


APPRENTICESHIP CONTRACT REGISTRATION FORM

)		_	1											7
)	Category(Put √) Apprentice	Graduate	Diplo	Diploma							Affix a stamp s	colous size	ſ	
Whatha	er Sandwich Course student or	ot Stata Vas/No			╣.							raph w ack gr		
. whethe	er Sandwich Course student or i			1								atteste		
4. Trade (Mention Specific Name)		Designated Trade Optional Trade												
		Optional Trace												_
	of the Apprentice													
(Block	Letters) (As per Mark Sheet)													
							T	1	1					
6. Father	r's Name													
								1	1					
'. Mothe	er's Name													
			l l	9. (Pleas	e Tick	in apr	ropriat	e box))	10	. Age	in Ye	ears (
8. Addre	ess of apprentice			Male		Female	Tre	ansgen	der					
	Address for Com	munication			IVILIC	1	Ciliaic	110	msgen	laci	<	18	>1	8
				11	. Dat	e of B	irth							
					D	D	M	M	Y	Y	7		Y	
	Pin						1			1				
			12	2. Wh	ether He/She belong to: ($$)									
E-mai			1 1		S.C.	s	.Т.	O.B	.C.	P.W	I.D.		Minor	ity
Mobile 3 Educe	e No :	eligible for apprentice	shin trainin	 og unde	r the	∟ ∟ ∆ct·								
		- 11	iod of			ubject	.	Year &	Mont	h of	E.	rolln	nent N	lo /Ei
	e University		e (Yrs.)		eld/Tr				ssing	11 01			[ark S]	
4 Date (of Commencement of Training		15. Date o	of Com	nletio	n of T	`raining	r			16	Perio	d of T	rainir
	or commencement or Training		13. Date 0	_			_	• 			10.			
													Me	onths
7. Rate of	f Stipend payable by the establi	shment (₹)		Aa	adhar									
& Rank /	A/c No. to which STIPEND wil	L be credited by the er	mplover		10	IES (ode o	f the Bı	anch					
O. Bank 7	Verto, to which still Exte wil	l de credited by the cr	Inproyer		17.	T .								
0 Nama	& Address of the Employer							<u> </u>				1		
Ve, the	Employer, Apprentice (the													
	es) hereby declare that we have													
	enticeship Rules, 1992 regard acluding obligations and agree								Pin					
hereunder. In case of default by the either the apprentice or the employe			ne employe	r, we	Tel	. No.								
	ompensate the other party as pe 2 [Main Provisions of the Rule				Fax	No.								
.u.co, 197	2 [Main 1 10 visions of the Kule	5 may be seen in the I	znerosure. (()I	E-m	ail								
ngagemei	nt of Apprentices of the App	renticeship Act.	S	Sec22(1) [Sec 2	2(2) (1	Emplo	ymen	t Bo	und (Contr	act)
1. Signat	ture of Employer (with Seal)							22. 3	Signati	ure of	Appr	entice	e / Gua	ardiai
23. Signat	ture, Name & address of witnes	s: 1.				2.				24.			of Sur & Ad	
FOR B	OARD'S USE: Registered und	der Sec. 4 of the Appro	entices Act											00
Vide R		11												

NOTE

Before forwarding this form to Board of Apprenticeship/Practical Training kindly ensure the following; otherwise contract may not be registered.

- 1. All the columns are duly filled and signatures and photograph are affixed at designated place.
- 2. Enclose Xerox copy of pass certificate of Degree or Diploma examination (as the case may be).
- 3. Enclose Xerox copy of Aadhar card.
- 4. Enclose Xerox copy of Bank details (Copy of Passbook).

(*) Enclosure to Contract of Apprenticeship Training

The main provisions of the Apprenticeship Rules relating to the Contract of Apprenticeship Training are:-

- 1. (a) It shall not be obligatory on the part of the employer to offer any employment to the apprentice on completion of period of apprenticeship training in his establishment nor shall it be obligatory on the part of the apprentice to accept an employment under the employer. Engagement being made under section 22(1) of the Act.
- (b) If, however, there is a condition in the contract of Apprenticeship that the apprentice shall, after the successful completion of training serve the employer, the employer shall, on such completion, be bound to offer suitable employment to the apprentice and the apprentice shall be bound to serve the employer in that capacity for such period and for such remuneration as may be specified in the contract subject to the approval of the Central Apprenticeship Adviser. Engagement being made under section 22 (2) of the Act.
- 2. The employer shall pay stipend per month to the Graduate and Technician apprentices at the minimum rates (as per the provisions of subrule (2) of rule 11 of the Apprenticeship Rules, 1992) [Revised timed to time by Govt. of India]

(a) Graduate Apprentices : ₹ 9000 per month

(b) Sandwich Course : ₹8000 per month

(Students from Degree Institutions)

(c) Technician Apprentices : ₹ 8000 per month

(d) Sandwich Course : ₹ 7000 per month

(Students from Diploma Institutions)

- 3. The stipend prescribed for graduate apprentices shall be paid by the employer to those apprentices who possess a degree of minimum three years duration after 10+2 system of education and undergoing apprenticeship training in optional trade.
- 4. The stipend prescribed for technician apprentices shall be paid by the employer to those apprentices who possess a diploma of three years after 10th class or diploma of two years after 12th pass and undergoing apprenticeship training in optional trade.
- 5. The stipend prescribed for technician apprentices shall be paid by the employer to those apprentices who possess a certificate in vocational course involving two years of study after completion of secondary stage of school education and undergoing apprenticeship training in optional trade.
- 6. The stipend prescribed for trade apprentices shall be paid by the employer to all other apprentices undergoing apprenticeship training in optional trade according to their period of apprenticeship training.
- 7. The stipend for a particular month shall be paid by the tenth day of the following month. No deduction shall be made from the stipend for the period during which an apprentice remain on leave as observed in the establishment.
- 8. Where the Contract of Apprenticeship is terminated through failure on the part of the employer in carrying out the terms and conditions of the Contract (as notified under the Apprenticeship Rules, 1992), he shall pay to the apprentice such compensation as may be provided by the Central Government.
- 9. In the event of premature termination of Contract of Apprenticeship for failure on the part of apprentice to carry out the terms and condition of the contract (as notified under the Apprenticeship Rules, 1992), the surety at the request of apprentice hereby guarantees to employer the payment of such amount as determined by the Apprenticeship Adviser as and towards the cost of training.
- 10. The liability of the surety is limited to an amount of two thousand five hundred rupees with interest at twelve per cent. per annum.
- 11. The employer would also submit Bank Roll (Statement of Payment of Stipend to respective apprentices duly acknowledged by the concerned Bank) along with the Claim Bill every quarter to BOPT for verification & reimbursement of Central Government Share of stipend.