ANNEXURE-I

NORMS & Standards of POLYTECHNIC
(To be revised from time to time by the council or as amended by AICTE)

A.		Instructional Area (Carpet Area) in m2 - Engineering and Technology (Diploma and Post Diploma Institution)
[bookmark: _GoBack]
	
	
	Number of
	Divisions
	(ND)
	
	Duration of Course
	in years
	
	Class Rooms (C)
	Tutorial Rooms (D)
	
	
	Laboratory
	Excluding
	additional WS/
	Laboratories for
	category “X”
	Work Shop
	(for all Courses)
	
	Additional WS/
	Laboratories for
	Category “X”
	Computer Centre
	
	Drawing Hall
	
	Library and
	Reading Room
	
	Seminar Halls
	

	Carpet Area
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	in m2 per
	
	
	
	
	
	
	
	66
	33
	
	66
	
	
	200
	200
	
	100
	132
	300
	
	132

	room
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	rooms
	
	A=0.75*
	
	
	
	
	
	D=C/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	required for
	
	
	
	Y
	C=A
	
	
	2/ Course
	1
	-
	
	1
	
	1
	
	1
	
	-
	

	
	
	
	ND
	
	
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	new
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Institution
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2/
	
	
	
	
	
	
	
	
	
	

	
	
	A=0.75*
	
	
	
	C=Ax
	D=C/
	
	
	
	
	
	
	
	
	
	Course
	
	
	
	
	
	
	
	
	

	Number of
	
	
	
	Y
	
	
	
	5/ Course
	1
	
	
	1
	
	1
	
	1
	
	1
	

	
	
	
	ND
	
	
	
	Y
	4
	
	
	
	
	(Maximum
	
	
	
	
	
	
	
	

	rooms
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 4)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Category X of Courses: Mechanical, Production, Civil, Electrical, Chemical, Textile, Marine, Aeronautical and allied Courses of each. Classrooms, Tutorial rooms and Laboratories required for subsequent years shall be added progressively to achieve total number as stated. Additional Library (Reading room) area of 50 m2/ 60 student Intake beyond 420.
Progressive requirement, 2nd year onwards shall be calculated as 2+1 Laboratories/ Course. Round off fraction in calculation to the next integer.
Laboratories for the 1st year includes Physics and Chemistry Laboratory each of 66 m2 are required.

B. Instructional Area (Carpet Area) in m2 -Pharmacy (Diploma/ Post Diploma Institution)
	
	
	Number of Divisions
	(ND)
	
	Duration of Course
	in years
	Class Rooms (C)
	
	Tutorial Rooms (D)
	
	Laboratory
	(includes Machine
	room and
	Instrumentation
	Computer Centre
	
	Library and
	Reading Room
	
	Seminar Hall
	

	Carpet Area in m2
	
	
	
	
	
	
	66
	
	33
	
	75
	
	75
	
	150
	
	132

	per room
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of rooms
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	required for new
	
	A=0.75*ND
	
	Y
	C=A
	D=C/ 4
	4
	
	
	1
	
	1
	
	-
	

	Institution
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total Number of
	
	A=0.75*ND
	
	Y
	C=AxY
	D=C/ 4
	7 (14*)
	1
	
	1
	
	1
	

	rooms
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Number of Laboratories required for Institutions offering Diploma in Pharmacy. 1 Laboratories include Machine room and Instrumentation room. Classrooms, Tutorial rooms and Laboratories required for subsequent years shall be added progressively 3 to achieve total number as stated.

C. Instructional Area (Carpet Area) in m2 - Hotel Management and Catering Technology (Diploma/ Post Diploma Institution)

	
	
	Number of Divisions
	(IND)
	
	Duration of Course
	in years
	Class Rooms (C)
	Tutorial Rooms (D)
	Laboratory/ Guest
	Room
	
	Kitchen
	
	Restaurant
	
	Computer Centre
	
	Library and
	Reading Room
	
	Seminar Hall
	

	Carpet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Area in m2
	
	
	
	
	
	
	66
	33
	66
	
	132
	66
	
	75
	
	150
	
	132

	per room
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	rooms
	
	A=0.75*
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	required
	
	
	
	Y
	C=A
	D=C/ 4
	3
	
	1
	
	1
	
	1
	
	1
	
	-
	

	
	
