

GOVERNMENT OF GOA

**MANUAL OF INFORMATION
OF
DIRECTORATE OF TECHNICAL
EDUCATION**

January 2014

(UNDER RIGHT TO INFORMATION ACT 2005)

CONTENTS

MANUAL. 1	1
MANUAL. 2	5
MANUAL. 3	11
MANUAL. 4	13
MANUAL. 5	18
MANUAL. 6	19
MANUAL. 7	21
MANUAL. 8	22
MANUAL. 9	23
MANUAL. 10	24
MANUAL. 11	25
MANUAL. 12	25
MANUAL. 13	29
MANUAL. 14	30
MANUAL. 15	31
MANUAL. 16	32
MANUAL. 17	33

Manual. 1

Particulars of Organization, Functions and Duties

[Section 4(1) (b) (i)]

1. Aims and objectives of Directorate of Technical Education.

- Promote and develop technical education in the State in a planned, integrated manner consistent with National and State Policies.
- Plan long term and annual budget allocation for Technical Education of the State and ensure proper distribution among and within institutions and optimum utilization of funds.
- Develop need-based curricula for Diploma Programs and revise them periodically.
- Ensure standards of Technical education.
- Set appropriate standards of admission and monitor admissions.
- Support development of learning resources.
- Conduct examinations and award Diplomas.
- Disseminate the policies of government with respect to Technical education system to all stakeholders of Directorate of Technical Education.
- Monitor the standard of Institutions at regular intervals and initiate corrective measures.
- Prescribe the rules of recruitment, promotion for faculty and staff of Institutions, State Board of Technical Examination and DTE and assist in the recruitment.

- Collaborate with AICTE: MHRD, NITTTR, Universities, industries and other employer agencies and Directorates of other States.
- Support training and development of Teaching faculty and facilitate redressal of staff grievances

2. Mission/ Vision Statement of the public authority.

Vision: Goa - A National Hub for Technical Education.

Mission: To ensure the spread of a need based and knowledge based Technical Education of Top Quality.

3. Brief history and background of establishment of the public authority.

In 1986, the Government of Goa created Directorate of Technical Education to promote, guide and regulate Technical Education and Institutions in the State of Goa.

JANUARY - 2014

4. Organization Chart.

DIRECTOR OF TECHNICAL EDUCATION/CHAIRMAN, BOARD OF TECHNICAL EDUCATION											
Steno + Driver + Peon											
Academic		Accounts		Establis hment	Administra tion	Admissions Steno (on deputation)		Board of Technical Education + Steno			
Junior Steno				Steno		DD (CAD)/PIO		Secretary			
Astt. Director (C)	Asstt. Director (P)	A.A.O. (A & P)	A.A.O. (D.D.O.)	AD (E)	AD (A)	SA (Vacant)	2 ADs (CAD)	Asstt. Secretary (Pre E)	Asstt. Secretary (Post E)	System Analyst	AS (CDC) (Vacant)
Head Clerk		1 Accountant	1 Accountant	HC	OS	Programmer (Vacant)		Head Clerk			
4 UDCs		1 UDC	2 UDCs	1 UDC		1 UDC (Vacant)		Programmer (Vacant)			
2 LDCs		1 LDC	2 LDCs	1 LDC + 1 Contract	4 LDCs (1 on contract)	1 LDC	1 LDC	2 UDCs (Stores & Exams certificates)			
1 Peon		1 Peon	1 Peon	1 Peon	2 Peons	Peon		Asstt. Librarian (Vacant)			
					6 Drivers			6 LDCs			
					3 Sweepers			2 Data Entry Operators (Vacant)			
					7 Security Guards			Resographic Assistant (Vacant)			
								Xerox Operator (Vacant)			
								2 Peons			
								1 Hamal			

JANUARY - 2014

5. Main activities/functions of the public authority.

- ✓ Facilitation, Management and Control of Technical Education and institutes in the State of Goa through rules and regulations of the statutory bodies like AICTE, PCI, COA, etc., as approved by the State Government
- ✓ Management of Human Resource of Technical Educational institutions (Faculty in Group A & B).
- ✓ Management of Human Resource of Directorate of Technical Education (Group A, B, C, & D).
- ✓ Preparation of Budget and distribution of funds for Technical Education, in the State.
- ✓ Facilitate new Technical Education institutions and courses in the State of Goa.
- ✓ Facilitate Technician Education through Board of Technical Education, in the State of Goa.
- ✓ Facilitate centralized admission to technical and professional institutes to the students of the State of Goa

6. List of services being provided by the public authority with a brief write-up on them.

NIL

7. Citizen's interaction - Expectation of the public authority from the public for enhancing its effectiveness and efficiency.

NIL

8. Postal address of the main office, attached/ subordinate office/ field units etc.

Address: Directorate of Technical Education, DTE building, Alto-Porvorim,
Goa 403521.

9. Working hours both for office and public.

Timing: Monday to Friday from 9:30 a.m to 5:45 p.m.

10. Grievance redressal mechanism.

- Public Grievance officer nominated.
- Department Level Committee to deal with the grievance case of female employees under the purview of the Directorate of Technical Education.

