 INFORMATION BROCHURE

on

Guidelines and Other Terms & Conditions

of

 WBUT (Non-AICTE) Courses

for

[Case A]
Establishment of New Institutions

[Case B]
Introduction of Additional Course(s) of the existing affiliated Institution

[Case C]
Variation in Intake in the affiliated Course(s) of the existing affiliated Institution

[Case D]
Extension (Renewal) of Affiliation of the existing affiliated Institution

[Case E]
Shifting of College-building of the existing affiliated Institution to the new premises

[Case F] Conversion of name and style of the existing affiliated Institution

WEST BENGAL UNIVERISTY OF TECHNOLOGY

 BF – 142, Sector – I, Salt Lake City, Kolkata – 700 064

PBX : (033) 2334-1014 / 1021 / 1028 / 1031

Fax : (033) 2321-8776

The WBUT is offering AICTE course and Non-AICTE courses both. The following Non-AICTE courses are being offered by the WBUT at present.

Courses offered [as per resolution dated 11.01.2012 of the Committee formed by the Academic Council in its meeting held on 24.11.2011 for formulation of Guidelines and Other Terms and Conditions of WBUT (Non-AICTE) course(s) and also the approval of the competent Authority dated 23.02.2015 in File No. IC-106/2014] :

1. BBA (H)

2. BBM (H) in Travel & Tourism Management

3. BBM (H) in Supply Chain Management

4. BBM (H) in Insurance & Risk Management

5. BBM (H) in Hospital Management

6. BBM (H) in Hospitality Management

7. BBM (H) in Sports Management

8. BCA (H)

9. B.Optom (Bachelor of Clinical Optometry)

10. B.Sc (H) in Media Science

11. B.Sc (H) in Nautical Science

12. B.Sc (H) in Biotechnology

13. B.Sc (H) in Microbiology

14. B.Sc (H) in Molecular Biology

15. B.Sc (H) in Genetics

16. B.Sc. Fashion Design & Management

17. B.Sc in Multimedia, Animation & Graphics
18. Bachelor of Management Studies (Pharmaceutical Management)
19. MHA (Master of Hospital Administration)

20. M.Sc in Genetics

21. M.Sc in Information Science

22. M.Sc Media Science

23. M.Sc in Biotechnology

24. M.Sc in Applied Mathematics

25. M.Sc in Computer Science

26. Post Graduate Diploma in Geoinformatics

27. Master of Management Studies (Pharmaceutical Management)
Guidelines and Other Terms and Conditions for

[Case A]
Establishment of New Institutions

[Case B]
Introduction of Additional Course(s) of the existing affiliated Institution

[Case C]
Variation in Intake in the affiliated Course(s) of the existing affiliated Institution

[Case D]
Extension (Renewal) of affiliation of the existing affiliated Institution

[Case E]
Shifting of College-building of the existing affiliated Institution to the new premises

[Case F] Conversion of name and style of the existing affiliated Institution

1.1
The Application may be submitted by the Chairman or Secretary of sponsoring registered Society / Trust.

Per Non-AICTE UG or PG course a Demand Draft of Rs. 10,000/- or 15,000/- respectively towards application fee for [Case A] Establishment of new institution, [Case B] Introduction of additional course(s) of the existing Institution, [Case C] Variation in intake in the affiliated course(s) of the existing Institution, [Case E] Shifting of College-building of the existing Institution to the new premises and [Case F] Conversion of name and style of the existing Institution drawn on a nationalized bank in favour of “West Bengal University of Technology” payable at Kolkata, must be enclosed with the application failing which the application shall not be considered.

1.2. The applicants fulfilling the following conditions are eligible to apply :

(i) The applicant should a Society/Trust and it has to be registered under the Societies Registration Act / the Trust Act or any similar Act on or before the date of submission of application.

(ii) The AICTE and Non-AICTE Colleges cannot exist together at any point of time. So the AICTE approved Institutions can not apply for conduction Non-AICTE course(s) in the AICTE approved premises.

(iii) The name and style of the proposed Institution/College shall not be used for any other purpose like affiliation/recognition/association with other universities/organisations, charitable/ commercial purposes etc. The said name & style will be used exclusively for WBUT.

(iv) The proposed land and Building which has been earmarked for conducting such Non-AICTE course(s) shall not be utilised for any other kind of activity, like affiliation with other universities, Distance Education Centre of other University, other charitable / commercial purposes etc. without obtaining prior approval of the University.

(v) At the time of inspection for affiliation all works (Laboratories, Library, other infrastructure, Staff recruitment) are required to be completed in all respect.

(vi) Laboratories should be set up for the specific course in accordance with the syllabus of WBUT. All syllabus of WBUT is available in the University Website www.wbut.ac.in .

(vii) In the case of Variation in Intake in the affiliated courses / Introduction of additional course(s) in the existing institutions exclusively conducting non-AICTE courses will only be considered as and when facilities like land, building, library, laboratory, faculty & other amenities as prescribed herein are sufficiently augmented. However this will guided as per Clause 2.1 prescribed herein.

(viii) Institutions seeking affiliation for BBM (H) in Hospital Management / MHA / B.Optom courses must have a MOU for 15 years with any big Hospital (ISO certified).

(ix) Institutions seeking affiliation for BBM (H) in Sports Management course must have a MOU for 15 years with any Super Division (Sports) Club.

(x) For Case A (Establishment of Non-AICTE Institution) only the requirement stated hereunder will be followed by the applicant Society / Trust after having their name in website (www.wbut.ac.in) as eligible applicant considered favourably for affiliation as stated in STEP 3 under Clause 3 : A fixed deposit of Rs. 15 lakhs in the nationalized bank is to be made for a period of 8 years in favour of the proposed College / Institute. An Indeminity bond on stamp paper of Rs. 100/- stating that the fixed deposit shall not be encashed or used for borrowing purpose or modified without prior consent of the Registrar, Finance Officer & Inspector of Colleges of WBUT is to be executed. A letter stating the said fact of the Indeminity bond duly supported by the xerox copy of the Indeminity bond addressed to the Branch Manager of the bank where the said fixed deposit has been made is to be submitted to the concerned bank. Original copy of the receipt of the aforesaid letter of the concerned bank along with the xerox of the fixed deposit and original Indeminity bond are to be submitted along with the application. It is also obligatory on the part of existing Institutions conducting Non-AICTE courses to comply with the same directives failing which renewal of affiliation may not be considered.

2.1
Intake :

· Introduction of additional courses will be according to the following principles :

Phase of Period

Course(s)

Intake

1st Year

At most four UG course(s) may be sanctioned
Maximum 240 intake in total

2nd Year

- do -

- do -

3rd Year

- do -

- do -

The Institution will be evaluated after three years with respect to the following parameters viz. Admission, result,
placement and service conditions of the employee attached to the Institution.

If the results are satisfactory, then permission may be granted for additional intake.

