

A p p l i c a t i o n F o r m

FOR AFFILIATION

Punjab Board of Technical Education

21-A, Kashmir Block, Allama Iqbal Town, Lahore,

Tel: 042-99260283, Ext. 148

www.pbte.edu.pk / affiliationpbte@hotmail.com

_____ ✍
Name of Institute (full)

_____ ✍
Address & Location (in detail)

_____ ✍
Landline # _____ Mobile # _____

_____ ✍
Bank Receipt Number & Date (To be pasted on the back page)

_____ ✍
Name of Technology / Courses applied for

_____ ✍
Name of owner/society

_____ ✍
Name of Principal/Qualification

_____ ✍
E-Mail

Office Diary _____ *Date* _____

Signature of Principal

Acknowledgment

Received Affiliation Form

_____ ✍
Name of Institute (full)

_____ ✍
Address & Location (in detail)

Office Diary _____ *Date* _____

Signature of Incharge Recognition Section

PASTE A BANK

RECEIPT HERE

Rules for Recognition

1. *The last date of application for Recognition for ensuing Academic Session would be _____ of the year.*
2. *Application for Recognition of Technical, Commerce, Vocational, Computer Institute / College etc will be sent to Punjab Board of Technical Education by due date.*
3. *Every Institution applying for Recognition will have complete Infrastructure for the entire course including staff, equipment, furniture / fixture etc i.e DAE (3 years), D.Com / D.B.A (2 years), Vocational / Trade / Crash / Computer (two / one year) etc.*
4. *Surprise performance audit visit will be carried out of the Private Affiliated Institutions without any prior notice by the Academic Audit Section TEVTA.*

AFFILIATION FEE

- | | |
|---|---|
| i.) <i>Private & Govt. Polytechnic Institutes</i> | Rs. 15,000/- upto two technologies.
Add Rs. 5000/- for every additional technology. |
| ii.) <i>Private & Govt. Commerce Institutes</i> | Rs. 15,000/- |
| iii.) <i>Computer/Vocational Boys Institutes</i> | Rs. 15,000/-
Add Rs. 3000/- for every additional technology. |
| iv.) <i>Private & Govt. Vocational Girls</i> | Rs. 15,000/-
Add Rs. 3000/- for every additional technology. |
| v.) <i>IDD/PSDF/ADP & CBT</i> | Rs. 15,000/-
Add Rs. 3000/- for every additional technology. |

RE-INSPECTION FEE

- i. *For re-inspection, the same fee of the category such as affiliation or extension in affiliation or change of building or enhancement of seats or change of name of Institute or change of ownership for which re-inspection to be carried out, will be charge. If two or more categories are being dealt in one visit, the fee for only one category will be charged.*

Affiliation Form

Name of the Institution

Address & Location

Telephone

Fax

E-mail Address

Name & Address of Principal

Telephone

Qualification

E-mail Address

IT IS MANDATORY TO ANSWER ALL QUESTION BELOW

1. Session for which it is desired to start classes _____
2. Technology / Courses for which Affiliation is applied for. As per TEVTA N.O.C / Registration

Detail of Technologies / Courses

DIPLOMA OF ASSOCIATE ENGINEERING (3 years)

1.	Aerospace Tech.	24.	Glass Ceramic & Pottery Development Tech.
2.	Architecture Tech.	25.	Instrument Tech.
3.	Auto & Farm Tech.	26.	Land & Mine Surveying Tech.
4.	Auto Mobile & Diesel Tech.	27.	Leather Tech.
5.	Automation Tech.	28.	Mechanical Tech.
6.	Avionics Tech.	29.	Mechanical Tech. (with specialization in Construction Machinery)
7.	Bio Medical Tech.	30.	Mechatronics Tech.
8.	Cast Metal & Foundry Tech.	31.	Metallurgy & Welding Tech.
9.	Chemical Tech.	32.	Mine Electrical Tech.
10.	Chemical Tech. (with specialization in sugar)	33.	Mine Mechanical Tech.

