

List of Institute for which recognition of Ministry of Power, Govt. of India has expired as on 01.07.2020

S.No.	Name of Institute	Address	Organization	Field of Training	Recognition Up to	Remarks
1	Central Training Institute(CTI), Bandel	Director, WBPDC, HRD, Vidyut Bhawan, 5th Floor, D Block, Sector-II, Vidhan Nagar, Kolkata (W.B.) -700 091	WBPDC	Thermal	June, 2008	
2	EDC, Nagason, Near Tejpur	Dy GM Misa Sub-Station Veluguri, Kathiatoli, Nagason (Assam)-782 427	PGCIL	T&D	Oct, 2009	
3	EDC, NTPC, Raibareli, Unchahar	General manager, Feroz Gandhi Uchahar Thermal Power project, NTPC Limited Unchahar, Raibareli (UP) - 229 406	NTPC Ltd.	Thermal	Dec, 2009	
4	Thermal Training Institute, GGSSTPS, PSEB, Ropar	Director (Fuel Efficiency & Training), Guru Govind Singh Super Thermal Plant, Thermal Training Institute, GGSSTPS, PSGCL, P.O. - Ghanuli, Ropar (Punjab) - 140 113	PSGCL	Thermal	June, 2012	
5	Lineman Training Centre, HPSEB Ltd. Solan	Lineman Training Centre, Vidyut Bhawan, HPSEB Ltd., Shimla (H.P.)- 170 004	HPSEB Ltd.	T&D	July, 2013	Recognition under process
6	EDC, Singrauli STPS, Singrauli	EDC, Singrauli STPS, NTPC, Singrauli, P.O- Shakti Nagar, Sonbhadra (UP) -231 222	NTPC Ltd.	Thermal	August, 2013	
7	Central Power Research Institute	Director General, Central Power Research Institute, Prof. Sir CV Raman Road, Sadashiv Nagar, P.B. NO. 8066, Bangalore(Karnataka) -560 080	CPRI	Thermal, Hydro, T&D, Power management	July, 2014	
8	Officers Training Institute, Jaipur	Addl. CE (IT & Trg.) RRVPNL, Vidyut Bhawan, Janpath, Jaipur (Rajasthan) -302 005	RVPNL	T&D	October, 2014	
9	Electricity Training Institute, U.P. Power Corporation Ltd, Lucknow	Director, Electricity Training Institute, U.P. Power Corporation Ltd, Lucknow (U.P.)- 226 008	U.P.Power Corporation Ltd.	T&D	Feb, 2015	
10	EDC, 800/400/220 KV, Kishenpur Sub-station	EDC,PGCIL, 800/400/220 KV, Kishenpur Sub-station, Kishenpur, Manwal Via Dansal, Jammu (J&K) - 181 224	PGCIL	T&D	March, 2015	
11	Transmission and Sub-station Training & Development Institute, Distt. Madurai	CMD, TNGDCL,NPKRR Maaligai, 144, Annasalai, Chennai (T.N)- 600 002	TNEB Ltd.	T&D	June, 2015	
12	Hydro Training Centre, Tanakpur Power Station, Champawat	GM, Tanakpur Power Station, Hydro Training Centre, NHPC, Tanakpur Power Station, Banbassa, Champawat (Uttarakhand)- 262 310	NHPC Ltd.	Hydro	December, 2015	
13	EDC, 400 KV Itarsi Sub-station, Itarsi	Manager, EDC, PGCIL, 400/220KV substation, Pathrota, Itarsi(MP)- 461 111	PGCIL	T&D	January, 2016	
14	Power Training Centre, Indian School of Petroleum and Energy, Dehradun	Vice President, Power Training Centre, Indian School of Petroleum and Energy, Bidholi Campus office, Energy Acres, Po- Bidholi, Via prem Nagar, Dehradun (Uttarakhand) - 285 006	ISPE	Thermal, Hydro, T&D, Power management	March, 2016	
15	Synergem Training Institute, Nagpur	Principal Director, JD College of Engineer, Khandala, PO- Valni, Katol Road, Nagpur (Maharashtra)- 441501	Synergem	Thermal	June, 2016	
16	OMS Power Training Institute, Bhubaneswar	Principal, OMS Power Training Institute, N2/172, IRC Village, Nayapalli, Bhubaneswar (Odisha)- 751 015,	O&M Solutions	Thermal	February, 2017	Recognition under process
17	Employee Development Centre, Krishnagiri	Head of the Institute, Employee Development Centre, 21st KM Hosur, Krishnagiri Highway (NH-7), Shoolagiri Post, Hosur (T.N.) - 635 117	PGCIL	Transmission, Power Management	February, 2017	
18	Infrastructure Construction & Operations Management (ICOM) Nagpur	Principal Director, Infrastructure Construction & Operations Management (ICOM), Sai Rudra, Plot No-39, Panchal Layout, Hingna Road, Nagpur (Maharashtra) - 440 013	Sunil Hitech Engineers Ltd	Thermal, Hydro, Transmission, Distribution and Power Management	August, 2017	
19	Hydro Training Institute,TNEB Ltd.	CMD, TNGDCL,NPKRR Maaligai, 144, Annasalai, Chennai (T.N.) -600 002	TNEB Ltd.	Hydro	August, 2017	
20	Power Distribution Training Centre, Govindpura, Bhopal	Director, Power Distribution Training Centre, Diksha Parisar, Bhopal (M.P)	MPMKVVCL	Distribution, Power Management	January, 2018	Letter sent to institute for complaine on 17.05.2019