2.2
Land requirement excepting Hostel, Play Ground and Staff Quarters :

For Kolkata Municipal Corporation area :-

Minm. 10 Cottahs

For District/Sub-Division Town (Municipal) area :-
Minm. 15 Cottahs

For Rural (Panchayet) area :-

Minm. 30 Cottahs

The Registered Land / Govt. Leased Land documents must be in the name of the
applicant Society / Trust. Resolution of
the applicant Society / Trust expressing interalia to earmark the land and Building constructed thereon will be used by
the
proposed Institution.

2.3
Built-up Area requirement (Infrastructure) :

Essential requirement :

· Built up area per student : 10 SQM for new and existing Institution.

· Class Room :
For each Non-AICTE course(s) built-up area of atleast 1.0 SQM (carpet area) per student is required. For each Non-AICTE course(s) atleast one class room is required for each session i.e for 1st year one room, 2nd year one room & 3rd year one room. For renewal of affiliation / introduction of additional course(s) / variation of intake number of class room is to be increased/ enhanced proportionately.

· Administrative Area :
Administrative Area of atleast 250 sq.m. (carpet area) is required where Principal's room, Strong room, Reception room, Administrative & Main Office, Maintenance & Estate Office etc. are to be located suitably.

· Staff Room (Faculty) : Adequate space (minimum 100 sq.m.) for comfortable sitting Arrangement of atleast 15 faculty members with sufficient computers & Printers along with internet facility.

· Toilet for Student : Adequate space (Gents & Ladies separate) in each floor

· Toilet for Staff : Adequate space (Gents & Ladies separate) in each floor.

· Common Rooms : Adequate space (Girls & Boys separate)

· Language Laboratory : 70 sq.m. (Carpet area)

· Conference Room : 70 sq.m. (Carpet area).

· Library : 100 sq.m (carpet area) per 60 student subject to a maximum of 4300 sq.ft.

· Computer Laboratory : 2.5 sq.m. (carpet area) per student. Upto a minimum of 100 sq.m.

Desirable requirement :

· Hostel (Boys & Girls separate) : Arrangement for accommodation of boys and girls may be made in the Hostel. 100% Hostel accommodation for ladies is desirable for remote locations.

2.4
Qualification, Experience and Pay Scale of Academic Staff Members :

· Teacher – Student Ratio :
1 : 25 (for UG);
1 : 15 (for PG)

· Faculty Cadre Ratio :
1 : 2 : 6 (Overall for Institute)

· Assistant Professor : First Class Master's Degree in the relevant branch of
study.

· Associate Professor : Ph.D degree with the first class at Bachelor's or Master's level in the appropriate branch of study with 5 years experience in Teaching / Industry /Research at the level of Lecturer or equivalent.

· Professor : Ph.D degree with first class degree at Bachelor's or Master's level in the relevant branch of study with 10 years experience in Teaching / Industry / Research out of which 5 years must be at the level of Associate Professor and / or equivalent.

· Principal / Director : Qualification as for Professor above.
Experience : Professor in the discipline of Management/Technology/Science with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research / Administration.

N.B. : Any relaxation of the minimum qualification of the above posts should be with prior permission / approval of the University.

· Selection of Faculty Members :
For selection of Faculty Member in the College/Institute, WBUT representative will have to be included in the Selection Committee positively. Selection Committee is required to be approved by the University.

· Technical Assistant : At least one Technical Assistant for each Laboratory.

Qualification :
3 Years Diploma in relevant discipline or Bachelor Degree with knowledge in relevant discipline.

· Administrative Staff : Sufficient numbers of Administrative Staff are to be appointed for smooth functioning of the College which may include Registrar / Administrative Officer, Librarian, Library Assistant, Office Assistants, Store Keeper, Cashier and Accountant.

· Hostel Staff : Sufficient numbers of Hostel's Staff are to be appointed for smooth functioning of the College Hostel.

· Security Staff : Sufficient numbers of Security Staff are to be appointed for safety and security of the College & Hostel Campus.

· Sweeping Staff : Sufficient numbers of Sweeping Staff are to be appointed for cleanliness of the College & Hostel Campus.

· Maintenance Staff : Sufficient numbers of Maintenance Staff (Electrical, Plumbing) are to be appointed.

Maximum age for holding the above posts shall be 65 years.

Scale of Pay : Pay Scale of the above posts should be as per state Govt./UGC/any Govt. College of the State.

· Qualifications of teaching faculty and support staff and their service conditions should be in conformity with the UGC/State Government/ University regulations formulated for the purpose.

2.5. Library :
Library is preferred to be digital. All books & journals are to be accessioned before inspection for affiliation.

Minimum numbers of Books necessary per course

No. of Titles
:

For each subject, 5 numbers of Titles.

No. of copies :

Minimum 20 numbers on each Title.

No. of National Journal :

Minm. 5

No. of International Journal :

Minm. 1

No. of Periodicals :

Minm. 4

News Papers / Magazines :

Sufficient.

2.6
Computer Laboratories :

For management/computer courses, Terminal – Student ratio = 1 : 2

For other than management/courses, Terminal – Student ratio = 1 : 4

Sufficient number of Printers with sharing facility (Networking)

Internet facilities for student : Adequate

Open source softwares preferred. Proprietory softwares should be licensed.

2.7
Other Laboratories :

All apparatus as required in strict conformity with the syllabus of WBUT (available
in University website
www.wbut.ac.in) in each relevant branch of study are to be installed in the Laboratories.

e.g. :

For BBM (H) in Hospitality Management course - Front Office Lab, Basic Kitchen Lab,
Advanced Kitchen Lab, Bar Lab,
Restaurant Lab, House Kitchen Lab etc. are to be ready at the time of inspection for affiliation.

For B.Sc (H) in Media Science course – Sufficient no. of Still Camera, Digital, Movie Camera,
Editing software etc. are
the basic requirement.

For B.Sc (H) in Nautical Science course – Jetty, Ship etc. facilities are compulsory.

2.8
Medical facilities :
A medical room and Part-time Medical Officer compulsory.

2.9
Canteen & Cafetaria :
Adequate

2.10
Student Ameniites :
Adequate

2.11
Other essential requirements :

· Barrier – free Environment as per the PWD Act.

· Safety Provisions including fire and other calamities.

· Group Insurance to be provided for the employee.

· Adequate purified potable water supply in the campus.

2.12
Governing Body : To be constituted in strict compliance with the directives of WBUT.

3.
Procedural steps of affiliation :

STEP 1 :
An application expressing interallia of Case A to F [Except Case D] as applicable addressed to the Inspector of

Colleges, West Bengal University of Technology along with the following documents (Case A, Case E and Case

F only) & also prescribed fees as stated under Clause 1.1 are to be submitted at the Office of the Inspector of

Colleges, WBUT in person by the Sponsoring Trust / Society of the proposed College / existing Institution. For

Case A to Case F (Except Case D) the applicants are required to mention the followings in tabular form

in their application:

	New/additional courses to be introduced
	Existing affiliated courses
	Approved intake at present
	Proposed intake for affiliation for the academic year 2015-2016

	
	
	
	

The said application will be received on and from 10/03/2015 to 27/03/2015 for Case B, C, E, F and 10/03/2015 to 10/04/2015 for Case A only between 11.30 a.m. to 2 p.m. on all working days except Saturday, Sunday and Holidays.