11.	<i>Civil Tech.</i>	34.	<i>Mine Supervisor Tech.</i>
12.	<i>Civil Tech. (Specialization in Quantity Surveyor)</i>	35.	<i>Mine Tech.</i>
13.	<i>Computer Tech.</i>	36.	<i>Petrochemical Tech.</i>
14.	<i>Computer Information Tech.</i>	37.	<i>Petroleum Tech.</i>
15.	<i>Construction Machinery Tech.</i>	38.	<i>Precision Mechanical & Instrument Tech.</i>
16.	<i>Critical Health Care Tech.</i>	39.	<i>Printing & Graphic Arts Tech.</i>
17.	<i>Die & Mould Tech.</i>	40.	<i>Mechanical Tech. (With Specialization In Heat Ventilation, Air Conditioning & Refrigeration)</i>
18.	<i>Dress Designing & Making Tech.</i>	41.	<i>Telecommunication Tech.</i>
19.	<i>Electrical Tech.</i>	42.	<i>Textile Dyeing & Printing Tech.</i>
20.	<i>Electronics Tech.</i>	43.	<i>Textile Spinning Tech.</i>
21.	<i>Food Tech.</i>	44.	<i>Textile Weaving Tech.</i>
22.	<i>Food Processing & Preservation Tech.</i>	45.	<i>Vaccum Tech.</i>
23.	<i>Foundry & Pattern Making Tech.</i>		

COMMERCIAL

1.	<i>Diploma in Commerce (2 years)</i>	2.	<i>Diploma in Business Administration (2 years)</i>
----	---------------------------------------	----	---

COMPUTER

1.	<i>Diploma Information Technology (1 year)</i>	3.	<i>Certification in Web Development (6 months)</i>
2.	<i>Diploma Computer Hardware Engineering (1 year)</i>	4.	<i>Oracle Certificate (6 months)</i>

VOCATIONAL GIRLS

1.	<i>Matric Vocational (2 years)</i>	5.	<i>Diploma in Vocational Teachers Training (1 year)</i>
2.	<i>Certificate in Dress Making (1 year)</i>	6.	<i>Diploma in Office Management (1 year)</i>
3.	<i>Certificate in Fashion Designing (1 year)</i>	7.	<i>Computer Operator (1 year)</i>
4.	<i>Certificate in Beautician (1 year)</i>	8.	

VOCATIONAL BOYS (02 years)

1.	<i>Advance Diploma in Quantity Survey Field</i>	9.	<i>Electrician</i>
2.	<i>Auto & Diesel</i>	10.	<i>General Fitter</i>
3.	<i>Civil Drafts man</i>	11.	<i>Matric Tech</i>
4.	<i>Diploma in Culinary Arts</i>	12.	<i>Mechanical Drafts man</i>
5.	<i>Diploma in Hotel Operations</i>	13.	<i>Machinist</i>
6.	<i>Diploma in Industrial Arts</i>	14.	<i>R.A.C</i>
7.	<i>Diploma in Land Surveying</i>	15.	<i>Radio & TV</i>
8.	<i>Electrical Winding</i>	16.	<i>Textile Dying & Finishing</i>

VOCATIONAL BOYS (01 year)

1.	<i>Auto Electrician</i>	11.	<i>Textile Designing</i>
2.	<i>Certificate in Industrial Arts</i>	12.	<i>Textile Dyeing & Finishing</i>
3.	<i>Certificate in Land Surveying</i>	13.	<i>Textile Finishing</i>
4.	<i>Diploma in Land Surveying</i>	14.	<i>Textile Processing</i>
5.	<i>Plumbing & Pipe Fitting</i>	15.	<i>Textile Spinning</i>
6.	<i>Post Diploma in Electronics Publishing</i>	16.	<i>Textile Weaving</i>
7.	<i>Post Diploma in Environmental Control</i>	17.	<i>Tracer</i>
8.	<i>Quantity Surveyor</i>	18.	<i>Turner</i>
9.	<i>Shoe Designing & Shoe Modeling</i>	19.	<i>Welding</i>
10.	<i>Surveyor</i>		

SPECIAL EDUCATION (02 years)

1.	<i>Post Diploma in Special Education</i>
----	--

CRASH PROGRAM (06 months)