	
	IND
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	for new
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Institution
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	A=0.75*
	
	
	
	C=A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of
	
	
	
	Y
	
	D=C/ 4
	6
	
	1
	
	1
	
	1
	
	1
	
	1
	

	
	
	
	IND
	
	
	xY
	
	
	
	
	
	
	
	
	
	
	
	
	

	rooms
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Classrooms, Tutorial rooms and Laboratories required for subsequent years shall be added progressively (3+3) to achieve total number as stated. Round off fraction in calculation to the next integer.
D.	Administrative Area (Carpet Area) in m2
	
	Principal/ Director
	Office
	Board Room
	
	Office all inclusive
	
	
	Department Offices
	
	Cabins for Head of
	Departments
	
	Faculty Rooms
	Central Stores
	
	Maintenance
	
	Housekeeping
	
	Pantry for
	staff/Faculty
	Common Room
	Examinations
	Control Office
	Training and
	Placement Office

	Carpet Area
	
	
	
	
	150*
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	in m2 per
	20
	
	20
	
	300$
	20
	
	10
	
	5
	
	30
	
	10
	
	10
	
	10
	
	
	30
	
	50
	

	room
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	rooms
	
	
	
	
	
	
	
	
	
	
	
	First year
	
	
	
	
	
	
	
	
	
	
	
	
	

	required for
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	
	1
	
	1
	
	-
	
	
	-
	
	Student
	1
	
	1
	
	1
	
	1
	
	
	1
	
	-
	

	New
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	Intake/ 15
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technical
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Institution
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	One per
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of
	
	
	
	
	
	
	
	
	
	
	
	teaching
	
	
	
	
	
	
	
	
	
	
	
	
	

	rooms
	
	
	
	
	
	
	1/
	
	
	1/
	
	faculty
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	
	1
	
	1
	
	
	
	
	
	
	(as per
	1
	
	1
	
	1
	
	1
	
	
	1
	
	1
	

	
	
	
	
	
	
	
	Dept
	Dept
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	norms) in
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	the
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	Institution
	
	
	
	
	
	
	
	
	
	
	
	
	

E.	Amenities Area (Carpet Area) in m2
	
	
	
	Toilets
	(Ladies and Gents)
	
	Boys Common
	Room
	Girls Common
	Room
	Cafeteria
	
	Stationery Store
	and Reprography
	First Aid cum Sick
	room
	
	Principal ‘s quarter
	
	
	Guest House
	
	
	Sports Club/
	Gymnasium
	
	Auditorium/
	Amphi Theater
	
	Boys Hostel
	
	Girls Hostel

	Carpet
	Area
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	in
	m2
	per
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	room
	for
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technical
	350
	
	100
	100
	150
	10
	
	10
	
	150
	30
	
	200
	400
	
	
	
	

	Campus
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	having
	more
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	than
	
	one
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Programme
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Adequate
	Adequate

	Carpet
	Area
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	in
	m2
	per
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	room
	for
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technical
	150
	
	75
	
	75
	
	150
	10
	
	10
	
	150
	30
	
	100
	250
	
	
	
	

	Campus
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	having
	one
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Programme
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number
	of
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	rooms
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	required
	for
	Adequate
	1
	
	1
	
	1
	
	1
	
	1
	
	-
	
	-
	
	-
	
	-
	
	-
	
	-
	

	New
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technical
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Institution
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Desired
	
	Desired
	
	Desired
	
	Desired
	
	Desired
	
	Desired

	Number
	of
	Adequate
	1
	
	1
	
	1
	
	1
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	rooms
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

F. Circulation Area in m2

Access and Circulation area (ACA) of 25% of sum of Instructional, Administrative and Amenities area is desired covering common walk ways, staircases, entrance lobby.

G. The teacher-student ratio should be as per Council/AICTE/State Government norms.

	
	
	Faculty :
	Principal
	Head of the
	Lecturer
	Total

	
	
	Student
	/
	Department
	
	

	
	
	ratio
	Director
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	A
	B
	
	C
	D

	
	
	
	
	
	
	
	

	Diploma
	in
	1:25
	01
	01
	per
	*S / 25
	A + B + C

	Engineering/
	
	
	
	Department
	
	

	Tech /
	
	
	
	
	
	
	

	Pharmacy /
	
	
	
	
	
	
	

	Architecture /
	
	
	
	
	
	
	

	 HMCT
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

*S = Sum of number of students as per Approved Student Strength at all years

H. [bookmark: page11]FACULTY NORMS

Minimum Qualifications and Experience for appointment of teaching Posts in Diploma Level Technical Institutions prescribed by AICTE through regulation from time to time.