The documents as mentioned below under Sl. No. I to V are not required to be submitted for Case B and Case C.

The documents stated hereunder are to be submitted in book binding form (For Case A, Case E and Case F only). As well as soft copy (in CD format).
I. (a) Name of the organising body (Trust/Society) of the Proposed College

(b) Address for Communication mentioning Fax No.

(c) Name and address of the Secretary / President of the Trust / Society mentioning Mobile No.

II.
Self Authenticated Photocopy of

(a) Registered Trust Deed / Society Registration Certificate – organising body of the Proposed College.

(b)MOA for Society

(c) Last annual Return for Society

III.
Self Authenticated Photocopy of

(a) Land Deed of the Proposed College

(b) Land use certificate from the competent authority as designated by the Govt. of West Bengal,

(c) Land conversion certificate from the competent authority as designated by the Govt. of W.B.,

(d) Mutation Certificate / Porcha

(e) Government Pleader Certificate on marketable title of land and building,

(f) Receipt of Tax Clearance from competent L & LR Department, Govt. of W.B.

IV.
Self Authenticated Photocopy of

(a) Building Plan of the Institute approved by competent authority,

 (b) Permission Order of Panchayat / Zilla Parishad / Municipality / Municipal Corporation / Development

 Authority / Notified Area Authority for starting construction/building to erect the College Building,

V.
Self Authenticated Photocopy of

(a) NOC for fire safety issued by the competent authority,

(b) The test report of water supply in the proposed College campus & the source of water supply.

APPLICATION BEARING INSUFFICIENT DOCUMENT WILL SUMMARILY BE REJECTED & ENTIRE AMOUNT PAID THROUGH DEMAND DRAFT WILL BE FOREFEITED.

STEP 2 :
The application along with documents (for Case A, Case E and Case F) as will be received by the Office of the

Inspector of Colleges will be checked by the Legal Experts.
The applicants whose documents will not be found

satisfactory by the Legal Experts will be rejected and entire amount paid as application fee will not be refunded and

the same will be published in the WBUT website (www.wbut.ac.in). No individual correspondence will be

made.

Immediately after completion of scrutiny the list of applicants (Case A to Case F except Case D) whose proposals are primafacie found in order will be published in the WBUT website www.wbut.ac.in mentioning therein the date of inspection for spot physical verification by the Inspection Team of WBUT. No individual correspondence will be made.

After observing the date of inspection in the website, the concerned applicant is required to pay the Inspection Fee in person at WBUT well ahead of the date of inspection. After remittance of Inspection Fee the applicants are required to submit another application for physical inspection attaching the proof of deposit Inspection Fee and also the “Self Assessment Report of the existing/proposed Non-AICTE College & INSPECTION REPORT” [available in website www.wbut.ac.in] stated under STEP 3 below at the Office of Inspector of Colleges in person failing which Inspection will not be carried out.

STEP 3 :
The existing/proposed New non-AICTE institutions are required to fill-up two copies of “Self Assessment Report
of the existing/proposed Non-AICTE College & INSPECTION REPORT” available in the University website

(www.wbut.ac.in) duly signed in all pages. Out of which one copy is to be submitted to the office of the Inspector of Colleges and another copy of “Self Assessment Report of the existing/proposed Non-AICTE College & INSPECTION REPORT” will have to be handed over by the applicant Trust/Society to the Inspection Team who will visit the site for spot physical verification. If found satisfactory after physical inspection, the affiliation of the courses will be considered favourably. The name of eligible applicants will be published in the WBUT website (www.wbut.ac.in). No individual correspondence will be made. After seeing the name of the eligible applicant in the WBUT website whose case is being considered favourably for affiliation, the sponsoring Trust /
Society is required to pay the affiliation fee and also submit (A) FDR documents as stated under Clause 1.(x) and (B) Affidavit [Format of affidavit is available in the University website www.wbut.ac.in and the same is to be executed in a Non-Judicial Stamp Paper of Rs. 100/- and the said affidavit is to be affirmed before the First Class
Judicial Magistrate]. After receipt of the affiliation fees and FDR documents, Affiliation letter will be issued for that academic year. This affiliation shall be ordinarily accorded on a yearly basis. If not found satisfactory after physical inspection, application will be treated as cancelled and the amount paid as Inspection Fee will not be refunded. No individual correspondence will be made. The University reserves the right to relax any rule made above in the most deserving cases.

Self Assessment Report of the existing/proposed Non-AICTE College & INSPECTION REPORT for

[CASE – A]
Establishment of new Non-AICTE College / Institute

[CASE – B]
Introduction of additional course(s) in the existing Non-AICTE College / Institute

[CASE – C]
Variation in Intake in the existing Non-AICTE course(s)

[CASE – D]
Extension (Renewal) of Affiliation in the existing Non-AICTE Institution / College

[CASE – E]
Shifting of College-building of the existing Institution to the new premises
[CASE – F]
Conversion of name and style of the existing Institution
[Please give tick-mark(s) in the above appropriate box(es) by the College]

Date of Inspection :

1.(a). Name of the COLLEGE [To be filled by the College] :

1.(b). Proposed COLLEGE NAME (for CASE A and F only) :

 [To be filled by the College and accordingly resolution of the Governing Body and Trust/Society are to be attached]

1.(c). Address of the College [To be filled by the College and accordingly resolution of the Governing Body and Trust/Society and other relevant documents are to be attached] :

	Temporary Address of the Existing College

(for CASE E only)
	Permanent Address where the the College is situated or

Permanent Address where the College to be shifted / established (for CASE A, B, C. D, E and F)

	
	

2(a). COLLEGE CODE (except CASE A only) [To be filled by the College] :
2.(b) Whether inspection held in the last Academic Year (2014-15). If yes, please enclose the copy of the Summary of Inspection Report (Not applicable for Case A).
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Secretary / Chairman / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

3. WBUT Norms for Course / Intake – Non-AICTE Institute

· Introduction of additional courses will be according to the following principle

	Phase of Period
	Course(s)
	Intake

	1st Year
	At most four UG course(s) may be sanctioned
	Maximum 240 intake in total

	2nd Year
	- do -
	- do -

	3rd Year
	- do -
	- do -

The Institution will be evaluated after three years with respect to the following parameters viz. Admission, result, placement and service condition.

If the results are satisfactory, then permission may be granted for additional intake.
· During renewal of affiliation of existing Institution, the affidavit submitted to the WBUT must include the pay scale and service conditions of the teaching and other staff.

· AICTE and Non-AICTE Colleges cannot exist together at any point of time.