1.	<i>Armature Winding</i>	11.	<i>Quantity Surveyor Trade</i>
2.	<i>Auto Electrician</i>	12.	<i>R.A.C</i>
3.	<i>Auto Mechanic</i>	13.	<i>Radio Mechanic</i>
4.	<i>Auto Servicing</i>	14.	<i>Surveyor</i>
5.	<i>Civil Draftsman</i>	15.	<i>Tracer</i>
6.	<i>Die Making</i>	16.	<i>Turner</i>
7.	<i>Electrician</i>	17.	<i>TV Mechanic</i>
8.	<i>Machinist</i>	18.	<i>Welding</i>
9.	<i>Mechanical Draftsman</i>	19.	<i>Woodwork</i>
10.	<i>Plumbing</i>		

TEVTA CRASH PROGRAM (06 months)

1.	<i>Advance Diploma in Land Resources Survey and GIS</i>	26.	<i>Home Appliances Repair</i>
2.	<i>Auto Electrician</i>	27.	<i>HVACR</i>
3.	<i>Auto Mechanic (Petrol)</i>	28.	<i>Industrial Electrician</i>
4.	<i>Autocad</i>	29.	<i>Industrial Fitter</i>
5.	<i>Beautician</i>	30.	<i>Industrial Stitching Machine Operator</i>
6.	<i>Book Keeping</i>	31.	<i>Insepection and Quality Control</i>
7.	<i>Chef</i>	32.	<i>Machine and Hand Embroidery</i>

8.	<i>Chunri Making</i>	33.	<i>Machine Embroidery</i>
9.	<i>Civil Draftsman (Auto Cad)</i>	34.	<i>Machinist</i>
10.	<i>Civil Surveyor</i>	35.	<i>Mason</i>
11.	<i>CNC Machine Operator</i>	36.	<i>Material Technician</i>
12.	<i>CNG Kit Installation Mechanic</i>	37.	<i>Mobile Phone Repair</i>
13.	<i>CNG Plant/Compressor Operator</i>	38.	<i>Motor Cycle Mechanic</i>
14.	<i>Computer Application</i>	39.	<i>Motor Winder</i>
15.	<i>Cotton Ginning Plant Operator</i>	40.	<i>Plumber</i>
16.	<i>Domestic Tailoring</i>	41.	<i>Professional Cooking</i>
17.	<i>Drip Irrigation Unit Operator</i>	42.	<i>Quantity Surveyor</i>
18.	<i>Electrical Wiring</i>	43.	<i>Shuttering Carpenter</i>
19.	<i>Electrician</i>	44.	<i>Site Accountant cum Storekeeper</i>
20.	<i>Electronic Equipment Repair</i>	45.	<i>Spoken and Business English</i>
21.	<i>Elementary Food Preservation</i>	46.	<i>Steel Fixer</i>
22.	<i>Fabric Printing</i>	47.	<i>Tractor Mechanic</i>
23.	<i>Generator Repair</i>	48.	<i>Tractor Operator</i>
24.	<i>Glazing & Decoration Techniques</i>	49.	<i>Tunnel Farming</i>
25.	<i>Welder</i>		

CRASH PROGRAM (03 months)

1.	<i>Advance Diploma in soil Technology</i>	34.	<i>Industrial Fitter</i>
2.	<i>Auto Electrician</i>	35.	<i>Industrial Stitching Machine Operator</i>
3.	<i>Auto Mechanic (Diesel)</i>	36.	<i>Leather Work</i>
4.	<i>Auto Mechanic (Petrol)</i>	37.	<i>Machine Embroidery</i>
5.	<i>AutoCad</i>	38.	<i>Machinist</i>
6.	<i>Beautician</i>	39.	<i>Maintenance of Agricultural Implements</i>
7.	<i>Book Binder</i>	40.	<i>Mason</i>
8.	<i>Boring Man</i>	41.	<i>Material Technician</i>
9.	<i>Building Painter</i>	42.	<i>Micro-Entrepreneurship</i>
10.	<i>Civil Surveyor</i>	43.	<i>Milling Machine Operator</i>
11.	<i>CNC Machine Operator</i>	44.	<i>Mobile Phone Repair</i>
12.	<i>CNG Plant Operator / Compressor Operator</i>	45.	<i>Mobile Phone Repairing</i>
13.	<i>Color Management</i>	46.	<i>Motor Cycle Mechanic</i>
14.	<i>Computer Applications</i>	47.	<i>Motor Winder</i>

