Self Assessment Report of the existing/proposed Engg./Pharmacy/HMCT/MBA/MCA College

&

INSPECTION REPORT

for

Establishment of new AICTE College / Institute

Introduction of AICTE approved additional course(s) in the existing AICTE College / Institute

Variation in Intake approved by AICTE in the existing affiliated AICTE course(s)

Extension (Renewal) of Affiliation in the existing AICTE approved Institution / College

[Please give tick-mark(s) in the above appropriate box(es) by the College]

Date of Inspection :

1. COLLEGE NAME :

 [To be filled by the College]

2. COLLEGE CODE :

 [To be filled by the College]

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 Members of the Inspection Team

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

 [To be filled by the College]

Affiliated Existing Course(s) / Branch(es) [UG / PG]

and / or

Proposed Course(s) / Branch(es) [UG / PG]
Approved Intake

(2009 – 10)
Approved Intake

(2010 – 11)
Approved Intake

(2011 – 12)
Proposed Intake

(2012 – 13)
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 / Director of the College sponsoring Trust / Society / Company.
Signature of the Members of the Inspection Team

4. AICTE Norms for Instructional Area (Carpet Area) in sq.m. – Engineering / Technology (Degree Institute)

Number of Divisions UG (Class of 60)
Duration of course in Yrs
Class Rooms(C)
Tutorial Rooms(D)

PG Class rooms (H)
Laboratory (including additional WS/Labs for category „X“ courses)
Research Laboratory
Work Shop

(for all courses)
Additional WS/Labs for Category „X“ courses
Computer Centre
Drawing Hall
Library &

Reading Room
Seminar Halls

Carpet Area in sqm per room

66
33
66
66
200
200
150
132
400
132

Number of rooms required for New Institution
A
4
C=A
D=C/4
10
-
1
-
1
1
1
1

Total Number of rooms (UG)
A
4
C=Ax4
D=C/4
10/Course#
-
1
2/Course (Maximum 4)
1
1
1
1/Course

Total Number of rooms (PG)
F
2
-
H=Fx2
1/Specialisation
1/Specialisation

1
Category X of courses: Mechanical, Production, Civil, Electrical, Chemical, Textile, Marine, Aeronautical and allied courses of each.

2
Classrooms, Tutorial rooms and Laboratories required for 2nd, 3rd and 4th year may be added progressively to achieve total number as stated.

3
Additional Library (Reading room) area of 50 sq m / per 60 student (UG+PG) intake beyond 420.

4
UG laboratories if shared for PG courses shall be upgraded to meet requirements of PG curriculum

5
#Progressive requirement, 2nd year onwards shall be calculated as 3+3+2 labs/course

6
#Additional 5 Labs/Course when number of divisions are more than 2/course.

7
Round off fraction in calculation to the next integer.

A = Number of Division (Cluster of 60 intake)

4.(a) Availability of Instructional Area (for Engineering /Technology) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 Class Rooms (size 66 sq.m. each)

No. of Tutorial Rooms (size 33 sq.m. each)

No. of PG Class Rooms (size 33 sq.m. each)

No. of Laboratories (size 66 sq.m. each)

No. of Work Shop (size 200 sq.m. each)

No. of Computer Centre (size 150 sq.m. each)

No. of Drawing Hall (size 132 sq.m. each)

No. of Library & Reading Room

(size 400 sq.m. each)

No. of Seminar Halls (size 132 sq.m. each)

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 Members of the Inspection Team

5. AICTE Norms for Instructional Area (Carpet Area) in sq.m. – Pharmacy (Degree Institute)

Number of Divisions UG (Class of 60)

PG (Class of 18)
Duration of course in Yrs
Class Rooms
Tutorial Rooms
Laboratory (includes Machine room & Instrumentation room
Research Laboratory
Animal House
Computer Centre
Library &

Reading Room
Seminar Halls

Carpet Area in sqm per room

66
33
75
75
75
75
150
132

Number of rooms required for New Institution

A
4
C=A
D=C/4
4
-
1
1
1
1

Total Number of rooms (UG)

A
4
C=Ax4
D=C/4
12
-
1
1
1
1

Total Number of rooms (PG)

F
2
-
H=Fx2
1/Specialisation
1/Specialisation

1
laboratories include Machine room & Instrumentation room

2
Classrooms, Tutorial rooms and Laboratories required for 2nd, 3rd and 4th year may be added progressively (3+3+2) to achieve total number as stated.