3(a). Intake position of the College year-wise and course-wise :

[N = Present Academic Year (AY) when the Institute is filling this format e.g. 2014-2015, N-1 = (2013-2014),

N-2 = (2012-2013) and N+1 = (2015-2016)]
 [To be filled by the College]

	Existing affiliated Non-AICTE Course(s) [UG / PG]

and / or

Proposed Non-AICTE Course(s) [UG / PG]
	Approved Intake

(For B.OPTM only)

academic year (N-2)
	Approved Intake

 academic year (N-1)
	Approved Intake

Present academic year = N e.g.

2014-15
	Proposed Intake for

academic year (N+1)
	Total Intake

(Course/Branch-wise)

	
	
	
	
	
	

	Total Intake (Year-wise)
	
	
	
	
	

	Grand Total Intake
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

3.(b) For Case B and C [To be filled by the College] (N = Present Academic Year (AY) when the Institute is filling this format e.g. 2014-2015)

	WBUT approved

Non-AICTE

Course(s)
	Approved Intake

 [Course-wise]

N
	Actual

Admitted

 [Course-wise]

N
	Percentage (%) of

intake admitted

 Course-wise]

N
	Approved

Intake

[Course-wise]

N-1
	Actual

Admitted

[Course-wise]

N-1
	Percentage (%) of intake admitted

[Course-wise]

N-1
	Approved

Intake

 [Course-wise]

N-2
	Actual

Admitted

[Course-wise]

N-2
	Percentage (%) of intake admitted

 [Course-wise]

N-2

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	 Observations of the Inspection Team taking into account the aforesaid data

	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

3.(c) For Case B and C

	Result of the passed-out in last 3 years [To be filled by the College]

	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	Period (Academic Yearwise & Coursewise)
	No. of student appeared
	No. of passed-out student with DGPA 8.5 onwards
	No. of passed-out student with DGPA 7 to 8.5
	No. of passed-out student with DGPA below 7
	O.K.
	Deficiencies

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

3.(d) For Case B and C

	Placement of the passed-out in last 3 years [To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	Period (Academic Yearwise & Coursewise)
	No. of Passed-out

student
	No. of passed-out student provided placement
	Name of organisation/institution where the passed-out student were placed
	O.K.
	Deficiencies

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

3.(e) For Case B and C

	Service Conditions of the employee attached to the Institute [To be filled by the College] (Scale of Paly, P.F., Leave Rules etc.)
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	O.K.
	Deficiencies

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

4. WBUT Norms for Land Area Requirement (Infrastructure) – Non-AICTE Institute

· Land for College Building must be owned in the name of the College sponsoring Trust / Society.

· The College sponsoring Trust / Society has to adopt the resolution expressing interalia to earmarked the land and building for conducting the (Non-AICTE) WBUT courses. In no circumstances the same will not be utilised for any other kind of activities, like affiliation with other Universities, Distance Education Centre of other University, other charitable / commercial purposes etc.

· For Kolkata Municipal Corporation Area : - Minimum 10 Cottahs.

· For District Town / Sub-Divisional Town / Municipality Area / Municipal Corporation (except Kolkata Municipal Corporation) Area :- Minimum 15 Cottahs

· For Rural (Panchayet) Area :- Minimum 30 Cottahs

4.(a) Availability of Land Area (for Non-AICTE course) taking into account the aforesaid WBUT norms :

	Particulars
	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	Whether the Institution is operating at a temporary location ? (Yes / No)

	
	
	
	

	Whether the Institution will operate / is operating in the permanent premises of the organising Trust / Society ? (Yes / No)

If Yes, what is the area of the land ?

	
	
	
	

	In which year the College will be shifted to the own premises by the organizing Trust / Society ?

(only for the College operating in Temporary location)

	
	
	
	

	Whether the Institution is running both AICTE and Non-AICTE courses ? (Yes / No)

	
	
	
	

	Whether the Institution is running both AICTE and Non-AICTE courses in the same premises ? (Yes / No)

	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

5. WBUT Norms for Built-up Area Requirement (Infrastructure) – Non-AICTE Institute

· Built up area per student :

10 SQM

· Class Room Area :

For each Non-AICTE course(s) built-up area of atleast 1.0 SQM (carpet area) per student taking into account of

the approved/proposed intake

· No. of Class Room :

For 2 Years Degree Course – 2, 3 Years Degree Course – 3, 4 Years Degree Course – 4

· Administrative Area :

Atleast 250 Sq.m

· No. of Administrative Room :
Principal's Room, Strong Room, Reception Room, Administrative & Main Office, Maintenance & Estate Office

etc

· Staff Room (Faculty) :

Adequate space (minimum 100 Sq.m.) for comfortable sitting arrangement of atleast 15 faculty members with

sufficient Computers & Printers along with internet facility.

· Computer Laboratory :

2.5 Sq.m. (carpet area) per student. Upto a minmum of 100 Sq.m.

· Library :

100 Sq.m. (carpet area) per 60 student to a maximum of 4300 Sq.ft.

· Language Laboratory :

70 Sq.m. (Carpet area)

· Conference Room :

70 Sq.m. (Carpet area)

· Common Room :

Adequate space (Girls & Boys separate)

· Toilet for Staff :

Adequate space (Girls & Boys separate) in each floor

· Toilet for Student :

Adequate space (Girls & Boys separate) in each floor

· Hostel (Boys & Girls separate) :
Arrangement for accommodation of boys and girls may be made in the Hostel. 100% Hostel accommodation for

ladies is
desirable for remote locations.
5.(a) Availability of Built-up Area (for Non-AICTE course) taking into account the aforesaid WBUT norms :

	Particulars
	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	Built-up area per student
	
	
	
	

	No. of Class Rooms
	
	
	
	

	Administrative area
	
	
	
	

	Principal's Room
	
	
	
	

	Strong Room
	
	
	
	

	Reception Room
	
	
	
	

	Administrative & Main Office
	
	
	
	

	Maintenance & Estate Office
	
	
	
	

	No. of Staff Room (Faculty) with sufficient Computers, Printers with Internet facility
	
	
	
	

	Sitting Capacity of each Staff Room
	
	
	
	

	Computer Laboratory
	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.

	Signature of the Experts of the Inspection Team

	Library
	
	
	
	

	Language Laboratory
	
	
	
	

	Conference Room
	
	
	
	

	Toilet for Student
	
	
	
	

	Toilet for Staff
	
	
	
	

	Boys Hostel
	
	
	
	

	Girls Hostel
	
	
	
	

6. WBUT Norms for Faculty & Academic Staff requirements and Cadre Ratio for Non-AICTE Institute

1. Teacher – Student Ratio = 1 : 25 (for UG) & 1: 15 (for PG)

2. Eligibility for Assistant Professor (new designation of Lecturer) : - First Class Master's Degree in the relevant branch of study.

3. Eligibility for Associate Professor (new designation of Reader) : - Ph.D degree with the first class at Bachelor's or Master's level in the appropriate branch of study with 2 years experience in Teaching / Industry / Research at the level of Assistant Professor (new designation of Lecturer) or equivalent.