15.	<i>Cooking & Baking</i>	48.	<i>Moulder</i>
16.	<i>Diesel Engine Mechanic</i>	49.	<i>Painting</i>
17.	<i>Domestic Electrician</i>	50.	<i>Pattern Making & Cutting</i>
18.	<i>Domestic Tailoring</i>	51.	<i>Plumber / Pipe Fitter</i>
19.	<i>Draftsman Civil(AutoCad)</i>	52.	<i>Polishing of Surgical Instruments</i>
20.	<i>Electrical Wiring</i>	53.	<i>Press Man</i>
21.	<i>Electronic Equipment Repair</i>	54.	<i>Programmable Logic Control</i>
22.	<i>Elementary Food Preservation</i>	55.	<i>Quantity Surveyor</i>
23.	<i>Elevator Technician</i>	56.	<i>Safety Inspector</i>
24.	<i>Fabric Printing</i>	57.	<i>Screen Printing</i>
25.	<i>Filing of Surgical Instruments</i>	58.	<i>Shuttering Carpenter</i>
26.	<i>Fitting / Fixing of Surgical Instruments</i>	59.	<i>Site Accountant / Store keeper</i>
27.	<i>Grinding of Surgical Instruments</i>	60.	<i>Tractor Operator</i>
28.	<i>Hand Embroidery</i>	61.	<i>Turner</i>
29.	<i>Home Appliances Repair</i>	62.	<i>Vehicle Driving</i>
30.	<i>House Carpenter</i>	63.	<i>Weaver/Weaving Machine Operator</i>
31.	<i>HVACR Mechanic</i>	64.	<i>Web Designing</i>
32.	<i>Industrial Electrician</i>	65.	<i>Welder (Gas)</i>
33.	<i>Welder / Construction Fabricator</i>		

CRASH PROGRAM (04 months)

CRASH PROGRAM (01 month)

1.	<i>Spoken English</i>	2.	<i>Plate Making</i>
----	-----------------------	----	---------------------

Required

<i>Sr. #</i>	<i>Name of Technology / Courses</i>	<i>No. of Section</i>	<i>No. of Students</i>	<i>Total</i>
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				

MANAGEMENT (for private Institution)

3. Is the Institute under the management of a regular continued Governing body which is registered with registrar & regularly functioning ☐ Yes

_____ Under _____ & with _____

4. Is the Head of the Institution a member of the Managing Body ☐ Yes ☐ No

5. Name & Address of the Manger / Secretary of Managing Body

6. In case of Individual Ownership, Name & Address of Owner

7. Attached

- | | | | |
|----|------------------------------------|------------------------------|--------------|
| a) | A list of members of Managing Body | <input type="checkbox"/> Yes | Annexure (c) |
| b) | A copy of the constitution | <input type="checkbox"/> Yes | Annexure (d) |

STAFF

8. Has the Staff statement showing their qualifications? ☐ Yes ☐ No
On prescribed form been attached?

9. If no statement has been supplied, what staff does the Institution propose to appoint ?

10. Are the teachers employed on written agreement? ☐ Yes ☐ No
(Attach a copy of agreement)

11. Are the teachers paid the salary & Allowances prescribed by the Government Institutes if not what salaries allowances are being paid? ☐ Yes ☐ No

12. Does the Institution maintain provident fund or pension (or both) ☐ Yes ☐ No

13. What is the percentage of contribution made by the Institution towards provident fund?

14. Are there any service rules? (Attach a copy) ☐ Yes ☐ No

E N D O W M E N T F U N D (for private Institution)

15. Does the Institution passes the required amount of endowment fund and this fund will be available in the shape DSC when required by P.B.T.E