*above norms are also subject to change, as per the amendment made by AICTE in the Approval Process Handbook of the corresponding year.

I.	Principal of the Polytechnic/Institution- Duties, Powers and Responsibilities

i) 	Will be the Executive Head of the Polytechnic/Institution under his charge and carry out all duties in connection with academic, administrative and financial management of the institution, as specified in subsequent clauses of section 5.11.
ii) 	Supervise, guide and control the work of the teaching and non-teaching staff of the Polytechnic/Institution. To ensure that the Teachers diaries are properly maintained.
iii) 	Be in charge of admission in the Polytechnic/Institution, preparation of Polytechnic/Institution timetable, allocation of duties and teaching load to the teachers, and conduct of Polytechnic/Institution examination in accordance with instructions issued by the State Government/ Council from time to time; and he/she shall discharge these duties in consultation with his colleagues.
iv) 	Plan the year’s academic work in consultation with his colleagues as per academic calendar and hold staff meeting at least once a month, review the work done during the month and assess the progress of the pupils.
v) 	Help and guide the teachers to promote the professional growth of students.
vi) 	Promote the initiative of the teachers for self-improvement and improvement in institute functioning.
vii) 	Supervise class room teaching and secure co-operation and coordination amongst teachers.
viii) 	Arrange for special remedial teaching of the students belonging to the weaker sections of the community & also of other children who need such remedial teaching.
ix) 	Arrange for informal and non-class room teaching.
x) 	Plan and specify a regular timetable for the scrutiny of student’s written work and home assignment and ensure that the assessment and corrections are carried out timely and effectively.
xi) 	Make necessary arrangement for organizing special technical instructions for the students according to their needs.
xii) 	Organize and coordinate various co-curricular activities through the house system or in such other effective ways as he may think fit.
xiii) 	Develop and organize the library resources and reading facilities in the Polytechnic/Institution and ensure that the students and teachers have access to books and journals of established value and usefulness.
xiv)	 Send regularly the progress reports of the students to their parents or guardians.
xv) 	Promote the physical well being of the pupil, ensure high standard of cleanliness, health habits, and arrange periodical medical examination of the students.
xvi) 	Devote at least four periods in a week to teaching of the students.
xvii) 	To ensure academic ambience of the Institution.
xviii) 	To ensure that the students follow code of conduct.
xix) 	To ensure that the students attend the classes regularly through a well defined/ structured mechanism.
xx) 	To ensure that effective teaching learning process is followed.
xxi) 	To ensure that there is no copying in the Council’s Examination(s).
xxii) 	Handle official correspondence relating to the Polytechnic/Institution and furnish, within the specified dates, the returns and information required by the State Government / Council/ other bodies.
xxiii) 	Conduct physical verification of Polytechnic/Institution property and stock at least once a Year and ensure the maintenance of stock registers neatly and accurately.
xxiv) 	Make satisfactory arrangements for the supply of good drinking water and provide other facilities for the pupils and ensure that the Polytechnic/Institution building, its fixtures and furniture, office equipment, lavatories, play grounds, Polytechnic/Institution garden and other properties are properly and carefully maintained.
xxv) 	To ensure that the Service records of teaching and non-teaching staffs are duly maintained and updated.
xxvi) 	To ensure that teaching & non-teaching staff are appointed as per prescribed qualification and are paid prescribed pay scales.
xxvii) 	Be responsible for the proper maintenance of accounts of the Polytechnic/Institution, Polytechnic/Institution records, Service books of teachers, and such other registers, returns and statistics as may be specified by the Society / Council/Govt..
xxix) 	Be responsible for proper utilization of the student’s Fund.
xxx) 	To ensure that the tuition fees & other fees is charged strictly as approved by the State Fee Committee & no other fees should be charged.