4. Eligibility for Professor : - Ph.D degree with the first class at Bachelor's or Master's level in the appropriate branch of study with 10 years experience in Teaching / Industry / Research out of which 5 years must be at the level of Assistant Professor (new designation of Lecturer) and / or equivalent.

5. Eligibility for Principal/Director : - Qualification as for Professor above. Experience : Professor in the discipline of Management / Technology / Science with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research / Administration.

6. Eligibility for Technical Assistant : - 3 Years Diploma in relevant discipline or Bachelor Degree with Knowledge in relevant discipline.

7. Administrative Staff :- Sufficient number of Administrative Staff to be appointed for smooth functioning of the College which may include Registrar / Administrative Officer , Librarian, Library Assistant, Office Assistants, Store Keeper, Cashier and Accountant.

8. Hostel Staff : Sufficient number of Hostel's to be appointed for smooth functioning of the College Hostel.

9. Security Staff :- Sufficient number of Security Staff to be appointed for safety and security of the College & Hostel Campus.

10. Sweeping Staff :-Sufficient number of Sweeping Staff to be appointed for cleanliness of the of the College & Hostel Campus.

11. Maintenance Staff :- Sufficient number of Maintenance Staff (Electrical, Plumbing) to be appointed.

12. Maximum age for holding the above posts shall be 65 years.

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Members of the Inspection Team

6.(a) Availability of Faculty taking into account the existing WBUT norms :

	Particulars
	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	Faculty : Student (for UG)

Faculty : Student (for PG)
	
	
	
	

6.(b) Availability of Faculty (Principal / Director) taking into account the aforesaid WBUT norms :

FORMAT REGARDING PRINCIPAL / DIRECTOR (APPOINTED ON PERMANENT BASIS IN ACCORDANCE WITH THE AFORESAID WBUT NORMS)

	Name of the Principal / Director
	Date of Birth
	Date of Joining
	Qualification mentioning the year of passing, branches / specialization and University
	Experience in different Organizations
	Total years of experience
	Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	UG
	PG
	PhD
	
	
	O.K.
	Deficiencies

	
	
	
	
	
	
	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Members of the Inspection Team

6.(c) Availability of Faculty (Professor) taking into account the aforesaid WBUT norms :

	Professor(s) (Course-wise)

	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	e.g. : BBA (H)

 BCA (H)

	_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

	______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

6.(d) Availability of Faculty (Professor) taking into account the aforesaid WBUT norms :

FORMAT REGARDING PROFESSOR(S) (APPOINTED ON PERMANENT BASIS IN ACCORDANCE WITH THE AFORESAID WBUT NORMS)

	Name of the Professor(s)

(Course-wise)
	Date of Birth
	Date of Joining
	Qualification mentioning the year of passing, branches / specialization and University
	Experience in different Organizations
	Total years of experience
	Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	UG
	PG
	PhD
	
	
	O.K.
	Deficiencies

	
	
	
	
	
	
	
	
	
	

Please multiply this page and attach for submission of exhaustive list.

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee / Director of the College sponsoring Trust / Society / Company.
	Signature of the Experts of the Inspection Team

6.(e) Availability of Faculty (Associate Professor) taking into account the aforesaid WBUT norms :

	No. of Associate Professor(s) (Course-wise)

	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	e.g. : BBA (H)

 BCA (H)

	_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

	______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee / Director of the College sponsoring Trust / Society. / Company
	Signature of the Experts of the Inspection Team

6.(f) Availability of Faculty (Associate Professor) taking into account the aforesaid WBUT norms :

FORMAT REGARDING ASSOCIATE PROFESSOR(S) (APPOINTED ON PERMANENT BASIS IN ACCORDANCE WITH THE AFORESAID WBUT NORMS)

	Name of the Associate Professor(s)

(Course-wise)
	Date of Birth
	Date of Joining
	Qualification mentioning the year of passing, branches / specialization and University
	Experience in different Organizations
	Total years of experience
	Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	UG
	PG
	PhD
	
	
	O.K.
	Deficiencies

	
	
	
	
	
	
	
	
	
	

Please multiply this page and attach for submission of exhaustive list.

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee / Director of the College sponsoring Trust / Society. / Company
	Signature of the Experts of the Inspection Team

6.(g) Availability of Faculty (Assistant Professor) taking into account the aforesaid WBUT norms :

	No. of Assistant Professor(s) (Course-wise)

	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	e.g. : BBA (H)

 BCA (H)

	_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

_________ numbers

	______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

______ numbers

	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee / Director of the College sponsoring Trust / Society. / Company
	Signature of the Experts of the Inspection Team

6.(h) Availability of Faculty (Assistant Professor) taking into account the aforesaid WBUT norms :

FORMAT REGARDING ASSISTANT PROFESSOR(S) (APPOINTED ON PERMANENT BASIS IN ACCORDANCE WITH THE AFORESAID WBUT NORMS)

	Name of the Assistant Professor(s)

(Course-wise)
	Date of Birth
	Date of Joining
	Qualification mentioning the year of passing, branches / specialization and University
	Experience in different Organizations
	Total years of experience
	Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	UG
	PG
	PhD
	
	
	O.K.
	Deficiencies

	
	
	
	
	
	
	
	
	
	

Please multiply this page and attach for submission of exhaustive list

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee / Director of the College sponsoring Trust / Society. / Company
	Signature of the Experts of the Inspection Team

6.(i) Availability of Faculty (Technical Assistant) taking into account the aforesaid WBUT norms :

FORMAT REGARDING TECHNICAL ASSISTANT (APPOINTED ON PERMANENT BASIS IN ACCORDANCE WITH THE AFORESAID WBUT NORMS)

	Name of the Technical Assistant (Course-wise)
	Date of Birth
	Date of Joining
	Qualification
	Experience in different Organizations
	Total years of experience
	Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	
	
	
	
	

Please multiply this page and attach for submission of exhaustive list.

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

6.(j) Availability of Administrative Staff taking into account the aforesaid WBUT norms :

	Particulars
	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	Administrative Staff

	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

6.(k) Availability of Hostel/Security/Sweeping/Maintenance Staff taking into account the aforesaid WBUT norms :

	Particulars
	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	Hostel Staff /

Security Staff /

Sweeping Staff /

Maintenance Staff
	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

7. WBUT Norms for Books, Journals and Library facilities – Non-AICTE Institute

1. No. of Titles : For each subject, 5 numbers of Titles.

2. No. of Copies : Minimum 20 numbers on each Title.

3. No. of National Journal : Minimum 5

4. No. of International Journal : Minimum 2

5. No. of Periodicals : Minimum 4

6. News Papers / Magazines : Sufficient.

7.(a) Availability of Books/Journals/Library facilities taking into account the aforesaid WBUT norms :

	Particulars
	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	No. of Titles (course-wise) in the College Library

	
	
	
	

	No. of Copies (course-wise) in the College Library

	
	
	
	

	No. of National Journals (course-wise) in the College Library
	
	
	
	

	No. of International Journals (course-wise) in the College Library
	
	
	
	

	No. of Periodicals (course-wise) in the College Library
	
	
	
	

	News Papers / Magazines
	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

8. WBUT Norms for Computers, Software, Internet and Printers – Non-AICTE Institute

· For management/computer courses, Terminal – Student ratio = 1 : 2

· For other than management/computer courses, Terminal – Student ratio = 1 : 4

· Sufficient number of Printers with sharing facility (Networking).