3
UG Laboratories if shared for PG courses shall be upgraded to meet requirements of PG curriculum.

4
Round off fraction in calculation to the next integer

5.(a) Availability of Instructional Area (for Pharmacy) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 Class Rooms (size 66 sq.m. each)

No. of Tutorial Rooms (size 33 sq.m. each)

No. of PG Class Rooms (size 33 sq.m. each)

No. of Laboratories (size 66 sq.m. each)

No. of Computer Centre (size 150 sq.m. each)

No. of Library & Reading Room

(size 400 sq.m. each)

No. of Seminar Halls (size 132 sq.m. each)

No. of Animal House (size 75 sq.m. each)

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 Members of the Inspection Team

6. AICTE Norms for Instructional Area (Carpet Area) in sq.m. – MCA (Degree Institute)

Number of Divisions UG (Class of 60)

Duration of course in Yrs
Class Rooms(C)
Tutorial Rooms(D)
Computer Laboratories
Computer Centre
Library & Reading Room
Seminar Halls (E)

Carpet Area in sqm per room

66
33
66
150
100
132

Number of rooms required for New Institution
A
3
C=A
D=C/4
2
1
1
1

Total Number of rooms
A
3
C=Ax3
D=C/4
4
1
1
E=C/4

1
Classrooms, Tutorial rooms and Laboratories required for 2nd, 3rd year may be added progressively (1+1) to achieve total number as stated

2
Round off fraction in calculation to the next integer

6.(a) Availability of Instructional Area (for MCA) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 Class Rooms (size 66 sq.m. each)

No. of Tutorial Rooms (size 33 sq.m. each)

No. of Laboratories (size 66 sq.m. each)

No. of Computer Centre (size 150 sq.m. each)

No. of Library & Reading Room (size 400 sq.m. each)

No. of Seminar Halls (size 132 sq.m. each)

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 Members of the Inspection Team

7. AICTE Norms for Instructional Area (Carpet Area) in sq.m. – MBA (Degree Institute)

Number of Divisions UG (Class of 60)

Duration of course in Yrs
Class Rooms(C)
Tutorial Rooms(D)
Computer Centre
Library & Reading Room
Seminar Halls (E)

Carpet Area in sqm per room

66
33
150
100
132

Number of rooms required for New Institution
A
Y
C=A
D=C/4
1
1
1

Total Number of rooms
A
Y
C=AxY
D=C/4
1
1
E=C/4

1
Classrooms, Tutorial rooms and Laboratories required for 2nd, (and 3rd) year may be added progressively to achieve total number as stated

2
Round off fraction in calculation to the next integer

7.(a) Availability of Instructional Area (for MBA) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 Class Rooms (size 66 sq.m. each)

No. of Tutorial Rooms (size 33 sq.m. each)

No. of Laboratories (size 66 sq.m. each)

No. of Computer Centre (size 150 sq.m. each)

No. of Library & Reading Room (size 400 sq.m. each)

No. of Seminar Halls (size 132 sq.m. each)

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 Members of the Inspection Team

8. AICTE Norms for Instructional Area (Carpet Area) in sq.m. – HMCT (Degree Institute)

Number of Divisions UG (Class of 60)

PG (Class of 18)

Duration of course in Yrs
Class Rooms(C)
Tutorial Rooms(D)