The new rates approved by the Board are as follows

- Rs. 100,000/- for Polytechnic Institutions.
 - Rs. 50,000/- for D.Com / D.B.A Course
 - Rs. 25,000/- for 2 years Vocational Courses
 - Rs. 10,000/- for 1 year and less course offered by the Institution
-

16. Opening a Bank Account on the name of Institute & Available ☐ Yes ☐ No Amount (Attach Bank Statement)

I N C O M E & E X P E N D I T U R E

17. What are the Income Sources of the Institution?

- a) Annual Income from Investment & Property. _____
- b) Annual Income from fixed deposits. _____
- c) Expected Annual Income from Fees. _____
- d) Any other source _____

T O T A L :- _____

18. How has the expected annual income from fee been worked out ?

19. What is the estimated annual total expenditure of the Institution ?

20. Do the Income & Expenditure balance if not how does the Institution propose to balance it

BUILDING

- Requirements*
- *Class rooms 9 sq. ft per Students*
 - *Number of Class Rooms: One room for each class or a section of a class in addition to separate rooms in subjects in which practical work is conducted.*

21. *Does the Institution posses its own building?* ☐ Yes ☐ No
- a) *Please attach proof of ownership.*
- b) *Incase of rented building attach rent deed.*

22. *Has the Institution Submitted the plan of the building?* ☐ Yes ☐ No

23. *Are the Building acquired on long lease if so a copy of lease be attach.* ☐ Yes ☐ No

24. *Is there a Hall room for holding meetings / examinations?* ☐ Yes ☐ No

25. *What is the maximum number of classes to be held at the same time?*

26. *What is the proposed maximum strength of a section?*

27. *What is the size of each class room? (Attach a suitable map)*

<i>Class Rooms Number</i>	<i>Required 9 sq.ft. per student * No. of applied strength</i>	<i>Available Length * Width =</i>	<i>* Recommended strength of the students according to available size</i>
1.			
2.			
3.			

Note:- All star () marked entries will be filled by the Inspection Team*

28. *Is there a properly staff room?* ☐ Yes ☐ No

29. *Are the Building fitted with electric lights / fans / air conditioners (optional)* ☐ Yes

30. *Is the Head of the Institution residing in or near the premises or the institution* ☐ Yes ☐ No

SANITARY CONDITIONS

31. Are the lecture rooms commodious and well ventilated? ☐ Yes ☐ No
32. Are sanitary conditions satisfactory? ☐ Yes ☐ No
33. Are the surrounding satisfactory? ☐ Yes ☐ No

H O S T E L

Requirements ➤ Hostel Accommodation : 50 sq. ft. per students

34. What provision has been made for the residence of students?
35. What is the maximum number of boarders who can be lodged in the hostel?
36. What is the size of each room? (Attached a suitable map)

Class Rooms Number	Required 50 sq.ft. per student * No. of applied strength	Available Length * Width =	* Recommended strength of the students according to available size
1.			
2.			
3.			

Note:- All star (*) marked entries will be filled by the Inspection Team

37. Is there common room? ☐ Yes ☐ No
38. What is the arrangement for medical aid?
39. What are the qualifications of the Superintendent / Warden?
40. Does the Superintendent / Warden reside inside or near the hostel ☐ Yes ☐ No

P L A Y G R O U N D S

41. Does the Institution possess play grounds? ☐ Yes ☐ No
42. Are the play grounds near the Institution or Hostel? ☐ Yes ☐ No
43. For what games have the Institution made provision? ☐ Yes ☐ No

44. *Has the Institution employed a whole time Physical Instructor?*
45. *What are the qualifications of the Physical Instructor?*
46. *What are the arrangements for Physio Medical Examination of Students?*
47. *Is there a Gymnasium & Provision for Athletics?* ☐ Yes ☐ No

LIBRARY

The following percentage of books may serve as suggestions for building up the library of the institution.