· Internet facilities for student : Adequate.

· Open source softwares preferred.

· Proprietory softwares should be licensed

8.(a) Availability of Computers/Software/Internet/Printers taking into account the aforesaid WBUT norms :

	Particulars
	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	O.K.
	Deficiencies

	No. of PCs available taking into consideration Terminal-Student ratio
	
	
	
	

	No. of Legal System Software available

	
	
	
	

	No. of Legal Application Software available
	
	
	
	

	No. of Printers

	
	
	
	

	No. of PCs having LAN & Internet

	
	
	
	

	No. of Computer Printer having LAN

	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

9. WBUT Norms for Laboratories – Non-AICTE Institute

(xi) All apparatus as required in strict conformity with the syllabus of WBUT available in www.wbut.ac.in in each relevant branch of study are to be installed in the Laboratories.

(xii) For BMS (H) in Hospitality Management or BSHM* course – Front Office Lab, Basic Kitchen Lab, Advanced Kitchen Lab, Bar Lab, Restaurant Lab, House Kitchen Lab etc. are to be ready at the time of inspection for affiliation.

(xiii) For BMS (H) in Media Science course – Sufficient number of Still Camera, Digital, Movie Camera, Editing Software etc. are the basic requirement.

(xiv) For B.Sc (H) in Nautical Science course – Jetty, Ship etc. facilities are urgently needed.

(xv) Laboratories List as per WBUT syllabus (Course-wise & Semester-wise) ---- enclosed as ANNEXURE – I

9.(a) Availability of Laboratories requirements taking into account the aforesaid WBUT norms :

	Course / Branch

[To be filled by the College]
	Semester

[To be filled by the College]
	Name of the Laboratory with WBUT Paper Code

[To be filled by the College]
	Room No. / Area (Sq.ft.)

[To be filled by the College]
	Experimental Set-up required as per WBUT syllabus

[To be filled by the College]
	 Observations of the Inspection Team

[If found in order, please write OK, otherwise enumerate deficiencies]

	
	
	
	
	All available =>Yes
	Deficiencies =>Please enumerate
	O.K.
	Deficiencies

	
	
	
	
	
	
	
	

Please multiply this page and attach for submission of exhaustive list

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

10. WBUT Norms for Essential and Desirable requirement – Non-AICTE Institute

· Medical facilities : A medical room and Part-time Medical Officer should be made available.

· Canteen Cafetaria : Adequate.

· Student Amenities : Adequate.

· Barrier – free Environment as per the PWD Act.

· Drinking water quality (water test report to be produced)

· Safety Provisions including fire and other calamities (NOC of the competent authority to be produced)

· Group Insurance to be provided for the employee.

10.(a) Availability of Essential and Desired requirements taking into account the aforesaid WBUT norms :

	Particulars
	WBUT requirement

[To be filled by the College]
	Available

[To be filled by the College]
	 Observations of the Inspection Team

	
	
	
	O.K.
	Deficiencies

	Medical facilities in the College Campus
	
	
	
	

	Canteen & Cafetaria

	
	
	
	

	Student Amenities in the College Campus

	
	
	
	

	Barrier Free Environment as per the PWD Act

	
	
	
	

	Safety provisions including fire and other calamities
	
	
	
	

	General Insurance for the employees

	
	
	
	

	Other facilities in the College Campus

	
	
	
	

	Drinking water quality

	
	
	
	

	
	
	

	Signature of the Principal / Director with Seal
	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.
	Signature of the Experts of the Inspection Team

	
	

	Undertaking by the Management of the College in respect of deficiencies if self assessed by the College

or if noticed by the Inspection Team

	Signature of the Principal / Director with Seal

	Signature with Seal of the Chairman / Secretary / Trustee of the College sponsoring Trust / Society.

	Opinion of the Inspection Team in respect of Establishment of new College / Variation in Intake / Introduction of additional course(s) / Extension of Affiliation

	Recommended / Not Recommended for Establishment of new College / Variation in Intake / Introduction of additional course(s) / Extension of Affiliation with following intake :

	Recommended for Establishment of new College / Variation in Intake / Introduction of additional course(s) / Extension of Affiliation with following intake subject to the fulfillment of following condition(s) :

	

	Signature of the Experts of the Inspection Team

Annexure -1 of Self Assessment Report of the existing/proposed Non-AICTE College & INSPECTION REPORT

Semester wise Laboratory for all courses (Non-AICTE Courses)

	Semester
	Paper Code
	Subjects

	BCA(H)
	

	1st
	BCA-194
	PC Software Lab

	
	BCA-193
	Programming Lab(C/Pascal)

	2nd
	BCA-293
	Programming Lab(Visual Basic)

	
	HU-291
	Business Presentation & Language Lab

	3rd
	BCA-393
	Internet & Graphics Lab

	
	BCA-392
	Programming Lab(Data Structure with C)

	4th
	BCA-491
	Data base Lab (Oracle)

	
	BM-491
	Computing Lab

	
	BCA-492
	Implement Numerical problems using C/Mat Lab

	Bachelor in Hospitality Management

	1st
	HPM-191
	Food Production Lab

	
	HPM-192
	Food & Beverage Service Lab

	
	HPM-193
	Front Office Operation lab

	
	HPM-194
	Accommodation Operation Lab

	
	HPM-195
	Computer Lab

	2nd
	HPM-291
	Food Production Lab

	
	HPM-292
	Food & Beverage Service Lab

	
	HPM-293
	Front Office Operation lab

	
	HPM-294
	Accommodation Operation Lab

	
	HPM-295
	Computer Lab

	3rd
	HPM-391
	Food Production Lab (Quantity Kitchen)

	
	HPM-392
	Food & Beverage Service Lab

	
	HPM-393
	Front Office Lab

	
	HPM-394
	Accommodation Operation Lab

	5th
	HPM-591
	Food Production Lab

	
	HPM-592
	Food & Beverage Service Lab

	
	HPM-593
	Front office Lab

	
	HPM-594
	Accommodation Operation Lab

	
	HPM-596
	Computer Practice Lab

	6th
	HPM-691
	Food Production Lab (Advanced Kitchen)

	
	HPM-692
	Advanced Food & Beverage lab

	
	HPM-693
	Accommodation Operation Lab

	
	HPM-694
	Front office Lab

	
	HPM-695
	Computer Lab

	
	B.SC(H) in Media Science

	1st
	MMS-194
	Basic Computer Application Lab

	2nd
	MMS-291
	Electronic Media:(Planning & Production Lab)

	
	MMS-292
	Electronic Media:(Writing ,Editing & Execution Lab)

	
	MMS-293
	Press Photography Lab

	3rd
	MMS-394
	Film & Television (Theory & Practice Lab)