PG Class rooms (H)
Laboratory / Guest Room
Kitchen
Restaurant
Computer Centre
Library & Reading Room
Seminar Halls (E)

Carpet Area in sqm per room

66
33
66
132
66
75
150
132

Number of rooms required for New Institution

A
4
C=A
D=C/4
3
1
1
1
1
1

Total Number of rooms (UG)

A
4
C=Ax4
D=C/4
10
2

Total Number of rooms (PG)

F
G
-
H=FxG
1/Specialisation
1/Specialisation

1
Classrooms, Tutorial rooms and Laboratories required for 2nd, 3rd and 4th year may be added progressively (3+2+2) to achieve total number as stated. UG laboratories if shared for PG courses, shall be upgraded to meet requirements of PG curriculum

2
Round off fraction in calculation to the next integer

8.(a) Availability of Instructional Area (for HMCT) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 Class Rooms (size 66 sq.m. each)

No. of Tutorial Rooms (size 33 sq.m. each)

No. of Laboratories (size 66 sq.m. each)

No. of Computer Centre (size 150 sq.m. each)

No. of Library & Reading Room

(size 400 sq.m. each)

No. of Seminar Halls (size 132 sq.m. each)

No. of Guest Room (size 66 sq.m. each)

No. of Kitchen (size 132 sq.m. each)

No. of Restaurant (size 66 sq.m. each)

No. of PG Class Rooms (size 33 sq.m. each)

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 Members of the Inspection Team

9. AICTE Norms for Administrative Area (Carpet Area) in sq m

Principal/Director Office
Board Room
Office all inclusive
Department Offices
Cabins for Head of Departments
Faculty Rooms
Central Stores
Maintenance
Security
Housekeeping
Pantry for staff
Examinations Control Office
Placement office

Carpet Area in sqm per room
30
20
150*

300s
20
10
5
30
10
10
10
10
30
30

Number of rooms required for New Technical Campus
1
1
1
-
-
First Year Student intake/15
1
1
1
1
1
1
-

Total Number of rooms
1
1
1
1/Dept
1/Dept
One per teaching faculty (as per norms) in the Institution
1
1
1
1
1
1
1

9.(a) Availability of Administrative Area (for Engineering / Pharmacy / HMCT / MBA / MCA) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 Principal / Director Office

(size 30 sq.m. each)

No. of Board Room

(size 20 sq.m. each)

No. of Office all inclusive

(size 150 / 300 sq.m. each)

No. of Department Offices

(size 20 sq.m. each)

No. of Cabins for Head of Departments (size 10 sq.m. each)

No. of Faculty Rooms (size 5 sq.m. each)

No. of Central Stores (size 30 sq.m. each)

No. of Maintenance (size 10 sq.m. each)

No. of Security (size 10 sq.m. each)

No. of Housekeeping (size 10 sq.m. each)

No. of Pantry for Staff (size 10 sq.m. each)

No. of Examinations Control Office

(size 30 sq.m. each)

No. of Placement Office (size 10 sq.m. each)

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 Members of the Inspection Team

10. AICTE Norms for Amenities Area (Carpet Area) in sqm

Toilets (Ladies & Gents)
Boys Common Room

Girls Common Room
Cafeteria
Stationery Store & Reprography
First Ail cum Sick room
Principal“s quarter
Guest House
Sports Club / Gymnasium
Auditorium / Amphi Theater
Boys Hostel
Girls Hostel

Carpet Area in sqm per room for Technical Campus having more than one Program
350*
100
100
150
10
10
150
30
200
400
Adequate
Adequate

Carpet Area in sqm per room for Technical Campus having one Program
150 s
75
75
150
10
10
150
30
100
250