J. Senior Lecturer/Head of the Department of the Polytechnic/Institution- Duties, Powers and Responsibilities
i.	Teaching Diploma And Post Diploma course (Lecturers And Tutorials)
ii.	Design and Developing of Laboratory instructions.
iii.	Student assessment and evaluation.
iv.	Innovation in instruction.
v.	Developing resource materials and assisting in curriculum development.
vi.	Continuing Education activities.
vii.	Co-curricular and extra-curricular activities.
viii.	Department administration.
ix.	Student counseling.
x.	Assisting in the administration of the institution.
xi.	Public relation and interaction with the Community.
xii.	Any administrative work assigned by higher authorities.

K. Lecturer of the Polytechnic/Institution- Duties and Responsibilities
i.	Teaching Diploma & post Diploma courses including lecturers and tutorials and conducting laboratory practical
ii.	Planning and implementation of instruction in Laboratory.
iii.	Student assessment and evaluation.
iv.	Developing resource material.
v.	Assisting in extension services the industry & community.
vi.	Assisting in continuing education activities.
vii.	Co-curricular and extra-curricular activities.
viii.	Student counseling.
i. Physical in-charge of laboratories and records wherever necessary
ii. Assisting the Head of the institution for general administration overall development of the institution as and when necessary.
L. Besides the Teaching Faculties, the Institutes should have Non Teaching/Supporting staff as per the following norms .

1. Librarian - 1 No. for each 300 students intake or part thereof
2. Library Attendant-1 No. for each 300 students intake or part thereof
3. Laboratory Asst./Instructor- 1 No. per each Laboratory/shop subject to minimum 2 in each department. Workshop to be treated as separate Section/Department for calculation
4. Laboratory Attendant- 1 No. per each Laboratory/shop subject to minimum 1 in each department. Workshop to be treated as separate Section/Department for calculation, wherein there shall be minimum 2 Lab. attendants
5. Ministerial staff- 1 Head clerk, 1 Sr. Clerk, 1 Accountant, 1 Junior Clerk, 1 Store keeper for each 300 intake capacity or part thereof. For additional intake capacity upto next 300, 1 Head clerk, 1 sr. Clerk, 1 Accountant, 1 Jr. Clerk are to be appointed.
6. PTI-1 No.
7. DEO- 2 Nos.
8. Group-D staff/Peon- 1-Principal’s Room, 1- Accounts section,1- Admission & Exams. Section, 1-Boys Common Room, 1-Girls common Room, 1 Night watchman, 1 sweeper for every 300 intake capacity,1 –Mali, security personnel as per requirement (appointment for Hostel shall be separate)
M. Furniture, Equipments & Raw materials

a. The Institute should have adequate furniture for conduct of both Theory and Practical Classes of all students as per time table with comfort of students and teachers.
b. The Institute should have Equipments of appropriate numbers, type and specification for each of the laboratory for conduct of Practical classes as per the norms laid down by the council. The purchase of equipments shuld be appropriately recorded at the main store as well as departmental stock register.
c. The Number of computers should be as per the norms of AICTE/statutory body/Govt./Council
d. The Internet connection should be of such capacity and rating as per the norms of AICTE/statutory body/Govt./Council
e. The raw materials should be adequate for conducting practical classes of all students as per norms of the council. The purchase and consumption of raw materials shall be recorded appropriately in the main store as well as departmental stock registers.

N. Norms for Post Diploma Courses
i. Norms for Post Diploma course in any subject shall be same as for any of the course covered under Engineering programmes under Diploma level.
ii. Institution where both Diploma and Post Diploma course are running in same shift, Post Diploma course in any subject shall be treated as one additional course besides other Diploma courses.
iii. Institution running only Post Diploma course shall be treated as Independent Institute for all purposes.
iv. Faculty: student ratio shall be same as Diploma programmes.
v. Other staff structure shall be same as for the Diploma course.
vi. Equipments shall be as per norms of the council
vii. Space norms shall be same as that of Diploma Programmes.

ANNEXURE-II

Proforma for Affiliation to State Council for Technical Education & Vocational Training
Bhubaneswar-751012
(To be revised from time to time by the council and as amended by AICTE)
To be filled by Polytechnic Institutions willing to offer AICTE/Other Statutory Body approved diploma programs/ Post Diploma programs seeking affiliation from SCTE&VT for the year 20__-___.

PART-A: GENERAL INFORMATION

	Society / Trust / Company (U/S 25)

	Name & Address of the Society / Trust / Company (U/S 25 of Companies Act, 1956):

	

	Complete Postal address:

	

	Society / Trust / Company Registration Number
	

	Date of Registration / Place of Registration

	

	Name of the Chairman / President of the Society / Trust / Company
(Enclose copy of Registration documents of Society/Trust/company)

	

	STD code & Telephone No. (LL)
Mobile No.
	