JANUARY - 2014

Manual. 2**Powers and Duties of Officers and Employees**

[Section 4(1) (b) (ii)]

* Likely to change, subject to approval of DTE cadre by concerned authorities

Sr.No	*Designation	Powers			Duties
		Administrative	Financial	Others	
1	* Director, Director of Technical Education	Full powers	As head of Dept	-----	Appellate Authority (RTI) All Matters related to permission to new institutes, new programmes, GCET, CAD.
2	* Deputy Director –CAD		-----		All Matters related to permission to new institutes, new programmes, variation in intake, Fee structure Committee, GCET, Centralised Admissions in all categories. Approval of prospectus-non centralized.
3	* Secretary – BTE (Registrar of Exam.)		-----		All matters pertaining to Board of Tech. Edn., Meetings of the Board, Special committees, Affiliations, Curriculum, Equivalence, Authentication of documents, Procurement of equipment for board
4	* Asst. Director – Establishment		-----		Recruitment, Posting, Transfers, Promotions of DTE Cadre C & D staff. Framing of Recruitment rules of DTE cadre C & D staff. Purchases for Stores for DTE Office, Repairs of DTE office equipment, utilities and infrastructure..
5	* Asst Director – Polytechnic		-----		All matters (RRs, appointments, transfers, promotion, Recruitment of C & D of DTE cadre) Repairs & Purchases.
6	Asst. Director – Administration	Additional Charge			All matters (RRs, appointments of Officers, Service matters of Officers / Staff of DTE), Stores, LAQs of DTE.
7	* Asst. Director- Colleges		-----		All matters (RRs, appointments, Service matters, pay-scales, CAS, disciplinary actions, etc.) pertaining to existing 4-Govt. degree colleges., LAQs pertaining to colleges
8	* Asstt. Director - CAD –Degree		-----		Centralised degree admissions, new degree institutions, courses, & variation in intake, GCET, AICTE matters related to degree admissions & new institutes. Record of admission for relevant period

JANUARY - 2014

9	* Assistant Director – CAD –Diploma	----	Centralised diploma admissions, new Diploma institutions, courses, & variation in intake, AICTE matters related to diploma admissions & new institutes. Record of admission for relevant period
10	* Assistant Secretary BTE- Pre-exam	----	All matters related to pre-examinations, procurement & distribution of exam materials.
11	* Assistant Secretary BTE- Post-exam	----	All post examination matters including award of Diploma, Charge of Public Grievance Officer for female employees and APIO.
12	* System Analyst-I	----	System Analyst-Estt. Updation of DTE website, Purchase, maintenance, Condemnation of DTE computer systems, Networking and related equipment.
13	* System Analyst-II	----	System Analyst-BTE Maintenance of MIS system and computers of BTE/DTE, coordinating of data entry and printing of various reports pertaining to various examinations conducted by BTE including result processing i.e. from hall tickets to mark sheet. Nodal Officer for IT
14	* Asstt Accounts Officer	----	AAO- (DDO) Drawing & Disbursing officer for DTE
15	* Asstt Accounts Officer	----	AAO (Audit & Planning) Audit, Planning, Budget and compilation of material for budget speech for Tech. Edn.
16	* Asstt. Secretary (CDC)	Vacant ----	Curriculum for diploma programs under Board of Technical Education. Determining Equivalence & Authentication of Certificates
<p>Note: -</p> <p>Sr. No. 2 to 5 & 7 to 11, 16 are teachers requisitioned to work in DTE from Technical Institutes under the control of DTE, in absence of DTE Cadre. They belong to teaching cadre of respective institutes, and continue to draw their salaries from their substantive posts.</p> <p>Sr. No. 12 & 13 posts are created in DTE cadre as teaching Posts.</p> <p>Sr. No. 6 is filled from civil services cadre; 14 & 15 are filled by director of accounts</p> <p>Sr. No. 1, 6, & 12 to 15 are paid from DTE budget.</p>			

JANUARY - 2014

EMPLOYEES

Sr.No	Designation	Powers			Duties
		Administrative	Financial	Others	
Administration Section					
1	Office Spdnt.				Supervision of matters of Administration, Stores
2	Steno-Typist-I				Dictation and typing of letters of AD(A) and AD(E) and Putting of files
3	LDC-I				Outward, Record of Postage, Stores.
4	LDC-II				Typing Service matters,
5	LDC-III				Inward and Maintenance.
6	LDC-IV	contract			Inward/Outward of the section, Maintenance of Records
7	Peon -I				Distribution of Tapal & files,
9	Peon -II				Xeroxing for Administration Staff, Securing Locks and doors for Adm section
10	Security Guard I - VII	Contract Basis			
11	Sweeper-I - II	Contract Basis			
12	Sweeper-III				
Establishment Section					
1	UDC-I				Proposals for framing RR's of C & D staff of DTE cadre. Putting up of proposals on file for transfers, posting, MACP for approval of C & D staff of DTE cadres . maintenance of service books, increments, leave records, ACR's & report files of C&D staff. Putting up of proposals for DPC/DSC.
2	Store Clerk				Stores, Purchase & Issue of materials, Dead Stock register, Consumable register & premises.
3	LDC-IV				Typing of proposal, Maintenance of Files
4	LDC V	Contract			Inward/Outward, Maintenance of Records
5	Peon -I				Distribution of Tapal & files, Xeroxing and assisting establishment staff, securing locks and doors for Estt.
Accounts (DDO)					
Sr.No	Designation	Powers			Duties
		Administrative	Financial	Others	
1	Accountant-I				Scrutiny of bills & Orders

JANUARY - 2014

2	UDC- II				Cashier for DTE- Disbursement of cash, AC/ DC bills, receipts of cash/Cheques DD, Deposits of Govt. receipts permanent advance bills, Salary bills of DTE.
3	UDC- III				Salary Bills, TA/DA bills of BTE, GPF, advances, withdrawal bills, purchases bills, Medical Reimbursement, other advances, TA/DA bills.
4	LDC-VII				Typing work, Remuneration bills of examination conducted by BTE. (Paper setting, Theory, Practical, Assignments, Examiners, etc.).
5	LDC-VIII				Typing work, Inwards of section dak, all FVC bills of Directorate.
6	Peon-III				Distribution of Dak & Files, Collection of cheques from Directorate of Accounts depositing of challans in Banks.