Number of rooms required for New Technical Campus
Adequate
1
1
1
1
1
-
-
-
-
-
-

Total Number of rooms
adequate
1
1
1
1
1
Desired

Desired

Desired

Desired

Desired

Desired

1
 $ Estimated total area for Technical Campus having more than one program

2
* Estimated total area for Technical Campus having one program

10.(a) Availability of Amenities Area (for Engineering / Pharmacy / HMCT / MBA / MCA) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 Toilets(Ladies & Gents)

(size 350/150 sq.m.in total)

No. of Boys Common Room

(size 100/75 sq.m. each)

No. of Girls Common Room

(size 100/75 sq.m. each)

No. of Cafeteria (size 150 sq.m. each)

No. of Stationery Store & Reprography (size 10 sq.m. each)

No. of First Aid cum Sick room

(size 10 sq.m. each)

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 Members of the Inspection Team

Particulars
AICTE 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

Principal's quarter (size 150 sq.m. each)

Guest House (size 30 sq.m. each)

Sports Club / Gymnasium (size 200/100 sq.m.)

Auditorium / Amphi Theater

(size 400 / 250 sq.m.)

Boys Hostel

Girls Hostel

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 Members of the Inspection Team

11. AICTE Norms for Computers, Software, Internet and Printers

Number of PCs to students ratio (Min 20 PCs)
Legal System Software@
Legal Application Software*
LAN & Internet
Mail Server & Client
Internet Mbps/intake of 240 students with Bandwidth Contention of 1:1

(Min 1 Mbps)
Printers# including Colors Printer

Engineering/ Technology

Dip

UG

PG
1:6

1:4

1:2
03
20
All
Desired
02
Engineering / Technology

Pharmacy
Dip

UG

PG
1:6

1:6

1:6

01
10
All
Desired
01
Pharmacy

HMCT
Dip

UG
1:6

1:6

01
10
All
Desired
01
HMCT

MBA
PG
1:2

01
10
All
Desired
02
MBA

MCA
PG
1:2

03
20
All
Desired
02
MCA

Utilization of Open Source Software may be encouraged

Secured Wi Fi facility is highly recommended

Purchase of most recent hardware is desired.

Library, Administrative offices and Faculty members be provided with exclusive computing facilities along with LAN and Internet over and above the requirement meant for students

@Adequate number of Software licenses is required

#Central Xeroxing facility for students is preferred

11.(a) Availability of Computers/Software/Internet/Printers (for Engineering / Pharmacy / HMCT / MBA / MCA) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 to students ratio (Min 20 PCs)

No. of Legal System Software

No. of Legal Application Software

LAN & Internet for number of PCs

Mail Server & Client

Internet Mbps / intake of 240 students with Bandwidth Contention of 1:1 (Min Mbps)

No. of Black Printers

No. of Colour Printers

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 Members of the Inspection Team

12. AICTE Norms for Books, Journals and Library facilities

Programme
Total number of Divisions
Titles
Volumes
National Journals
International Journals

E Journals
Reading room seating
Multimedia PCs for Digital Library/internet Surfing in reading room

Number

% of total students
% of total students

Engineering/ Technology(UG)
B
100

50 per course

500xB

250 per course - division
6xB
3xB
 Required
25% (Max100) 15% (Max 150)
 1% (Max 10)

Pharmacy(UG)

B
100

50
500xB

500xB
6xB
6xB

Architecture & Town Planning (UG)
B
100

50
400xB

400xB
6xB
6xB

Applied Arts & Crafts (UG)
B
100

50
500xB

500xB
6xB

3xB

HMCT
B
100

50
500xB

500xB
6xB

3xB

MBA/PGDM/MCA(PG)
B
100

50
500xB

500xB
12xB
12xB

B = Number of Division (Cluster of 60 intake)

12.(a) Availability of Books/Journals/Library facilities (for Engineering / Pharmacy / HMCT / MBA / MCA) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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 Volumes (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

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 Members of the Inspection Team

Particulars
AICTE 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 E-Journals (course-wise) in the College Library