	Fax No.
	

	E-mail
	

	Institution

	Name of the Institution run by the Trust / Society / Company:

	

	Complete Postal address:

	

	STD code & Telephone No. (LL)
Mobile No.
	

	Fax No.

	

	E-mail

	

	Type of the Institute (Write the appropriate one)
	Central Government / State Government / University / Deemed University / Autonomous / Aided / Private / Any other (Specify)

	Year of starting of the Institute

	

	Name of the Principal of the Institute

	

	Qualifications (From Graduation onwards)

	

	Date of Joining of the Institute

	

	Contact Nos. (LL with STD Code /
Mobile No.)
	

	E-mail

	

PART-B: DETAILS OF THE LAND
(Attach copy of all the land documents / NOC’s)

	Classification of the Permanent Site
(Please tick the applicable one & attach documents issued by the competent authority)
	
	Mega / Metro
	Urban
	Non-Urban

	
	
	HUD Dept.

	
	
	Development Authority/Improvement Trust

	
	
	PR&DW Deptt. Authority

	Land (Area in acres)
	
	

	Ownership of Land
	Government
	
	Trust
	
	Society

	(Please tick the applicable one)
	Govt. Leased
	
	Owned
	
	Company (U/S 25)

	Resolution of Society for use of ear marked Land for establishment of Polytechnic
	
	

	No encumbrances certificate (contiguous-in single patch)
	

	Land Use Certificate (CLU) (Please tick the competent issuing authority & attach documents)
	HUD Dept.

	
	Development Authority/Improvement Trust

	
	Municipal Authority

	
	Revenue Authority

	Khasra Plan / Master Plan
(Please tick the competent issuing authority & attach documents)
	HUD Dept.

	
	Development Authority/Improvement Trust

	
	Revenue Authority

	Site Plan
(Please tick the competent issuing authority & attach documents)
	HUD Dept.

	
	Development Authority/Improvement Trust

	
	Municipal Authority

	
	Revenue Authority

	Building Plan
(Please tick the competent issuing authority & attach documents)
	Total built-up area :

	
	Development Authority/ Improvement Trust

	
	Revenue Authority

	
	Municipal Authority

	Occupancy certificate
(Please tick the competent issuing authority & attach documents)
	Rural area: PR Deptt. Authority

	
	Urban area: Municipal Authority /
 Development Authority/Improvement Trust

	Structural stability certificate issued by Registered Structural Engineer
(applicable in case where occupancy certificate is more than 30 years old)
	Yes / No

	Access to the site (National Highway/ State Highway/ Village Road/ Kacha Road and Permission from competent authority to use
	

	NOC from Fire Service Authorities (to ensure fire and life safety measures)
	Yes / No

	Whether Earth leakage circuit breaker (ELCB) provided?
	Yes / No

	Whether Ramp provided for Divyang for easy access to and evacuation from the building?
	Yes / No

	Whether any High tension electric line pass across the premises?
	Yes / No

PART- C: APPROVAL STATUS OF THE INSTITUTE
(for the previous session; attach copy of all the approval/affiliation letters)
	Approving authority

	Letter Number
	Date
	Annexures

	Copy of last AICTE approval letter
	
	
	

	Copy of last PCI/other statutory body approval letter (if applicable)
	
	
	

	Copy of last affiliation letter of SCTE&VT
	
	
	

	Copy of NOC of State Government
	
	
	

Courses for which Affiliation Sought now for Next Academic Session (20__-__)

	Sr. No.
	Level of Program
(Diploma/ Post Diploma)
	Name of
Course
	Annual Intake
Approved
By AICTE now
	Annual Intake Affiliated by SCTE&VT last year
	Annual Intake applied for affiliation

	
	
	
	1st Shift
	2nd Shift
	Part-Time
	1st Shift
	2nd Shift
	Part-Time
	1st Shift
	2nd Shift
	Part-Time

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	

	

	
	
	

	
	
	

	
	

Application for : First time application for Affiliation/Additional course/Enhancement of Intake/ Renewal of Affiliation(Please Tick the appropriate one(s))

PART-D: ORGANIZATION, GOVERNANCE AND ADMINISTRATION

1. Constitution of BOG with detailed qualification, experience of all the members
 NOTE: 1. Provide the details of all the members
2. At least two meetings shall be held in a year
Is BOG constituted as per AICTE/ Govt. / SCTEVT Norms. 	Yes/No
	NAME AND ADDRESS OF THE MEMBERS OF THE GOVERNING BODY AS PER THE COMPOSITION PRESCRIBED BY AICTE

	S. No
	Name
	Position
	Qualification
	Present Professional position / Occupation
	Telephone Numbers
	E-mail
	Address

	01.
	