➤ <i>General Reference</i>	<i>05 to 10 per cent</i>
➤ <i>Social Sciences</i>	<i>05 to 10 per cent</i>
➤ <i>Applied Sciences/Technology</i>	<i>60 to 70 per cent</i>
➤ <i>Fine Arts</i>	<i>02 to 04 per cent</i>
➤ <i>Literature</i>	<i>05 to 10 per cent</i>
➤ <i>Geography & Travel</i>	<i>05 to 10 per cent</i>
➤ <i>History & Biography</i>	<i>05 to 10 per cent</i>
➤ <i>Fiction</i>	<i>03 to 07 per cent</i>

48. *What amount is proposed to spend on the library?* Initial Rs. _____ Recurring Rs. _____
49. *What technical journals, Books relevant to the courses & newspapers are proposed to be subscribed*
50. *What is the size of Library?*
51. *Has a librarian been employed and what is his qualification* ☐ Yes ☐ No
Qualification _____
52. *How many students can be accommodated in the reading room?*
53. *What is the total number of books in the library?*

CRITERION FOR AFFILIATION

i) LAND & BUILDING

1. For Polytechnic Institute --- Minimum Total Area should be 1 (One Kanals)
2. For Commercial Institute --- Minimum Total Area should be 10 (10 Marlas)

ii) COVERD AREA

1. According to applied number of technologies and strength of students.
 - a For Theory 9 sq. ft per student.
 - b For Practical 15 sq. ft per student.

CALCULATION FOR 25 STUDENTS EACH GROUP

For One Technology

Description	Required	
	No.	Area
Class Room	1	9*25=225
Library	1	15*15 = 225
Principal Office	1	12*12 = 144
Staff Room	1	12*12 = 144
Wash Room	3	25 St.
TOTAL	7	738 sq. ft.

Available

Available		St.
No.	Area	

For Additional Technology

Required		Students
No.	Area	
1	9*25=225	
1/2	7*15 = 105	
-----	-----	
-----	-----	
1	-----	
2½	330 sq. ft.	

COMMON LABS

Description	Required	
	No.	Area
Physics Lab	1	15*25= 375
Chemistry Lab	1	15*25= 375
Drawing / Drafting Lab	1	15*25= 375
Computer Lab	1	15*25= 375
Comprehensive Lab (wood/welding/material workshop)	1	15*25= 375
TOTAL	5	1875 sq. ft.

Available		St.
No.	Area	

Required		Students
No.	Area	
1	15*25= 375	
1	15*25= 375	
-----	-----	
1	15*25= 375	
1	15*25= 375	
4	1500 sq. ft.	

COURSE LAB FOR ARCHITECTURE

Description	Required	
	No.	Area
Serving Lab/store	1	15*25= 375
Construction Lab	1	15*25= 375
Computer Lab	1	15*25= 375
Structural Mechanic / RCC Design	1	15*25= 375
Building Material & Construction/Display room	1	15*25= 375
TOTAL	5	1875 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR AUTO & DIESEL

Description	Required	
	No.	Area
Auto & Diesel Lab	1	15*25= 375
Servicing Lab	1	15*25= 375
Metallurgy & Heat Treatment	1	15*25= 375
TOTAL	3	1125 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR AUTO & FARM

Description	Required	
	No.	Area
Auto & Farm Lab 1	1	15*25= 375
Auto & Farm Lab 2	1	15*25= 375
Agriculture Lab	1	15*25= 375
Machinery Lab	1	15*25= 375
Service Station	1	15*25= 375
TOTAL	5	1875 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR AUTOMATION

Description	Required	
	No.	Area
Digital Lab	1	15*25= 375
Control Lab	1	15*25= 375
TOTAL	2	750 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR CIVIL:

Description	Required	
	No.	Area
Survey Store	1	15*25= 375
Construction yard/Public Health	1	15*25= 375
Hydraulic Lab	1	15*25= 375
Soil Mechanics/highways/concrete Lab	1	15*25= 375
TOTAL	4	1500 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR COMPUTER:

Description	Required	
	No.	Area
Basic Electronics Lab	1	15*25= 375
Networking & Hardware Lab	1	15*25= 375
TOTAL	2	750 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR CHEMICAL:

Description	Required	
	No.	Area
Analytical/Qualitative Lab	1	15*25= 375
Organic/Physics/Chemistry Lab	1	15*25= 375
Chemical Engineering Lab	1	15*25= 375
Chemical Processing Lab	1	15*25= 375
Technology Practice/ Basic Chemical / Engr. Lab	1	15*25= 375
Technology Practical Lab	1	15*25= 375
Basic Chemical Engineering Lab	1	15*25= 375
TOTAL	7	2625 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR C.I.T:

Description	Required	
	No.	Area
Hardware Lab	1	15*25= 375
Software Lab	1	15*25= 375
TOTAL	2	750 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR ELECTRICAL:

Description	Required	
	No.	Area
Basic Electricity/wiring Lab	1	15*25= 375
Power Lab	1	15*25= 375
Instrument Lab	1	15*25= 375
TOTAL	3	1125 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR ELECTRONICS:

Description	Required	
	No.	Area
Basic Electronics Lab	1	15*25= 375
Communication / Advance Lab	1	15*25= 375
Television Lab	1	15*25= 375
TOTAL	3	1125 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR FOUNDRY & PATTERN:

Description	Required	
	No.	Area
Heat Treatment Lab	1	15*25= 375
Metallurgy Lab	1	15*25= 375
Foundry Lab	1	15*25= 375
Bench work Lab	1	15*25= 375
TOTAL	4	1500 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR MECHANICAL:

Description	Required	
	No.	Area
CNC Shop	1	15*25= 375
Machine Shop	1	15*25= 375
Material Testing Lab	1	15*25= 375
Foundry Shop	1	15*25= 375
Heat Engine Lab	1	15*25= 375
Metallurgy Lab	1	15*25= 375
Hydraulic Lab	1	15*25= 375
TOTAL	7	2625 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR PETROLEUM:

Description	Required	
	No.	Area
Geological Lab	1	15*25= 375
Drilling Lab	1	15*25= 375
Instrumentation Lab	1	15*25= 375
Processing Lab	1	15*25= 375
Fuel Lab	1	15*25= 375
TOTAL	5	1875 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR R.A.C:

Description	Required	
	No.	Area
R.A.C Lab	1	15*25= 375
Basic R.A.C. Lab	1	15*25= 375
Advance Lab	1	15*25= 375
Cutting Lab	1	15*25= 375
TOTAL	4	1500 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR TELECOMMUNICATION:

Description	Required	
	No.	Area
Basic Lab	1	15*25= 375
Advance Lab	1	15*25= 375
Telecom Basic Lab	1	15*25= 375
Telecomm Advance Lab	1	15*25= 375
TOTAL	4	1500 sq.ft

Available		Students
No.	Area	

COURSE LAB FOR INSTRUMENT:

Description	Required	
	No.	Area
Processing Instrumentation Control Lab	1	15*25= 375
Electronics Lab	1	15*25= 375
TOTAL	2	750 sq.ft

Available		Students
No.	Area	

DESCRIPTION	Required	
	Covered	Open
TOTAL AREA		
Grand Total (Sq. Ft.)		

Available	
Covered	Open

DETAIL OF EQUIPMENT / INSTRUMENT

COPY DISK ATTACHED

FURNITURE & EQUIPMENT

2. How much furniture & equipment are available.

List Attached

Y ☐ N ☐

TUITION FEE

3. What is the tuition fee per student per month for each class?

4. What is the annual fee for games, union fund etc.

OFFICE ESTABLISHMENT

5. What is the number of clerks employed?

6. How have the duties been allocated?

STAFF STATEMENT

[illegible]