Institutions-Colleges

Sr.No	Designation	Powers			Duties
		Adminis trative	Financial	Others	
1	Head Clerk				All matters including confidential work with regard to degree colleges. All matters including confidential and RTI with regard to Polytechnics
2	UDC-IV				All matters of Goa college of Engg.
3	UDC-V				All matters of Goa College of Architecture, Goa College of Pharmacy, and Goa College of Arts
4	LDC-IX				Typing for the section. Maintenance of file movement register
5	Peon-IV				Distribution of dak & Files

Sr.No	Designation	Powers			Duties
		Adminis trative	Financial	Others	

Institutions-Polytechnics

1	UDC-VI				All matters of Govt. Polytechnic, Panaji, Agnel Polytechnic, Verna
2	UDC-VII				All matters of ISBT, G.P. Curchorem, G.P. Bicholim
3	LDC-X				Typing for the section
4	Peon-V				Distribution of dak & Files Attending Joint Director (T)

JANUARY - 2014

Institutions -Accounts (Audit & Planning)					
1	Accountant-II				Preparation of Budget of DTE, aided Institutions, Sanctioning and issue of orders for release of grants of aided Institutions their, GPF, Final payment, maintenance of BROADSHEET of GPF of DTE and submitting the information regarding Budget and Monthly Exp.figure. Returns and Miscellaneous information as and when required by Finance Deptt, or Planning Statistic Deptt. Etc.GFR-9 of DTE.
2	LDC-XI				Inward/Outward of all correspondence/files Typing/Computer work.Audit works of DTE, all Institution /Colleges as and when required. Matters relating to Audit paras.
3	Peon-VI				Distribution of dak & Files.
Centralized Admissions					
1	Programmer	Vacant			
2	Steno- Typist-II				Dictation & Typing, Files of AICTE, new institutes & courses, putting files, confidential matters. Record & Typing for Public Information Officer.
3	UDC-VIII	Vacant			Matters of Admission, GCET, Putting up of files for approval, Record of prospectus files, keeping records of admission.
4	LDC-XII				Degree- Typing, Filing, Inward & dak.
5	LDC-XIII				Diploma Typing, sale of prospectus & brochures. Diploma Typing, Filing.
6	Peon-VII				Distribution of dak, files, Xeroxing.
Board of Technical Education					
1	Head Clerk				Overall supervision of Staff
2	Programmer	Vacant			
3	UDC-IX				Authentication, Verification of certificates
4	UDC-X				Stores & accounts.
5	Steno- Typist-III & IV				Inward/outward, typing, Dictation, filling, etc. Curriculum &Authentication typing
6	Data E. Operator-I				Data entry of marks, printing, typing, result work.
7	Data E. Operator-II				
8	LDC-XIV				

JANUARY - 2014

9	LDC-XV				Data entry, typing, result work, correspondence.
10	LDC-XVI				
11	LDC-XVII				
12	Asstt. Librarian	Vacant			
13	Xerox Operator	Vacant			
14	Reso. Assistant	Vacant			Printing, Xeroxing, Duplication on Res. Machine.
15	Peon-VIII				Distribution of dak & files, question papers, sealing, Xeroxing, Preparation of Result files Transport of answer books
16	Peon-IX				
17	Hamal				
System Analyst					
1	LDC-XVIII				Typing, Maintaining files and documents, Typing of HTML pages for web site updations.
Steno Typists					
61	Steno Typists-V				Dictation, typing, Files & Diary (IN/Out), Confidential files, Appointments, etc., for the Director
62	Steno Typists-VI				Dictation, typing, Files & Diary (IN/Out) for AD C & AD P; Record & Typing for Public Information Officer.
63	Peon X				Attending Director
64	Driver-I				Attending Director
65	Driver - II				Attending A.A.O.
66	Driver - III				Attending AD (C) & AD (P)
67	Driver-IV				Attending DD (CAD)
68	Driver-V				Attending Secretary, BTE
69	Driver-VI				Dak, Authentication
70	Driver-VII				Attending Asst Director (E),

JANUARY - 2014

Manual. 3

Procedure followed in Decision Making Process

[Section 4(1) (b) (iii)]

The procedure can be described both in narrative form and through Flow process Chart. In narrative form the stages through which a proposal passes, the levels at which it gets examined and the final authority to which it has to go for approval may be explained.

Reactive Proposals										
Received	Inward									
Submitted	Director/Chairman									
Directed to	Institutes/CAD				Adm/Estt/BTE/PIO					BTE Confid ential matters
Minor head	Poly	Colle ges	CAD/ AICTE	AAO A&P	Adm/ Estt	BTE	AAO	PIO	SA	
Officer			DD			Secy.		PIO		SBTE
	AD	AD	AD	AAO	ADA /ADE	AS	AAO		SA	AS/SA
Supervision	HC	HC	---	ACT	OS	AS	ACT			AS/SA
Dealing	UDC	UDC	UDC		Steno /UDC	LDC	UDC			UDC
Typing	LDC	LDC	LDC	LDC	LDC	LDC	LDC	ST	LDC	LDC
On File	UDC	UDC	AD		Steno /UDC	LDC	UDC		UDC	AS/SA
Submission	HC	HC	AD	ACT	OS	AS	ACT		SA	SBTE
Scrutiny	AD	PO/ AD	AD	AAO	AD	SBT E	AAO	PIO	SA	-
Recommendation	AD/PO/AAO				AD/SBTE/AAO/PIO/SA/AS					SBTE
Approval	Director (within his powers)									Chairm an BTE
Submission to Govt.										
Approval*	Secretary (Education)- (Up to His Powers)									
Approval*	Minister for Education									
Approval*	Finance Department (If FD concurrence is required)									
Approval*	Chief Minister (On selective Matters)									
Approval*	Cabinet (on selective matters)									
Returned with approval or for revision through same channel										