	Chairman
	
	
	
	
	

	02.
	
	Member Secretary
	
	
	
	
	

	03.
	
	Members
	
	
	
	
	

	04.
	
	
	
	
	
	
	

	05.
	
	
	
	
	
	
	

	06.
	
	
	
	
	
	
	

	07.
	
	
	
	

	
	
	

	08.
	
	
	
	
	
	
	

	09.
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	

Whether Anti-ragging committee (As per All India Council for Technical Education notified regulation for prevention and prohibition of ragging in AICTE approved technical Institutions vide No. 37-3/Legal/AICTE/2009 dated 01.07.2009) constituted, displayed in the campus of the institute and hoisted on the website of institute?
(Yes / No)
Whether Grievance Redressal Committee in the Institute. (As per All India Council for Technical Education (Establishment of Mechanism for Grievance Redressal) Regulations, 2012, F. No. 37-3/Lega112012, dated 25.05.2012) constituted, displayed in the campus of the institute and hoisted on the website of institute?
(Yes / No)
Whether Internal Complaint Committee (ICC) (As per section 4 of Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013) constituted, displayed in the campus of the institute and hoisted on the website of institute?
(Yes / No)
Whether Committee for SC/ST (As per the Scheduled Castes and the Scheduled Tribes (prevention of Atrocities) act, 1989, No. 33 of 1989, dated 11.09.1989) constituted, displayed in the campus of the institute and hoisted on the website of institute?
(Yes / No)
PART- E: STAFF STATUS & REQUIREMENT
Norms for Faculty requirements and Recommended Cadre Ratio for Diploma Level Technical Institution (for Diploma Engineering and other Courses as per AICTE Approval Process Handbook 2017-18 (To be amended by AICTE)
	
	Faculty :
Student
based on
Approved
Intake*
	Principal/
Director
	Head of the
Department
	Lecturer
	Total

	
	
	A
	B
	C
	D=A+B+C

	Engineering and
Technology/Pharmacy/
Architecture/
Planning/ Applied
Arts and Crafts,
HMCT
	1:25
	1
	1per
Department
	(S/ 25) –
(A+B)
	S/25

	*Of which, a minimum of 80 % should be Regular/ full time faculty and the remaining shall be
Adjunct Faculty/ Resource persons from industry .

	S = Sum of number of students as per “Approved Intake” at all years

The faculty details for all the 03 years for the various diploma courses being offered by the institute be elaborated course wise as per the AICTE latest Approval Process Handbook (tabulated above) in the table given below:

	NAME OF THE PRINCIPAL

	Stamp Size Photo
	Date of Birth & Age
	Qualification with Class obtained starting from the highest Degree
	Corresponding Specialization
	Date of Joining
	Scale of Pay
	Present Basic Pay
	Total
emoluments
	Signature

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	PRINCIPAL - EXPERIENCE

	Teaching
	Industry

	Institution
	Position
	Years
	Institution
	Position
	Years

	
	
	
	
	
	

	
	
	
	
	
	

	TEACHING FACULTY - QUALIFICATION

	Name of the Faculty Member with Stamp Size Photo
	Designation
	Department
	Qualification with Class obtained starting from the highest Degree
	Corresponding Specialization
	Date of Birth & Age
	Date of Joining
	Scale of Pay
	Present Basic Pay
	Total
emoluments
	Signature

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

NOTE: Faculty Cadre Qualifications and pay scales shall be as per State Government / AICTE.