	4th
	MMS-484
	Video Production

	5th
	MMS-593
	Design & Page makeup Lab

	6th
	MMS-681
	Project

	B.SC.(H) in Microbiology

	1st
	BMI-192
	Basic Microscopy & Instrumentation

	
	BCH-191
	Bio chemistry

	
	CH-191
	Chemistry Pass

	
	CA-191
	Introduction to Computer (Pass)

	2nd
	CGT-292
	Cyto-Genetic Techniques

	
	MIC-293
	Microbiology

	
	CH-291
	Chemistry Pass

	
	CA-291
	Introduction to C-Programming & Digital Logic (Pass)

	3rd
	IMN-392
	Immunology

	
	TCT-393
	Tissue Culture Techniques

	
	CH-391
	Chemistry Pass

	
	CA-391
	Introduction to Data structure & Computer Organisation(Pass)

	4th
	MBT-491
	Molecular Biology Techniques

	
	BIN-492
	Bio-informatics

	
	CH-493
	Chemistry Pass

	
	CA-494
	Introduction to DBMS, Computer Network & Numerical Analysis(Pass)

	5th
	GET-591
	Genetic Engineering Techniques

	
	AMB-592
	Applied Microbiology

	6th
	PRO-691
	Project on Biodiversity

	
	DSS-692
	Dissertation on Microbiology

	
	B.Sc. in Molecular Biology
	

	1st
	BMI-192
	Basic Microscopy & Instrumentation

	
	BCH-191
	Bio chemistry

	
	CH-191
	Chemistry Pass

	
	CA-191
	Introduction to Computer (Pass)

	2nd
	CGT-292
	Cyto-Genetic Techniques

	
	MIC-293
	Microbiology

	
	CH-291
	Chemistry Pass

	
	CA-291
	Introduction to C-Programming & Digital Logic (Pass)

	3rd
	IMN-392
	Immunology

	
	TCT-393
	Tissue Culture Techniques

	
	CH-391
	Chemistry Pass

	
	CA-391
	Introduction to Data structure & Computer Organisation(Pass)

	4th
	MBT-491
	Molecular Biology Techniques

	
	BIN-492
	Bio-Informatics

	
	CH-493
	Chemistry Pass

	
	CA-494
	Introduction to DBMS, Computer Network & Numerical Analysis(Pass)

	5th
	GET-591
	Genetic Engineering Techniques

	
	AGE-592
	Analysis of gene Expression

	6th
	PRO-691
	Project on Biodiversity

	
	DSS-692
	Dissertation on Molecular Biology

	
	
	

	B.Optometry
	

	
	
	

	1st
	BO-192
	Physiology (general)

	
	BO-191
	Geometrical Optics

	
	BO-193
	Anatomy

	2nd
	BO-291
	Physical Optics II

	
	BO-293
	Anatomy(Ocular)

	
	BO-295
	Computer

	3rd
	BO-393
	Microbiology & Pathology

	
	BO-395
	Optical & Ophthalmic Instrumentation

	
	BO-392
	Lighting & the Eye

	4th
	BO-492
	Optics & Ophthalmic Instrumentation

	
	BO-493
	Clinical Refraction Practical

	
	BO-495
	Ophthalmic Lens & Dispensing Optics Practical

	5th
	BO-592
	Contact Lens-I

	
	BO-593
	Clinical Refraction II

	
	BO-595
	Low Vision Aids & Visual Rehabilitation

	6th
	BO-694
	Contact Lens-II

	
	BO-696
	Applied Optometry & Orthoptics

	M.SC.in Media Science
	
	

	1st
	MMC-107
	Steel Photography & Videography Lab

	
	MMC-108
	Lifestyle Management Skills.. Advanced Soft Skills, Theatre Workshop

	
	MMC-109
	Basic Media Software (Lab)

	2nd
	MMC-206
	Writing, Editing, Practicals, Publishing a news letter

	2nd
	MMC-207
	Advanced Multimedia Software Lab:

	
	MMC-208
	Digital Film making Lab

	
	MMC-209
	Summer internship

	 Print & Cyber Media
	
	

	3rd
	305(A)
	Print Practical including Photo Journalism: Publishing a tabloid/ newspaper

	
	306(A)
	Conducting a media research related to print or cyber media

	
	307(A)
	Web journalism practicals: Creating and interactive web page using dream weaver.

	 Electronic & Entertainment Media (Radio & Television)
	
	

	
	305(B)
	Production of a studio based Television Programme using a multi Camera Setup.

	
	306(B)
	Conducting a media research related to Television or Radio

	
	307(B)
	Production of a Radio Drama/Documentary.

	 Multimedia & Visual Communication: Graphics & Animation
	
	

	
	305(C)
	Design Software Lab: Designing invitation cards, Brochures, Book covers

	
	306(C)
	Animation Software Lab: Making a one minute 2D Animation film

	
	307(C)
	Video/Composting Lab

	 Marketing Communication: Advertising, PR & Event
	
	

	
	305(D)
	Publicity for an event; Preparing press Kit: Organizing a Press Conference

	
	306(D)
	Comprehensive Multimedia Ad Campaign

	
	307(D)
	Corporate film making

	 Print & Cyber Media
	
	

	4th
	402(A)
	Live Project

	
	404(A)
	Opening a website & Content Creation

	
	405(A)
	Internship

	 Electronic & Entertainment Media (Radio & Television)
	
	

	
	402(B)
	Live Project

	
	404(B)
	Production of a Television news bulletin

	
	405(B)
	Internship

	 Multimedia & Visual Communication: Graphics & Animation
	
	

	
	402(C)
	Live Project: Developing Corporate Identity through Logo & Corporate Stationery

	
	404(C)
	Production of a TVC with Animation

	
	405(C)
	Internship

	 Marketing Communication: Advertising, PR & Event
	
	

	
	402(D)
	Live Event Project

	
	404(D)
	Planning & Executing & Exhibition

	
	405(D)
	Internship

	Semester
	Paper Code
	Subjects

	PG Diploma in Geoinformatics
	

	1st
	DGI-191
	Remote Sensing Lab

	
	DGI-192
	GIS Lab

	
	DGI-193
	Cartography Lab

	
	DGI-194
	GPS Lab

	
	DGI-195
	Programming Lab

	2nd
	DGI-291
	Data base Analysis Lab

	
	DGI-292
	Digital Image Processing Lab

	
	DGI-293
	Disaster Management Lab

	
	DGI-294
	Application & Geo-informatics Lab

	
	DGI-295A
	Water Resource Management Lab

	
	DGI-295B
	Resource Management Lab

	
	
	

	B.SC in Bio-Technology
	

	1st
	BMI-192
	Basic Microscopy & Instrumentation

	
	BCH191
	Bio chemistry

	
	CH-191
	Chemistry Pass

	
	CA-191
	Introduction to computer(Pass)

	2nd
	CGT-292
	Cyto-genetic Techniques

	
	MIC-293
	Microbiology

	
	CH-291
	Chemistry Pass

	
	CA-291
	Programming & Digital Logic(Pass)