Reading Room's seating capacity for the number of students

Multimedia PCs for Digital Library / Internet Surfing capacity for the number of students in reading room

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 Members of the Inspection Team

13. AICTE Norms for Faculty requirements and Cadre Ratio for Technical Campus : -

AICTE Norms for Faculty Requirements and Cadre Ratio (UG)

Faculty student ratio
Principal / Director
Professor
Associate Professor
Assistant Professor
Total

A
B
C
D
A+B+C+D

Engineering/Technology
1:15
1
 S - 1

15xR
 S x 2

15xR
 S x 6

15xR
 S

15

Pharmacy
1:15
1
 S - 1

15xR
 S x 2

15xR
 S x 6

15xR
S

15

Architecture & Town Planning
1:10
1
 S - 1

10xR
 S x 2

10xR
 S x 6

10xR
S

10

Applied Arts & Crafts
1:10
1
 S - 1

10xR
 S x 2

10xR
 S x 6

10xR
S

10

HMCT
1:15
1
 S - 1

15xR
 S x 2

15xR
 S x 6

15xR
S

15

S = Sum of number of students as per Approved Student Strength at all years, R = (1+2+6)

AICTE Norms for Faculty Cadre and Qualifications (Degree & Post Graduate)

Programme

Cadre
Qualifications
Experience

Engineering / Technology
Assistant Professor
BE / B. Tech and ME / M. Tech in relevant subject with First Class or equivalent either in BE / B. Tech or ME / M. Tech

MCA
Assistant Professor
BE / B. Tech and ME / M. Tech in relevant subject with First Class or equivalent either in BE / B. Tech or ME / M. Tech

OR

BE / B. Tech and MCA with First class or equivalent in either BE / B. Tech or MCA

OR

MCA with first class or equivalent with two years relevant experience.

Management
Assistant Professor
First Class or equivalent in Masters Degree in Business Administration or equivalent

And

2 years relevant Experience is desirable.

Pharmacy
Assistant Professor
Bachelors and Masters Degree in Pharmancy with First Class or equivalent either in Bachelors or Masters Degree.

HMCT
Assistant Professor
First class at Bachelors (3 year degree or Diploma after 10+2 in HMCT) or equivalent and Masters Degree in Hotel Management and Catering Technology with First Class or equivalent either in Bachelors or Masters Degree OR 8 years relevant experience

OR

First class at Bachelors 4 year degree or equivalent and Masters Degree in Hotel Management and Catering Technology with First Class or equivalent either in Bachelors or Masters Degree OR 7 years relevant experience

All Program
Associate Professor
Qualification as above that is for the post of Assistant Professor, as applicable and PhD or equivalent, in appropriate discipline

Post PhD publications and guiding PhD student is highly desirable.
Minimum of 5 years experience in teaching and/or research and/or industry of shich at least 2 years shall be post PhD is desirable.

In case of Architecture, Professional Practice of 5 years as certified by the Council of Architecture shall also be considered valid.

All Program
Professor
Qualifications as above that are for the post of Associate Professor, as applicable.

Post PhD publications and guiding PhD students is highly desirable.
Minimum of 10 years teaching and/or research and/or industrial experience of which at least 5 years should be at the level of Associate Professor.

Or

Minimum of 13 years experience in teaching and/or Research and/or Industry.

In case of research experience, good academic record and books/research paper publications/IPR/patents record shall be required as deemed fit by the expert members in Selection Committee.

If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation recordd in devising/designing, planning, executing, analyzing, quality control, innovating, training, technical books/research paper publications/IPR/patents etc. As deemed fit by the expert members in Selection Committee.

In case of Architecture, Professional Practice of 10 years as certified by the Council of Architecture shall also be considered valid.

All Program
Principal / Director
Qualifications as above that is for the post of Professor, as applicable

Post PhD publications and guiding PhD students is highly desirable
Minimum of 10 years teaching and/or research and/or industrial experience of which at least 5 years should be at the level ofAssociate Professor or minimum of 13 years experience in teaching and/or Research and/or Industry.