JANUARY - 2014

Proactive Proposals

Tasks	Adm/Estt/Institutes		CAD	BTE
Inception	AD (E)/ AD (A) / AD(P) /AD(C)	SA	DD(CAD) / AD(CAD)	SBTE/AS/ SA/INSTITUTE
Appropriation	OS/HC		AD (CAD)	HC
Detailing	UDC		UDC	UDC
Typing	LDC	LDC	LDC/Steno	LDC
On file	UDC		UDC	UDC
Submission	OS/HC		AD (CAD)	HC
Scrutiny	AD (E)	SA		SA/AS
Recommendation			DD (CAD)	COMMITTEES BTE
Special Guidance		NIC/DOIT	Committees/ Consultants	NIC/DOIT
Approval	DTE	DTE	DTE	DTE
Approval	Secy (Edn)	Secy (Edn)	Secy (Edn)	Secy (Edn)
Approval	EM	EM	EM	EM
Approval	Govt./ Cabinet		Govt. /AICTE	Govt. /AICTE

JANUARY - 2014

Manual. 4

Norms set by it for the discharge of its functions

[Section 4(1) (b) (iv)]

Please provide the details of the Norms/Standards set by the department for execution of various activities/ programmes.

Sr.No	Activity	Time frame/Norm for its completion/ disposal	Remarks
Adm/Estt Section			
1.	Inward	Instant To be stamped and acknowledged with stamp and date.	-----
2.	Outward of dak & Files	Same day for receipt up to 16. hrs. To be entered on outward register and dispatched except register AD Register on next day.	-----
3.	Earned leave of A & B	1 Month Application to be submitted to inward with recommendation remotes for a section head. Application to be forwarded to Directorate of Accounts for admissibility.	-----
4.	Earned leave of C & D	Once in a month Application to be submitted to inward with recommendation remotes for section head. Application to be referred to dealing hand for admissibly and order to be put on the files.	-----
5.	GPF advance withdrawal	15 days Application to be submitted to inward complete in all respects. Application to be scrutinized by OS. Dealing hand prepares order and puts for approval and signature.	-----
Accounts – DDO section			
6.	Pay Bill: Pay of Staff is payable on last working day of the month. * Preferring of salary	The Claims are paid in one month of all the procedure is followed properly as per relevant rules Receipt of Increment slips, Inward, Marking of the Dak, and Verification with reference to Rules	-----

JANUARY - 2014

	claim to Director of Accounts, Panaji.	stated above.	
7.	Loan & Advances: Receipt of information for other deduction, deduction of Loans & Advances	Inward, Marking of Dak. Verification with reference to any NOC issued by this office. * Collection of Cheque, Encashment of Cheque, Disbursement of Salary.	-----
8.	Contingent Bills: POL Bills, Purchases Bills, Telephone Bills, Electricity Bills, Water Bills and Other Bills.	Receipt of Bills, Inwards, Marking of Dak. Arithmetical Verification of Bills. Verification of Purchase with reference to order placed. Verification with reference to Rules. Putting up of order to pay the claim. Entering of Bills in Bill Register & BCR, Submitting bills to Director of Accounts, Panaji.	-----
9.	Advances Bill	Receipt of Order, Marking of Dak, Verification, Preferring of Bills, Entering in Bill Register & BCR. Preferring claim to Director of Accounts, Panaji for Cheques, Collecting Cheques, Encashment of Cheque, Disbursements.	-----
10.	TA/DA Bills, GPF Advance Withdrawal	Receipt of Bills, Inwards, Marking of Dak, Verification of Order and Claim. Paying of Bills for Order of Concern. Recording of Bills in Bill Register & BCR. Submitting of Claim to Director of Accounts, Collection of Cheque, and Recording of Cheques in Cheque Register. Encashment of Cheques. Disbursement.	-----
11.	Remuneration Bills of Examination Work	Receipt of Bills, Inward Dak, Marking of Bills, Verification of Bills, Recording of Bills, Putting of Order for Payment. Preferring Bills, Entering in Bills, Register & BCR. Submitting bills to Director of Accounts, Panaji for Cheque. Receipt of Cheque, Reordering Cheque in Cheque Register and Forwarding of Cheques Inward.	-----

JANUARY - 2014

BTE Section			
Sr.No	Activity	Time frame/Norm for its completion/ disposal	Remarks
12.	Conduct of Diploma Examination	<p>Semester pattern : Two times per year.</p> <p style="text-align: center;">Odd term- Oct/Nov.</p> <p style="text-align: center;">Even Term- Apr/May.</p> <p>Annual pattern (Apr/May) with supplementary exams (July)</p> <p>Examination forms to be submitted to Board of Technical Education through institute, giving all details. Dates of filling of forms and submission of forms to BTE are published in the term schedule. Timetable of examination is published one month in advance of the examination.</p>	-----
13.	Declaration of results	<p>As per notified schedule.</p> <p>Result is declared as a part of the exam procedure for all candidates appeared and not involved in any irregularity.</p>	-----
14.	Issue of Mark-sheets	<p>Within 30 working days after declaration of result.</p> <p>They are issued to only successful candidates and not all candidates appeared.</p>	-----
15.	Issue of Diplomas	<p>After a period of six months of final year result</p> <p>The student has to apply through the institute by filling up the convocation form immediately after the declaration of results</p>	-----
16.	Issue of migration and other certificates.	<p>Within 8 Working Days after receipt of application along with fees.</p> <p>Apply to Secretary, Board of Technical Education giving details such as Name, Seat No. Enrolment No, program, Institute, Examination Passed etc. along with payment of fees.</p>	-----
17.	Issue of duplicate documents	<p>Within 15 Working days after receipt of application along with fees.</p> <p>Apply to Secretary, Board of Technical Education giving all details along with proof of damage, loss</p>	-----