	3rd
	IMN-392
	Immunology

	
	TCT-393
	Tissue culture Techniques

	
	CH-391
	Chemistry pass

	
	CA-391
	Introduction to Data structure & Computer Organisation(Pass)

	4th
	MBT-491
	Molecular Biology Techniques

	
	BIN-492
	Bio-informatics

	
	CH-491
	Chemistry Pass

	
	CA-491
	Introduction to DBMS, Computer Network & Numerical Analysis(Pass)

	5th
	GET-591
	Genetic Engineering Techniques

	
	BFT-592
	Basic Fermentation Techniques

	6th
	PRO-691
	Project on Biodiversity

	
	DSS-692
	Dissertation on Biotechnology

	
	
	

	B.SC.(H) in Genetics
	

	1st
	BMI-192
	Basic Microscopy & Instrumentation

	
	BCH-191
	Bio-chemistry

	
	CH-191
	Chemistry Pass

	
	CA-191
	Introduction to Computer (Pass)

	2nd
	CGT-292
	Cyto-genetic Techniques

	
	MIC-293
	Microbiology

	
	CH-291
	Chemistry Pass

	
	CA-291
	Introduction to C-Programming & Digital Logic (Pass)

	3rd
	IMN-392
	Immunology

	
	TCT-393
	Tissue culture Techniques

	
	CH-391
	Chemistry Pass

	
	CA-391
	Introduction to Data structure & Computer Organisation(Pass)

	4th
	MBT-491
	Molecular Biology Techniques

	
	BIN-492
	Bio-Informatics

	
	CH-491
	Chemistry Pass

	
	CA-491
	Introduction to DBMS, Computer Network & Numerical Analysis(Pass)

	5th
	GTT591
	Genetic Toxicity Testing

	
	MCG-592
	Molecular Cyto Genetics

	6th
	PRO-691
	Project on Biodiversity

	
	DSS-692
	Dissertation on Genetics

	Sports Management
1st
BSM-181

Language Laboratory

BSM-182

Computing Lab

2nd
BSM-281

Public Speaking on Assigned Topic

BSM-282

Computing Lab

3rd
BSM-381

Managing sports events

4th
BSM-481

First Aid & CPR

5th
BSM-581

Project & Viva-Voce

BSM-582

Defence of Project

B.SC. in Nautical Science
1st
BNS-191

Practical Navigation Paper I

2nd
BNS-291

Chart Work Paper I

3rd
BNS-391

Chart Work Paper II

4th
BNS-491

Practical Navigation Paper II

5th
BNS-591

Marine Communication & GMDSS

6th
BNS-691

Ship Operation & Safe Working Practices

Bachelor in Hospital Management
1st
BHM-191

Language Laboratory

BHM-192

Computing Laboratory

2nd
BHM-286

Seminar

BHM-287

Public Speaking on Assigned Topic

3rd
BHM-386

Minor Project

6th
BHM-681

Major project on specialised area

BHM-682

Defence of Project

	

	Bachelor in Travel & Tourism Management
1st
TTM-186

Computer Lab

3rd
TTM-386

Foreign language(French I)

4th
TTM-486

Foreign language(French II)

5th
TTM-586

Fielf Trip Report

6th
TTM-684

Application of IT in Tourism

M.Sc in Information Science
1st
MI-191

Programming & Data Structure with C&C++

MI-192

DBMS Lab

2nd
MI-291

OOPS Lab with Java
MI-292

Operating System (OS) Lab
MI-293

System Software & Administration Lab
3rd
MI-391
Multimedia & Graphics Lab
MI-392
Networking Lab
MI-393

Web Technology Lab

	
	

M.Sc in Biotechnology

	1st
	MBT-191
	Analytical Biology - Lab

	
	MBT-192
	Molecular Biology and Genetics - Lab

	2nd
	MBT-291
	Biochemistry - Lab

	
	MBT-292
	Microbiology - Lab

	3rd
	MBT-391
	Plant and Animal Biotechnology - Lab

	
	MBT-392
	Immunology - Lab

	4th
	MBT-491
	Applied Biotechnology and Computer

	
	
	Application Lab

A F F I D A V I T

Format of affidavit to be submitted by the applicant on a non-judicial stamp paper of Rs. 100/- duly sworn before a First Class Judicial Magistrate

We ,
<name>, Chairman, <name of the sponsoring Trust/Society>, son of ________, aged _______
years and, resident of

<name>, Secretary, <name of the sponsoring Trust/Society>, son of _________, aged ______
years and, resident of
__

<name>, Principal/Director, <name & style of the College & WBUT College Code – as mentioned in the last affiliation letter>, son of _________, aged _____ years and, resident of ______________ in connection with our application dated ________ made to West Bengal University of Technology for of Affiliation for the year 2015-2016

hereby solemnly affirm and declare as under :
1. That the information given by <names> in the ‘Self Assessment Report of the existing/proposed Non-AICTE College & INSPECTION REPORT’
made to West Bengal University of Technology is true and complete. Nothing is false and nothing has been concealed.

2. That the Institute/College shall be managed by a Governing Body duly constituted in accordance with the directives of the University.

3. That any curricula/and other activities pertaining to the curricula [i.e. (i)course(s) of the other University/Board/Council including distance mode;
(ii) course(s) of other College Code of WBUT; (iii) educational activities other than this College Code] are not running at our Institution (<College
Code>) premises.

4. That if the affiliation is accorded by the West Bengal University of Technology to the course(s) we shall remain bound by the norms, rules and
regulations formulated by the University in respect of the conditions of affiliation pertaining to fee structure, syllabi content, Academic Calendar
and academic regulations governing the conduct of the course(s) and shall pay fees / charges to be fixed by the University in respect of inspection,
affiliation, registration of students, examination fees etc. including any subsequent changes therein introduced by the University from time to time.

5. That the qualification of teaching faculty and support staff attached to the college and their service conditions are in conformity with the UGC/State
Government formulated for the purpose.

6. That adequate arrangements for required Laboratories, Conference Rooms, Class Rooms, Tutorial Rooms, equipped Library facilities etc. as per
course requirements of West Bengal University of Technology have been made in the College.

7. That if the affiliation is accorded, we shall remain bound to submit a duly audited financial statement of the college, every year, within six months
of the conclusion of the concerned financial year.

8. That if the affiliation is accorded, we shall remain bound to furnish and academic audit report, comprising no. of lectures, laboratory classes etc.
conducted for the each subject of a course in each semester.

9. That in the event of closure of the Institution, the organising Society/Trust will not close the Institution till the last batch of students admitted in the
academic programmes complete the total duration of their respective academic programmes (i.e. 2 years, 3 years, 4 years & 5 years etc. as the case
may be).

10. That the facts stated in this affidavit are true to our knowledge. No part of the same is false and nothing material has been concealed there from.

Signature with Designation and Address of the Executants

(seal)

DEPONENT

- 2 -