In case of research experience, good academic record and books/research paper publications/IPR/patents record shall be required as deemed fit by the expert members in Selection Committee.

If the experience in industry is considered, the same shall be at managerial level equivalent to Professor with active participation record in devising / designing, developing, planning, executing, analyzing, quality

control, innovating, training, technical books / research paper publications / IPR / patents etc. As deemed fit by the expert members in Selection Committee.

Flair for Management and Leadership is essential.

In case of Architecture, Professional Practice of 10 years as certified by the Council of Architecture shall also be considered valid.

A
Equivalence for PhD is based on publication of 5 International Journal papers, each Journal having a cumulative impact index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors’ area of specialization

B
PhD shall be from a recognized University

C
For incumbent Assistant Professor, experience at the level of Assistant Professor will be considered equivalent to experiance at the level of Associate Professor provided incumbent assistant professor has acquired or acquires PhD degree in relevant discipline.

D
Experience at Diploma Institutions is also considered equivalent to experience in degree level Institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory.

E
If a class / division is not awarded, minimum of 60 marks in aggregate shall be considered equivalent to first class / division. If a Grade Point System is adopted the CGPA will be converted into equivalent marks as below.

Grade Point
Equivalent Percentage

6.25

55%

6.75

60%

7.25

65%

7.75

70%

8.25

75%

13.(a) Availability of Faculty (for Engineering / Pharmacy / HMCT / MBA / MCA) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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)

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

FORMAT REGARDING PRINCIPAL / DIRECTOR (APPOINTED ON PERMANENT BASIS IN ACCORDANCE WITH THE AFORESAID AICTE 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
Organisation
From
To

O.K.
Deficiencies

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 Members of the Inspection Team

13.(c) Availability of Faculty (Professor) (for Engg./Pharmacy/HMCT/MBA/MCA) taking into account the aforesaid AICTE norms :

No. of Professor(s) (branch-wise)

[Science / Humanities / Engineering / Technology / Pharmacy / Computer Application / Management / Hotel Management and Catering Technology]
AICTE 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. : Science

 Physics

 Chemistry

 Mathematics

 Humanities

 Economics

 English

 Engg. & Technology

 CSE

 CE

 EE

 EEE

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

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 Members of the Inspection Team

13.(d) Availability of Faculty (Professor) (for Engg./Pharmacy/HMCT/MBA/MCA) taking into account the aforesaid AICTE norms :

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

Name of the Professor(s)
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
Organisation
From
To

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 Members of the Inspection Team

13.(e) Availability of Faculty (Associate Professor) (for Engg./Pharmacy/HMCT/MBA/MCA) taking into account the aforesaid AICTE norms :

No. ofProfessor(s) (branch-wise)

[Science / Humanities / Engineering / Technology / Pharmacy / Computer Application / Management / Hotel Management and Catering Technology]
AICTE 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. : Science

 Physics

 Chemistry

 Mathematics

 Humanities

 Economics

 English

 Engg. & Technology

 CSE

 CE

 EE

 EEE

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

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 Members of the Inspection Team

13.(f) Availability of Faculty (Associate Professor) (for Engg./Pharmacy/HMCT/MBA/MCA) taking into account the aforesaid AICTE norms :

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

Name of the Associate Professor(s)
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
Organisation
From
To

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 Members of the Inspection Team

13.(g) Availability of Faculty (Assistant Professor) (for Engg./Pharmacy/HMCT/MBA/MCA) taking into account the aforesaid AICTE norms :

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

[Science / Humanities / Engineering / Technology / Pharmacy / Computer Application / Management / Hotel Management and Catering Technology]
AICTE 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. : Science

 Physics

 Chemistry

 Mathematics

 Humanities

 Economics

 English

 Engg. & Technology

 CSE

 CE

 EE

 EEE

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

_________ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

______ Nos.

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 Members of the Inspection Team