JANUARY - 2014

		or theft including an affidavit on an appropriate stamp paper.	
18.	Authentication of Professional Degree and Diploma certificates	Within 15 Working days after receipt of application along with fees. Apply to Director, Directorate of Technical Education on prescribed form giving all details and prescribed fees.	-----
19.	Verification of Mark sheets	Within 15 Working days after receipt of application along with fees. Apply to Secretary, Board of Technical Education giving all details	-----
20.	Verification of Marks, issue of photo copies of answer books, verification in presence and evaluation of answer books	Students needs to apply to BTE either through Institute or Directly as per notified schedule. <ul style="list-style-type: none"> • Verification of result- within 2 weeks after the scheduled date for receipt of forms. • Revaluation result- within 30 days after the scheduled date for receipt of forms. • Issue of photo copies and verification in presence – as per the published schedule. 	-----
21	Declaration of Board results on website	As per notified schedule of the current exam .	
Sr.No	Activity	Time frame/Norm for its completion/ disposal	Remarks
Institutions – Colleges			
22.	As applicable to all other Government Department.	-----	-----
Institutions – Polytechnics			
23.	As applicable to all other Government Department.	-----	-----
Institutions- Accounts (Audit & Planning)			
24.	Assessment and release of grants, sanction of GPP advance/withdrawal to aided Polytechnics, Scrutinisation of the	Takes 20 days depending upon the urgency. All the files/Correspondence of	-----

JANUARY - 2014

	Audit paras of DTE and other Institutions etc. Attending PAC meeting Plan/Non-Plan Expenditure review meetings. Attending Audit of DTE when Central Audit/State Audit party comes to DTE. Preparation of Budget Estimates/Revised Estimates of DTE aided Institutions. Preparation of bills of grants, GPF Orders/withdrawals of aided Polytechnics. Scrutinising of pay fixation, Service books of aided Polytechnics. Maintenance of Broadsheet of GPF Accounts of aided Institutions.	AAO (A&P) forwarded further to DTE and to the next higher authorities whenever required.	
Sr.No	Activity	Time frame/Norm for its completion/ disposal	Remarks
Centralized Admissions Section			
25.	For Information	Time frame for schedule of activities & their completion is specified in the Common prospectus, approved each year, by the Govt., and is available on the website of the Public authority.	-----
	For approval of new proposal		-----
System Analyst			
26.	Websites	Information submitted by various sections updated on relevant website from time to time Compliance based on DOIT circulars, NIC	-----
27.	Purchase/ Maintenance/ Condemnation of Computers and related peripherals	Based on DOIT circulars, NIC, Networking, Maintenance of computers, Condemnation	-----
	e- Governance/ GBBN/ e-Services	As per Government/DOIT/NIC directives from time to time.	

Manual. 5

Rules, regulations, instructions, manuals and records for discharging functions.

[Section 4(1) (b) (v)]

Prepare a list of rules, regulations, instructions, manuals and records for discharging functions available with the public authority for the smooth discharge of its functions. This can be in the following formats: -

Sr. No	Name of the act, rules, regulations etc.	Brief gist of the contents	Reference No if any	Price in case of priced publications
1.	AICTE approval process HandBook	AICTE norms for Institutions	-----	-----
2.	This public authority is governed by rules, regulations, instructions as applicable to Departments under Govt. of Goa.	Fundamental Rules, Supplementary Rules, General Financial Rules, Conduct Rules, etc.	-----	-----
3.	Approved Board Rules & Amendments made from time to time	Eligibility for enrolment, Examinations, Declaration of Results & Issue of Certificates	-----	-----

JANUARY - 2014

Manual. 6

A Statement of the categories of documents that are held by it or under its control

[Section 4 (1) (b) (vi)]

Sr.No	Nature of record	Details of information available	Unit/Section where available	Retention period, where available
1.	All confidential files		DTE	
2.	PIO- RTI Act, Complaints, Review, Appeal	Register of Requests	DD CAD/PIO	
3.	Personal files of A,B,C&D Employees of DTE, Admin Section files	File Register,	Administration	
4.	ACR files A,B,C&D Employees of DTE		Establishment	
4.	Store files	Dead stock Consumable Register	Stores	
6.	Cash Books	Bills Register for salary bills, FVC bills, remuneration bills	Accounts (DDO)	
7.	Personal Files of Gazetted officers	Staff & service matters; Policy and decisions; Miscellaneous	Institutes - Polytechnics	
8.	Personal Files of Gazetted officers, Files pertaining to administrative approvals	Staff & service matters; Policy and decisions Miscellaneous	Institutes - Colleges	
9.	Budget Files, Grants in aid files, GPF; Advance/ Withdrawal/files of aided Institutions, files, Audit files of DTE, Institutions, PAC matters, Monthly Expdt Returns files, Annual Plan files, GFR-9 etc.	GPF details of aided institution, Service Benefits for aided Institutions	Accounts (A & P)	
10.	Curriculum & Syllabi		BTE CDC	
	Confidential Information	Panel of paper setters /examiners	BTE PRE & POST	
11.	Record of Diploma Certificate, results	Results	BTE Section	
12.	Purchases & Repairs Cadre Information	Plans & other miscll. matters	Establishment	

JANUARY - 2014

Sr.No	Nature of record	Details of information available	Unit/Section where available	Retention period, where available
13.	Fee Structure Committee related	Fee recommendation reports	CAD	Current year's records
14.	Files pertaining to New institute & courses: Degree and Diploma	-----	CAD New institutes & Courses	2006 onwards
15.	GCET related correspondence, Degree and Diploma admission related correspondence	Prospectuses, applications, eligibility and merit list, admission lists	CAD	Current year's records
16.	Government Order, Circulars directives, Information and Publicity directives for RTI		Establishment	
17.	Pertaining to Acts, Complaints, & Review		Appellate Authority	
18.	Pertaining to Acts, Complaints, & Review	Register of Complains	P.I.O.	
19.	Pertaining to Acts, Complaints, & Review		A.P.I.O.	

