non-availability of key-faculty, the HRD programme becomes unviable, M.D.,(FITT) in consultation with the HRD Manager (FITT) and the coordinator may decide to cancel/postpone it by a cut-off date for this.

The expenditure incurred for canceled programmes will be adjusted against the

prior or future programme of the same coordinator or borne by FITT and written-off.

6. For all courses held under the aegis of FITT, it should be mentioned clearly in the course brochure as well as in the registration forms that the cheques from participants as well as sponsors should be payable to “FITT, IIT Delhi”. This should be informed by the coordinator to the sponsor of the customized courses.

General HRD Guidelines

1. HRD courses run under the aegis of FITT should aim at having more than 50% participation of personnel from private/public sector industry, their R&D organisation and industrial consultants/firms. The remaining participation can be from Government departments and organisations such as DST, CSIR or defence research labs, R&D and academic institutions and universities as well as from among the IITD faculty, research staff and students.

2. One of the important objectives of the HRD programmes would be enhancing interaction with industry and possibly generating consultancy/R&D partnership projects with industry.

3. Each HRD programme will have an identified Programme Coordinator. While the faculty will be drawn from departments/ centres of IITD or other academic institutes/universities in India or abroad, a special effort to enlist subject experts from industry should be made by coordinators to make the programme relevant to the industry. Inclusion of some case-studies from industries and/or an industrial visit in addition to classroom training would be recommended.

4. While planning and formulating an HRD programme, demand for such a training package and its repeatability with updated contents should be kept in view, so as to derive more mileage from the same effort. All HRD programmes are expected to generate adequate funds to meet all expenses and create surplus.

5. The HRD programmes should be suitably spaced. It should be possible to hold the programmes also while the semester is in progress, during the semester-break, students-week, minor exams etc. to avoid crowding of programmes in November to January and May/June each year.

HRD Programmes have to be planned well in advance, usually 2-3 months before. They can be included in the FITT Forum to give adequate advance publicity. List of the eminent faculty with a commitment of teaching a specific topic should be published through the brochure for greater participation.

On the last day of the programme it is required that feedback from participants is obtained on the programme and submitted to FITT along with one set of course notes/learning material given to the participation.

The overall responsibility and success of the HRD Programme will rest with the programme coordinator.

10. To meet urgent incidental expenses, a temporary advance upto Rs. 20000 can be drawn by the programme coordinator from FITT.

The expenses may be kept within the advance drawn and if necessary, a second advance can be drawn by submitting the accounts of the first advance. All adjustment accounts for the temporary advance(s) are to be submitted to FITT within a fortnight of the completion of the programme.

The deadline for the final accounts closing will be one month after the end of the course. Coordinator(s) must ensure that all bills and honoraria are paid by them and accounts are complete. At the end of a month after completion of the programme accounts for the course will be closed and notified accordingly. After closing of the accounts no payments of bills or advance adjustments will be entertained.

12. Surplus generated (upto Rs. 50,000), will be transferred to FITT Consultant Fund (FCF) of the Coordinator(s) and FITT Department Development Fund (FDDF) as per recommended by the Coordinator and approved by M.D.FITT. Distribution of surplus over Rs. 50,000/- will be with the approval of Direcctor IITD/Chairman, GC, FITT.

FOUNDATION FOR INNOVATION AND TECHNOLOGY TRANSFER (FITT)

BUDGETARY GUIDELINES FOR H.R.D . PROGRAMMES

The norms for payments for HRD programmes given below are to be used only as guidelines in preparing budget for HRD courses held under the aegis of FITT. In case the extent of work involved in developing curriculum/delivering the programme is distinctly different than the normal HRD courses, the honorarium may differ from the usual norms. The actual budget will however, be finalised by FITT in consultation with the Coordinator, before the issue of notification.

It is to be emphasised that an HRD programme should be so budgeted that it brings about some surplus or at least break-even in terms of revenue and expenditure. A deficit, if any, on the completion of the course may have to be made up out of honorarium budget.

I. Honorarium for Programme Coordinator(s) #

	
	Course duration
	Programme to be Conducted at IIT Delhi/NCR
Amount (Rs.)
	Programme to be Conducted at Outside NCR
Amount (Rs.)

	1
	1 to 6 days
	upto 20,000
	upto 24,000

	2
	7 days to less then 4 weeks
	upto 30,000
	upto 30,000

	3
	4 weeks to 8 weeks
	upto 40,000
	upto 40,000

	4
	Long term Course

(more than 8 weeks)

II. Honorarium for Teaching Faculty #
(a) Lecture

Rs.7000 per hour.

(b) Tutorial

Rs.3500 per hour

(c) Laboratory

Rs. 3500 per lab session (2 hours)

(d) Visit to the plant, sitting(s)
Rs. 500/- each person involved.

 with managerial staff for

 meetings.

(e) Cost of transport to the

To be borne by industry. Else,

 industry; if needed

becomes course cost as per actual.
#
From the honoraria of the teaching faculty, 30% is deducted
This applies to honoraria on account of lectures/tutorials/laboratories

Of this 30% deducted, 20% goes to PDF of the coordinator(s), 30% to the Dept./Ctr.

fund and 10% to central administration, 40% to FITT project promotional fund.

In addition , TDS @ 10.3% is deducted plus surcharge(if any), unless otherwise stated by the

coordinator while recommending the honoraria to the faculty.

III. Honorarium for Non-Teaching Staff
(a) Lab technicians/staff

Rs. 100 to 300 per lab-session distributable to all

the lab staff depending on the quantum of work.

(b) Secretarial Assistance

Rs. 500 to 700 depending on duration and work.

(c) Helper Group-D assistant

Rs.200 to Rs. 500/- for the whole programme

 (during preparation, operation, till closing of

accounts).

(d) Misc. Payments

Rs.1000/- to 2000/- (at the discretion of the

coordinator.

IV. Cost of books/software/additional teaching aids etc.

- To be estimated per participant.

V. Course Registration Material and Proceedings, if any

Cost of word-processing, Laser Print, Transparencies, Photocopy, Cover and Binding

of course-notes is to be estimated as per current rates.

For costing, minimum number of copies of bound notes/proceedings may be taken as

targeted number of participants + number of teaching faculty + 5 extra.,

VI. Exhibition - Cost of Setting up/revenue earned

Tables, Chairs, lights, Connection boards, decorations etc. if companies are willing to

display of their machinery, equipment, publications or brochure or demonstrate their

product they may be charged on per day basis, which will be a revenue for the course.

VII Institute Overhead:

For each program the overhead charges at stipulated rate (10% to IIT and 10% to FITT) shall be applicable.

VIII. Possible Sources of Income
a) Sponsorship/grant from a client or a group of clients

b) Fees from participants from industry and other organisations

c) Souvenir publication (advertisements)

d) Sponsor for brochure printing, lunch/dinner/teat/snacks borne by a sponsor

e) Charges for company stalls and exhibitors

f) Priced proceedings

g) Other (to be specified)

Note:

It is suggested that for initial budget estimations, lower figures for honorarium (i.e minimum acceptable to the faculty) be taken. Honorarium can be enhanced in the cases of high income generating programmes on recommendation of coordinator and concurrence of M.D(FITT).

6
4