13.(h) Availability of Faculty (Assistant Professor) (for Engg./Pharmacy/HMCT/MBA/MCA) taking into account the aforesaid AICTE norms :

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

Name of the Professor(s)
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
Organisation
From
To

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 Members of the Inspection Team

14. AICTE Norms for Essential and Desired requirements for Technical Campus (Marked as essential need to be made available at the time of the Expert committee visit)

1
Language Laboratory

The Language Laboratory is used for language tutorials. These are attended by students who voluntarily opt for Remedial English classes. Lessons and exercises are recorded on a weekly basis so that the students are exposed to a variety of listening and speaking drills. This especially benefits students who are deficient in English and also aims at confidence-building for interviews and competitive examinations. The Language Laboratory sessions also include work games, quizzes, extemporary speaking, debates, skits etc. These sessions are complemented by online learning sessions which take place in the Multipurpose Computer Lab.
Essential

2
Potable Water supply and outlets for drinking water at strategic locations
Essential

3
Electric supply
Essential

4
Backup Electric Supply
As required

5
Sewage Disposal
Essential

6
Telephone and FAX
Essential

7
First Aid facility
Essential

8
Vehicle Parking
Essential

9
Institution web site
Essential

10
Barrier Free Built Environment for disabled and elderly persons including availability of specially designed toilets for ladies and gents separately. Refer guidelines and space standards for Barrier Free Built Environment for disabled and elderly persons by CPWD, Ministry of Urban Affairs & Employment, India.
Essential

11
Safety provisions including fire and other calamities
Essential

12
General Insurance provided for assets against fire, burglary and other calamities
Essential

13
All weather approach road
Essential

14
General Notice Board and Departmental Notice Boards
Essential

15
Medical and Counseling Facilities
Essential

16
Public announcement system at strategic locations for general announcements/paging and announcements in emergency
Desired

17
Enterprise Resource Planning (ERP) Software for Student-Institution-Parent interaction
Desired

18
Transport
Desired

19
Post, Banking Facility / ATM
Desired

20
CCTV Security System
Desired

21
LCD (or similar) projectors in classrooms
Desired

22
Group Insurance to be provided for the employees
Desired

23
Insurance for students
Desired

24
Staff Quarters
Desired

14.(a) Availability of Essestial and Desired requirements (for Engg./Pharmacy/HMCT/MBA/MCA) taking into account the aforesaid AICTE norms :

Particulars
AICTE 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

Language Laboratory

Portable Water supply and outlets for drinking water at strategic locations

Electrical Supply

Backup Electric Supply

Sewage Disposal

Telephone and Fax

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 Members of the Inspection Team

Particulars
AICTE 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

Vehicle Parking

Institution web site

Barrier Free Built Environment

Safety provisions including fire and other calamities

General Insurance provided for assets against fire, burglary and other calamities

All weather approach road

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 Members of the Inspection Team

Particulars
AICTE 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

General Notice Board and Departmental Notice Boards

First aid, Medical and Counseling Facilities

Public announcement system

Enterprise Resource Planning (ERP) software

Transport

Post Office, Banking facility / ATM

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 Members of the Inspection Team

Particulars
AICTE 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

CCTV Security System

LCD (or similar) projectors in Classrooms

Group Insurance to be provided for the employees

Insurance for students

Staff Quarters

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 Members of the Inspection Team

15. Norms for Laboratories – AICTE Institute

· All apparatus as required in strict conformity with the syllabus of WBUT in each relevant branch of study are to be installed in the Laboratories.

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

15.(a) Availability of Laboratories requirements (for Engg./Pharmacy/HMCT/MBA/MCA) 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 / Director of the College sponsoring Trust / Society / Company.
Signature of the Members 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 / Director of the College sponsoring Trust / Society / Company.

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 Members of the Inspection Team

40