Manual. 7

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 of implementation

[Section 4(1) (b) (vii)]

Details of the consultative committee and other bodies with which consultations are held

Sr.No	Name and address of the consultative Committee/ bodies	Constitution of the committee/ body	Role and responsibility	Frequency of meetings
	NIL			

Other procedures adapted for formal or informal consultations with the public may also be indicated such as

Other details whether the meetings are open to public minutes are accessible to public etc may be indicated

JANUARY - 2014

Manual. 8
A Statement of boards, council, committees and other bodies
constituted

[Section 4(1) (b) (viii)]

S. N	Name & address of the body	Main functions of the body	Constitution of the body	Date of constitution	Date up to which valid	Whether meetings open to public	Whether minutes accessible to public	Frequency of meetings
1	Board Of Technical Education	1. to decide on Policy matters for conduct of examinations for various diploma programmes 2. To formulate rules & regulations for examinations and related matters. 3. Declaring results of the exam held. 4. to appoint various committees for investigations & decisions on different aspects.	1. DTE - chairman 2. Members – including principal of institutions, academicians & industrialists. 3. Member Secretary- Secretary, BTE	28.09.10	28.09.2013	No	No	Twice in a year
2	Fee structure Committee	To recommend on the fee structure in private, unaided, AICTE Institutions.	Retd. Justice High Court Sec(Edn) Chartered Accountant Educationist Regional Officer (AICTE)	02/06/2005	01/01/2014	No	No	As convened by Chairman depending on proposals.
3	DPC for Career Advancement , grant of MACP for Group A,B	Scrutiny and grant of applications for CAS/MACP	Secretary (Edn) Director of Technical Education Under Secretary (Finance)					
4	DPC for grant of MACPS for C & D staff	Scrutiny & grant of application for MACPS	Deputy Director A.A.O. (DDO) Asstt. Director (E)					

JANUARY - 2014

Manual. 9
Directory of Officers and Employee
 [Section 4 (1) (b) (ix)]

Sr. No	Name	Designation	Office Tel. No	E-mail Address
1	Shri Vivek .B. Kamat,	Director of Technical Edn.	0832-2413571 0832-2413572	dir-dte.goa{at}nic.in
2	Shri. Pradip Kusnur	Deputy Director (CAD) / Lecturer, GPP	0832-2416370	
3	Shri. N.V.T. Pednekar	Secretary, Board of Technical Edn / HOD, GPP	0832-2412146	
4	Shri. V.C. Fernandes	Asst. Director (Polytechnic) HOD, GPP	0832-2412145	
5	Shri. Alvito D'Silva	Asst. Director (Estt) / Lecturer, GPP	0832 - 2415106	
6	Shri Vivek Belokar	Asst. Director (Colleges) / Lecturer, GPP	0832-2412145	
7	Shri Nitin Rao	Asst. Secretary (BTE-I) / Lecturer, GPP	0832-2412146	
8	Ms. Classie Monteiro	Asst. Secretary (BTE-II) / Lecturer (Selection Grade), GPC	0832-2412146	
9	Ms. Neeta Naik	Asst. Director (CA-Degree) Lecturer ,GPP	0832-2416370	
10	Dr. Dipak Gaitonde	Asst. Director (CA-Diploma)/ HOD, GPP	0832-2416370	
11	Ms. Anjali Sardesai	System Analyst, DTE & BTE	0832-2412146	
12	Shri Yeshwant Kamat Khadye Addl Charge	Asst. Director (Adm)/	0832 - 2415106	
14	Ms Manisha D. Cascar	Asst. Account Officer Budget, Audit & Planning	0832-	
15	Shri Clifford A. Pinto	Asst. Account Officer (D.D.O.)	2410705	

JANUARY - 2014

Manual. 10

The Monthly Remuneration Received By Each of its Officers and Employees, Including the System of Compensation as Provided in Regulations.

[Section 4(1) (b) (X)]

Sr. No.	Name	Designation	Pay scale	Gross Pay
1	Shri Vivek .B. Kamat	Director	37400 – 67000 GP 10000	142986/-
2	Shri. N.V.T Pednekar	HOD	37400 – 67000 GP 9000	126583/-
3	Shri. V. C. Fernandes	HOD	37400 –67000 GP 9000	132652/-
4	Shri. Alvito D'Silva	Lecturer	37400 – 67000 GP 9000	126583/-
5	Shri P. Kusnur	Lecturer	37400 – 67000 GP 9000	111000/-
6	Shri Nitin Rao	Lecturer	37400 – 67000 GP 9000	119464/-
7	Dr. Dipak Gaitonde	HOD	37400 –67000 GP 9000	112765/-
8	Shri Vivek W. Belokar	Lecturer	37400 –67000 GP 9000	106444/-
9	Ms. Neeta Naik	Lecturer	15600-39100 GP 8000	71143/-
10	Ms. Classie Monteiro	Lecturer	37400 –67000 GP 9000	106444/-
11	Ms. Anjali Sardesai	System Analyst, BTE	15600-39100 GP 6600	72844/-
12	Shr. Yeshwant Kamat Khadye	Asst Director (Adm)	Additional Charge	---
13	Smt Manisha D. Cascar	AAO (A&P)	9300-34800 GP 4800	39446/-
14	Shri Clifford A. Pinto	AAO-DDO	9300-34800 GP 4800	41042/-
15	Eleuterio D. Fernandes	Accountant	9300-34800 GP 4200	37060/-
16	Smt. Varsha V. Salgaokar	Accountant	9300-34800 GP 4200	34923/-
17	Clara Da Costa	O.S	9300-34800 GP 4600	52529/-
18	Gauri G. Satardekar	HC	9300-34800 GP 4200	40160/-
19	Maya Morajkar	HC	9300-34800 GP 4200	39979/-
20	Reena S. Volvoikar	Jr.Steno	5200-20200 GP 2800	32075/-
21	Seema V. Naik	Jr.Steno	5200-20200 GP 2400	24906/-
22	Vibha V. S. Verenkar	Jr.Steno	5200-20200 GP 2400	On Deputation
23	Sharon Coutinho	Jr.Steno	5200-20200 GP 2400	26426/-
24	Vrunda V. P. Khorjuenkar	Jr. Steno	5200-20200 GP 2400	24284/-
25	Shilpa V. Korgaonkar	UDC	5200-20200 GP 2400	27056/-
26	Naresh R. Chavan	UDC	5200-20200 GP 2400	26531/-
27	Trivikram S. Malik	UDC	5200-20200 GP 2400	24515/-
28	Marina Alphonso	UDC	5200-20200 GP 2400	26195/-
29	Ravji Ana Naik	LDC	5200-20200 GP 1900	23402/-
30	Sandip R. Gaude	LDC	5200-20200 GP 1900	16993/-
31	Ajit A. Malik	L.D.C.	5200-20200 GP 1900	20206/-
32	Mavita M. Volvoikar	LDC	5200-20200 GP 1900	20206/-
33	Heeraj R. Vaigankar	LDC	5200-20200 GP 1900	16993/-
34	Vaishali S. Prabhudessai	L.D.C.	5200-20200 GP 1900	20206/-
35	Gavita G. Cumbharjuenkar	L.D.C.	5200-20200 GP 1900	18879/-
36	Veenita Mahajan	L.D.C.	5200-20200 GP 1900	20206/-
37	Santoshi Bhandari	L.D.C.	5200-20200 GP 1900	18312/-
38	Nilisha S. Raut	LDC	5200-20200 GP 1900	18526/-