DOCUMENTS TO BE ATTACHED

- ✿ *The Required fee for Form, Affiliation as prescribed by the Board from time to time along with Original Bank Challan.*
- ✿ *Technology / Course for which Affiliation is being sought, should be selected from the list of approved courses conducted by the Punjab Board of Technical Education, Lahore.*
- ✿ *Number of Students and Sections for each course applied.*
- ✿ *Copy of Registration Certificate of the Managing Body with Registrar of firms of relevant Districts.*
- ✿ *Copy of Constitution of Managing Body and list of Member of Managing Body.*
- ✿ *Copy of service Rules of the Institute.*
- ✿ *Dully approved Building Layout plan indicating.*
 - i. *Class Room Sizes*
 - ii. *Lab / Workshop sizes*
 - iii. *Total Area*
 - iv. *Covered Area*
 - v. *No. of Washrooms*
 - vi. *Library*
 - vii. *Principal Office*
 - viii. *Staff Room*
- ✿ *An Attested Copy of Deed of Ownership of land or Rent Deed of the Building in the name of owner.*
- ✿ *Model Time Table indicating labs and class rooms according to the number of section applied.*
- ✿ *A Certificate indicating all kinds of the students fee to be taken from the students.*
- ✿ *The Institute will not be allowed to charge fee other than the mentioned in the certificate.*
- ✿ *List of Equipment / Machinery.*
- ✿ *All Documents should be attested by the Principal of the Institute.*

DOCUMENTS TO BE PROVIDED BEFORE INSPECTION

- ✚ *List of Teaching / Supporting staff along with their Qualification and Appointment Letters.*
- ✚ *Bank Statement of the Institute.*
- ✚ *List of Library Books.*
- ✚ *List of Furniture etc.*
- ✚ *Income & Expenditure of the Institute.*
- ✚ *Fixed Deposit Receipt.*
- ✚ *A Certificate regarding fitness of Building by the concerned Govt. Agency, should be provided.*
- ✚ *Proper arrangements of Firefighting / Certificate may be provided.*
- ✚ *Prospectus of the Institutions*
- ✚ *Only can apply who will run the Institute under the Management of a regularly continued Governing Body which is Registered and Regularly functions.*
- ✚ *To keep check on the performance of the Affiliated Institutions and in order to provide quality education and training a surprise visit will be carried out without any prior notice by a constituted committee.*

General Instructions for Institutions

- ✿ *An Institution Affiliated with Punjab Board of Technical Education, Lahore is not allowed to seek Affiliation with other Boards / Universities. If an Institution desiring Registration / Affiliation with Punjab Board of Technical Education, Lahore is already Registered and Affiliated with some other Board or University for any course, it should furnish an N.O.C form that Board / University for its Registration / Affiliation with Punjab Board of Technical Education, Lahore.*
- ✿ *Similarly if an Institution Affiliated with Punjab Board of Technical Education, Lahore wished to run Courses of other Boards or Universities, it should apply for N.O.C from Punjab Board of Technical Education, Lahore for this purpose.*
- ✿ *Fee for N.O.C will be Rs. 20,000/- only.*
- ✿ *After receipt of application and fee, the Board office will ensure that the Institute has suitable and enough facilities such as space, faculty, labs etc to run desired courses.*
- ✿ *If an Institute fails to abide by the rules, it will be fined upto Rs. 50,000/- and the Institute will have to terminate the un-lawful practice. In case of non-compliance, within one month, its Affiliation will be with drawn.*
- ✿ *Standard strength of a section will be from 25 to 50 students. No Institution will be allowed to violate this standard.*
- ✿ *Specimen signatures of proprietor and Principal of an Institution must be affixed on the application form along with a copy of N.I.C and complete Address / Telephone Number.*
- ✿ *The name of an Institution already Registered / Affiliated cannot be used by other proprietors, through out the province. Website of the Punjab Board of Technical Education, Lahore should be visited before deciding the Name of New Institution.*
- ✿ *The owners / Management of certain Institutes may establish new Branches / Institution with same name in different location / cities.*
- ✿ *If the administration of an Institution desires any Change in faculty, the Institute is required to seek prior permission of the Chairman, Punjab Board of Technical Education, Lahore in this regard.*
- ✿ *When and Affiliated Institution desires to start a new course / courses. The procedure prescribed for Registration / Affiliation shall be followed.*
- ✿ *Note: Complete name of the Institute along with full Address / Phone number should be written on a prominent place.*

CERTIFIED

- i) *That the facts stated above are true to the best of my knowledge.*
- ii) *The management has agreed to abide by regulations & rules of the Board.*

Name of Principal with Signature _____

Name of Owner with Signature _____