

MNIT Jaipur

सत्यमेव जयते
MoRT&H

IRC

Malaviya National Institute of Technology Jaipur

(An Institute of National Importance)

15-Days Road Safety Auditors Certification Course

(12-days online and 3-days participation “in person”)

(In Association with Ministry of Road Transport & Highways and Indian Roads Congress)

(10th - 24th October, 2020)

(Tentative dates and may change subject to approval from lock down authorities, Govt. of India)

About the Course

MNIT Jaipur in association with MoRT&H and IRC is organizing 15 Days Certification Course for Road Safety Auditors as per the course content prepared by MoRT&H for the requirement of Road Safety Auditors.

These courses will be offered by experts from reputed organizations and will be an excellent opportunity for Engineers, Consultants, Practitioners, Researchers etc to enhance knowledge, skills and certify themselves in the domain of Road Safety Engineering and Auditing. Participation Certificate will be provided to the participants registered for the Certification Course. Examination/ evaluation will be conducted for issuance of accreditation from IRC. **The course will be offered on 12-days online and 3-days participation with physical site visits.** The other information regarding the course such as program schedule details will be informed later to the registered candidates.

Participation fee

The participation fee for the course will be Rs. 60,000 + 18% GST, totaling to Rs. 70,800/-. The travel to Jaipur, accommodation and other expenses will be borne additionally by the participants only.

Mode of Payment

Account Name: **REGISTRAR (ICC) MNIT, Jaipur**

Name of Bank: **ICICI BANK LTD.**

Branch: **MNIT BRANCH**

Account number: **676801081625**

IFSC Code: **ICIC0006768**

Note: The participants are required to send the registration form along with the registration fee details (Transaction ID, date) to email address **rsa.mnitjaipur@gmail.com**

Prof. B.L. Swami

Coordinator

swami_bls2008@yahoo.com

Mobile No: 9829111766

Dr. Arun Gaur

Coordinator

arungaur.mnit@gmail.com

Mobile No: 9549654180