JANUARY - 2014

39	Premnath Volvoikar	LDC	5200-20200 GP 2000	24893/-
40	Deepak M. Kinlekar	L.D.C.	5200-20200 GP 1900	18526/-
41	Shiva S. Toraskar	L.D.C.	5200-20200 GP 1900	18526/-
42	Sushma D. Naik	L.D.C.	5200-20200 GP 1900	18526/-
43	Urmi U. Pednekar	LDC	5200-20200 GP 1900	18526/-
44	Shilpa P. Kandolkar	LDC	5200-20200 GP 1900	18526/-
45	Mehak M. Homkandi	LDC	5200-20200 GP 1900	18526/-
46	Umraj	UDC	5200-20200 GP 2400	24599/-
47	Ashok D. Naik	Driver	5200-20200 GP 2800	27535/-
48	Bharat L. Malkar	Driver	5200-20200 GP 2000	19697/-
49	Anirudra Nagvekar	Driver	5200-20200 GP 2000	21689/-
50	Prakash Naik	Driver	5200-20200 GP 2800	33041/-
51	Shivram Naik	Driver	5200-20200 GP 2800	41336/-
52	Datta N. Vengurlekar	Peon	5200-20200 GP 1900	24128/-
53	Gopal M. Gawas	Peon	5200-20200 GP 1900	24926/-
54	Sushilkumar G. Kamulkar	Peon	5200-20200 GP 1900	25493/-
55	Ulhas Navso Gadekar	Peon	5200-20200 GP 1800	23666/-
56	Ramdas Parab	Peon	5200-20200 GP 1800	21374/-
57	Gurudas T. Naik	Peon	5200-20200 GP 1900	22952/-
58	Deepika D. Vazarkar	Peon	5200-20200 GP 1800	18433/-
59	Shikha S. Bandekar	Peon	5200-20200 GP 1800	16757/-
60	Uma Shet	Peon	5200-20200 GP 1800	17404/-
61	Subhash Harmalkar	Peon	5200-20200 GP 1900	25346/-
62	Chandrakant Shirodkar	Hamal	5200-20200 GP 1900	22952/-

Note: -

Sr. No. 2 to 5 & 7 to 11, 16 are teachers requisitioned to work in DTE from Technical Institutes under the control of DTE, in absence of DTE Cadre. They belong to teaching cadre of respective institutes, and continue to draw their salaries from their substantive posts.

Sr. No. 6 is filled from civil services cadre; Sr. No. 1, 11, & 13 to 62 are paid from DTE budget.

JANUARY - 2014

Manual. 11**The Budget Allocated to each Agency (Particulars of all plans, proposed expenditures and reports on disbursement made)**

[Section 4 (1) (b) (xi)]

Non-Plan Budget		(Rs. In lakhs)			
Major Head	Activities to be performed	Sanctioned Budget	Budget Estimate 2013-14	Revised Estimate	Expenditure upto 15th Jan 2014
Demand No. 36					
2203-Technical Education					
103-Technical School					
01-Technical Education Cell (NP)		85.70	85.70		48.19
	01-Salaries	80.00	80.00		46.68
	03-Overtime allowances	0.20	0.20		----
	11-Domestic Travel expenses	0.55	0.55		----
	13-Office expenses	4.45	4.45		0.67
	27-Minor works	0.50	0.50		0.84
2075-00-800-01-	Miscellaneous General Services				
	Other Expenditure towards internet payment to GEDC for purchase of Laptop to Teachers (DTE) (N.P)				
	33-Subsidies	2.30	2.30		0.85