List of Institute for which recognition of Ministry of Power, Govt. of India has expired as on 01.07.2020

S.No.	Name of Institute	Address	Organization	Field of Training	Recognition Up to	Remarks
21	Thermal Training Institute, Obra Thermal Power Station, Obra, Sonbhadra	MD, UP Rajya Vidyut Utpadan Nigam Ltd, Shakti Bhawan, 14 Ashok Marg, Lucknow (U.P) - 226 001	UPRVUNL	Thermal	March, 2018	Letter sent to institute for compliance on 06.01.2020
22	Power Engineer's Training & Research Centre, Moolamattom, Idukki	CMD, KSEBL, Vidyuti Bhavanam, Pattom, Power Engineer's Training & Research Centre, Thiruvantapuram (Kerala)- 695 004	KSEB	Thermal, Hydro, Transmission, Distribution, Power Management	November, 2018	Recognition under process
23	O&M Training Institute, CESC Ltd., Taratala Road, Kolkata	Director (HR), O&M Training Institute, CESC Ltd., P-18, Taratala Road, Kolkata (West Bengal) - 700 088	CESC	Power Management	December, 2018	Renewal application returned due to non fulfillment of mandatory conditions on 18.12.2019
24	Plant Training Centre, Titagarh Generating Station (TGS), B.T. Road, Titagarh, Kolkata	Plant Training Centre, Titagarh Generating Station (TGS), B.T. Road, Titagarh, 24- Parganas, Kolkata, (West Bengal) - 700 119	CESC	Thermal	December, 2018	
25	Plant Training Centre, Southern Generating Station (SGS), Graden Reach Road, Kolkata	Plant Training Centre, Southern Generating Station (SGS), 28, Graden Reach Road, Kolkata (West Bengal) - 700 024	CESC	Thermal	December, 2018	Renewal application returned due to non fulfillment of mandatory conditions on 18.12.2019
26	LANCO, Training and Development Center, Korba	Sr. General Manager, LANCO Power limited, Pathadi. Po-Tilkeji, Korba (Chhatisgarh) - 495 674	LANCO	Thermal	April, 2019	
27	EDC, National Capital Power Station, Dadri	EDC, NTPC, Dadri, Vidyut Nagar, National Capital Power Station, Dadri (U.P.) - 201 008	NTPC Ltd.	Thermal and Power Management	May, 2019	
28	Adani Electricity Management Institute (AEMI), Goregaon, Mumbai	AEMI, Adani Electricity Mumbai Ltd., J-V Link Road, Opp. SEEPZ, North Gate No.-3, Aarey Colony Road, Goregaon, Mumbai (Maharashtra) - 400 065	Adani Electricity Mumbai Ltd.	Generation (Thermal/ Hydro), T&D, Power Management	May, 2019	
29	DVC Training Institute Chandrapura TPS, Distt. - Bokaro	Director, DVC, Training Institute, Chandrapura TPS, Distt.- Bokaro (Jharkhand) - 828 403	DVC	Generation (Thermal/ Hydro), T&D, Power Management	May, 2019	Recognition under process
30	EDC, Korba STPS, Korba	AGM, EDC, Korba STPS, Jamnigipalli, Korba (Chhattisgarh) - 495 450	NTPC Ltd.	Thermal, Hydro, Transmission, Distribution and Power Management	June, 2019	
31	EDC, Badarpur	Dy General Manager, Badarpur Thermal Power Station, Badarpur (Delhi)-110 044	NTPC Ltd.	Thermal	July, 2019	
32	EDC, Tanda, Vidyutnagar, Ambedkarnagar	Dy General Manager, EDC, NTPC, Tanda, Distt.- Ambedkar Nagar (U.P) -224 238	NTPC Ltd.	Thermal	July, 2019	
33	Plant Training Centre, Budge Budge Generating Station (BBGS), Pujali, 24 Parganas, Kolkata (West Bengal)-700 138	Plant Training Centre, Budge Budge Generating Station (BBGS), Pujali, 24 Parganas, Kolkata (West Bengal)-700 138	CESC Ltd.	Thermal	August, 2019	Recognition under process
34	EDC, 400KV Sub-station, PGCIL, Hyderabad	DGM, PGCIL, EDC, 400KV Sub-station, Ghatkesar, RR - Distt., Hyderabad (Telangana) - 501 301	PGCIL	Transmission & Power Management	October, 2019	Recognition under process
35	OPTCL Power Training Centre, 220/132/33/kV Grid Substation, Chandaka, Bhubaneswar	Director (HRD), OPTCL Power Training Centre, 220/132/33/kV Grid Substation, Chandaka, Bhubaneswar, (Orissa)-751 024,	OPTCL	T&D	December, 2019	
36	Hydro Power Training Institute, Chamera Power Station -I, Chamba	General Manager, NHPC Ltd., Hydro Power Training Institute, Chamera Power Station -I, P.O- Kheri, Chamba (H.P.) - 176 325	NHPC Ltd.	Hydro	January, 2020	Renewal application returned on 07.01.2020 due to non fulfillment of mandatory conditions