JANUARY - 2014

Plan Budget		(Rs. In lakhs)			
Name of the Plan Scheme	Activities to be undertaken	Date of commencement	Expected date of completion	Budget estimate 2013-14	Amount disbursed /spent upto 15 th Jan'14
Demand No.36 2203-Technical Education 103- Technical School				2025.83	1226.81
08- Grants to promote excellence amongst students by sponsoring International tours.	31 – Grants in Aid			0.01
09-Strengthening of Directorate of Technical Education (Plan)				1501.12	1088.89
	01-Salaries			170.00	124.94
	02-Wages			7.00	5.70
	03-Overtime Allowance			0.10	----
	11- Domestic Travel expenses			3.00	1.26
	13-Office expenses			60.00	17.64
	20-Other Administrative expenses			1.00	0.30
	21-Supplies & Materials			1.00	0.87
	26-Advertisement & Publicity			10.00	3.31
	27-Minor works			3.00
	28-Professional services			45.00	32.81
	31-Grants-in-aid			1200.00	901.60
	32-Contribution			1.00
34-Scholarship & Stipend			0.02	
50-Other Charges			8.50	0.46	
10-Goa Education Development Corporation (Plan)	31 – Grants-in-aid			178.00	117.76
11 – Implementation of Scheme of Community Polytechnic	31 – Grants-in-aid			31.50	16.00
14- Technical Education Quality Improvement project Phase (II)				0.10	----
	01- Salaries			0.02	----
	11 – Domestic Travel expenses			0.01	----
	12- Foreign Travel expenses			0.01	----
	13 – Office Expenses			0.01	----
	21-Supplies and Materials			0.01	----
	26-Advertisement and Publicity			0.01	----
	27-Minor Works			0.01	----
	28 – Professional Services			0.01	----
34-Scholarships/Stipend			0.01	----	

JANUARY - 2014

16 – Training of Engineering graduates in SAP	50 – Other Charges			50.00	4.16
20 – Setting up of IIT Goa	13 – Office Exp.			0.01	----
21-Cyberage Students Scheme	50-Other Charges			75.00	----
22-e-Learning and Smart Class				100.00	----
	13-Office Expenses			5.00	
	21-Supplies and Materials			80.00	
	50-Other Charges			15.00	----
23-Special Lecture Series				40.00	----
	11- Domestic Travel expenses			15.00	----
	13-Office Expenses			6.00	----
	28 – Professional Services			10.00	----
	50-Other Charges			9.00	----
24-Academic Chair				50.00	----
	11- Domestic Travel expenses			7.00	----
	13-Office Expenses			5.00	----
	28 – Professional Services			35.00	----
	50-Other Charges			3.00	----
4202-Capital Outlay on Education, Sports, Art and Culture 02- Technical Education 103- Technical Education				815.05	80.98
01 – Buildings (Technical Edn.)	53-Major works			200.03	75.50
02-Establishment Charges transferred from 2059 “Public works” (Plan)	01-Salaries			13.00	4.91
03-Tools and Plant charges transferred from 2059 “Public works” (Plan)	52-Machinery & equipment			2.00	0.57
07-Goa Education Development Corporation	53-Major works			0.01	---
09-Land acquisition for NIT Goa	53-Major works			500.00	-----
10-Land acquisition for IIIT Goa	53-Major works			0.01	-----

JANUARY - 2014

Manual. 12

[Section 4(1) (b) (xii)]

List of institutions given subsidy

Sr. No.	Name of address of the institution	Purpose for which subsidy provided	No. of beneficia ries	Amount of subsidy	Previous years utilization progress	Previous years achievements
NIL						

List of individuals given subsidy

S.No.	Name & address of the beneficiary	Purpose for which subsidy provided	Amount of subsidy	Scheme Criterion for selection	No of time subsidy given in past with purpose
NIL					

Manual. 13**Particulars of Recipients of Concessions, permits or authorization granted by it**

[Section 4(1) (b) (xiii)]

S.No.	Name & address of the Beneficiary	Nature of concession /permit/authorization provided	Purpose for which granted	Scheme and Criteria for Selection	No of similar concessio n given in past with purpose.
NIL					

JANUARY - 2014

Manual. 14

[Section 4(1) (b) (xiv)]

Information available in an electronic form

15.1 Please provide the details of the information related to the various schemes which are available in the electronic format.

S.No	Activities for which electronic data available	Nature of Information available	Can it be shared with public	Is it available or is being used as back end data base.
1	Results of Board of Technical Education of the most recent exam	Available on website during results http://goareresults.nic.in	Yes	Available during specific periods
2	Curriculum, Learning Resources, Question Papers of old exams	Available on website www.dtegoa.gov.in under board link	Yes	Always
2	Prospectuses, eligibility and Merit list and other relevant information pertaining to centralized admission of the most recent exam.	Available on website www.dtegoa.gov.in	Yes	Available during specific periods
3	Official website for the directorate	www.dtegoa.gov.in	yes	---

Manual. 15

Particulars of the facilities available to citizens for obtaining information

[Section 4(1) (b) (xv)]

Facilities available for obtaining information

S.No	Facility available	Nature of information	Working Hours
Information Counter	NIL	---	
Web sites	www.goareresults.nic.in www.dtegoa.gov.in	Results Available during specific periods. Official website for the directorate	
Library	NIL	---	
Notice Board	In the office premises	---	
	Public Information Officer	Available information pertaining to the public authority.	
			Mon – Fri on all working days. 9.30 to 5.45

Manual. 16

Name & designation and other particulars of Public Information Officers

[Section 4(1) (b) (xvi)]

List of Public Information officers

S.No.	Designation of the officer designated as PIO	Postal address	Telephone No	E-mail address	Demarcation of area/activities, if more than one PIO is there
1.	Deputy Director (CAD)	DTE Complex, Alto Porvorim Goa	2416370		

List of Assistant Public Information Officers

S.No.	Designation of the officer designated as APIO	Postal address	Telephone No	E-mail address	Demarcation of area/activities, if more than APIO is there
1.	Asst Secretary (Post Exam)	DTE Complex, Alto Porvorim Goa	2412146		

First Appellate Authority with in the department

S.No.	Designation of the officer designated as First Appellate Authority	Postal address	Telephone No	E-mail address
1	Director of Technical Education	DTE Complex, Alto Porvorim Goa	2413571	dir-dte.goa{at}nic.in

Manual. 17

[Section 4(1) (b) (xvii)]

Other information as may be prescribed

All other information held by the department which is not provided in the previous manuals shall be collated, compiled, collected and provided in the form of manual from time to time.