List of Institute for which recognition of Ministry of Power, Govt. of India has expired as on 01.07.2020

S.No.	Name of Institute	Address	Organization	Field of Training	Recognition Up to	Remarks
37	OHPC Training Centre, Plot No08, Chandaka Industrial Area, P.O KIIT, Bhubaneswar	Director (HRD), OHPC Training Centre, Plot No08, Chandaka Industrial Area, P.O KIIT, Bhubaneswar (Orissa) - 751 024	OHPCCL	Hydro	February, 2020	Renewal application returned on 02.03.2020 due to non fulfillment of mandatory conditions and non compliance of previous observations
38	JSW Energy Centre of Excellence, OPJ Centre, Toranagallu Post, Distt.-Bellary	Deputy General Manager, JSW Energy Centre of Excellence, OPJ Centre, Toranagallu Post, Distt.-Bellary (Karnataka) - 583 123	JSWEL	Thermal	January, 2020	Recognition under process
39	L&T Power Training Institute, Vadodra	Head (Joint general manager), L&T Power Training Institute, IPM/ PTI Building, KC Residency (behind knowledge city), National Highway (NH)-8, Between Ajwa & Waghodia Crossing, Vadodara, (Gujarat) - 390017	L&T	Thermal	January, 2020	Recognition under process
40	EDC, Vindhyachal STPS, VindhyaNagar, Distt.Sidhi	EDC, NTPC Vindhyachal STPS, VindhyaNagar, Distt.- Sidhi (MP) - 486 885	NTPC Ltd.	Thermal	March,2020	Recognition under process
41	Training Centre, Sabarmati Generating Station, Ahmedabad	Sabarmati Generating Station Training Centre, Sabarmati PS, Torrent Power AEC, Ahmedabad (Gujarat)- 380 005	Torrent Power	Thermal	March,2020	Recognition under process
42	Thermal Training Institute, Vallur, Chennai	Thermal Training Institute, North Chennai TPS, Vallur camp TNEB, Chennai (T.N.) - 600 120	TNEB Ltd.	Thermal & Power Management	March,2020	
43	Rosa Learning & Development Centre, Shahjahanpur	Rosa Learning & Development Centre (RLDC), Rosa Power Supply Co. Ltd., Administrative Building, PO- Rausar Kothi, Hardoi Road, Shahjahanpur (U.P)- 242 406	Rosa Power Supply Co. Ltd	Thermal & Power Management	March,2020	Recognition under process
44	Power System Training Institute, Bangalore	Power System Training Institute, PO Box - 8201, Near Yarab Nagar Bus Stop, Banashankari II Stage, Bangalore (Karnataka) - 560 070	NPTI	Generation, T&D	April, 2020	Recognition under process
45	Power Plant Training Simulator Centre, Bakreswar TPP, Distt.-Birbhum	Power Plant Simulator Training Institute, Bakreswar Thermal Power Project, P.O. Bakreswar TPP, Distt.Birbhum, (W.B.)- 731104	WBPDCCL	Thermal	April,2020	Recognition under process
46	Engineering Staff College of India(ESCI), Hyderabad	Power & Energy Division, Engineering Staff College of India(ESCI), Old Bombay Road, Gachi Bowli, Hyderabad (Telengana)- 500 032	ESCI	Thermal, Hydro, T&D, Power Management	April,2020	Recognition under process
47	Hydro Power Training Centre, NPTI, Nangal, District Ropar	Hydro Power Training Centre, NPTI, Oppo. Nangal Dam Railway Station, Nangal, District- Ropar (Punjab) - 140 124	NPTI	Hydro & Thermal	April,2020	
48	EDC, Ramagundam STPS, Distt.- Karim Nagar	HR-EDC, Ramagundam STPS, PO- Jyothi Nagar, Distt.- Karim Nagar, Telengana (A.P.) - 502 515	NTPC Ltd.	Thermal	May,2020	