	TEACHING FACULTY - EXPERIENCE

	Sr.
No
	Name of the faculty Member
	Teaching
	Industry

	
	
	Institution
	Position
	Years
	Institution
	Position
	Years

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	LIBRARIAN AND PHYSICAL EDUCATION INSTRUCTOR

	Name with Stamp Size Photo
	Designation
	Qualification with Class obtained starting from the highest Degree
	Previous Experience
	Date of Birth & Age
	Date of Joining
	Scale of Pay
	Present Basic Pay
	Total
emoluments
	Signature

	
	Librarian
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Physical Education Director
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	WORKSHOP AND TECHNICAL SUPPORTING STAFF

	S.
No
	Name of the Staff
	Department
	Laboratory
	Designation
	Qualification
	Previous Experience
	Date of Birth & Age
	Date of Joining
	Scale of Pay
	Present Basic Pay
	Total
emoluments
	Signature

	
	
	
	
	
	
	
	
	
	
	
	
	

	
MINISTERIAL STAFF

	S.
No
	Name of the Staff
	Place of Work
	Designation
	Qualification
	Previous Experience
	Date of Birth & Age
	Date of Joining
	Scale of Pay
	Present Basic Pay
	Total
emoluments
	Signature

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

PART F: INFRASTRUCTURAL FACILITIES
Norms for Land requirement and built-up area for Diploma Level Technical Institution (for Diploma Courses as per AICTE Approval Process Handbook 2017-18 subject to revision by AICTE in subsequent years)

	PHYSICAL INFRASTRUCTURE - COMPLETE DETAILS OF BUILT-UP AREA

	S.
No
	Built-up (Carpet) Area
	FIRST YEAR , SECOND YEAR & THIRD YEAR

	
	
	Type of Structure [RCC/ACC]
	Required Area
[sq.m] as per AICTE
	Available Area
[sq.m]
	Shortfall, if any

	(a)
	Instructional area [INA]
	
	
	
	

	(b)
	Administrative area [ADA]
	
	
	
	

	(c)
	Amenities area [AMA]
	
	
	
	

	(d)
	Circulation area [CIA]
	
	
	
	

	[CIA = 0.25 x (INA+ADA+AMA)]
	TOTAL AREA :
	
	
	

	ADMINISTRATIVE AREA REQUIREMENT FOR DIPLOMA COURSES

	Particulars
	Number of rooms required
	Minimum Carpet Area required
	Carpet Area available
	Shortfall w.r.t. Number of Room & Carpet Area

	Principal / Director room
	01
	30 sqm
	
	

	Board room
	01
	20 sqm
	
	

	Office all inclusive
	01
	
	
	

	
	Campus having one program
	150 sqm
	
	

	
	Campus having more than one program
	300 sqm
	
	

	Department offices
	01/Deptt.
	20 sqm
	
	

	Cabins for HOD’s
	01
	10 sqm
	
	

	Faculty rooms
	-
	30 sqm (subject to minimum 5 sqm for each faculty member)
	
	

	Central stores
	01
	30 sqm
	
	

	Maintenance Room
	01
	10 sqm
	
	

	Security Room
	01
	10 sqm
	
	

	Housekeeping Room
	01
	10 sqm
	
	

	Pantry for staff (Desirable)
	01
	10 sqm
	
	

	Examination control office (Confidential Room)
	01
	40 sqm
	
	

	Placement office
	01
	50 sqm
	
	

	IMPORTANT INFRASTRUCTURE REQUIREMENT FOR DIPLOMA COURSES

	Particulars
	Number of rooms required
	Minimum Carpet Area required
	Carpet Area available
	Shortfall w.r.t. Number of Rooms & Carpet Area

	Computer Centre
	01
	100 sqm
	
	

	Library and Reading Room

	01
	300 sqm
	
	

	Seminar Hall
	01
	132 sqm
	
	

	INFRASTRUCTURE REQUIREMENT FOR DIPLOMA COURSES IN ENGG.

	Particulars
	Number of rooms required
	Number of rooms available
	Minimum Carpet Area required
	Carpet Area available
	Shortfall w.r.t. Number of Rooms & Carpet Area

	I
	II
	
	III
	IV
	V

	Lecture Rooms
	Number of divisions of engg. course X duration of course
	
	66 sqm each room
	
	

	Tutorial Rooms
	Lecture rooms / 04
	
	33 sqm each room
	
	

	Total no. of Labs for (Diploma Engg. Courses
Laboratories for the 1st year includes Physics and Chemistry Laboratory each of 66 sqm are required)
	05 / course
	
	66 sqm each lab
	
	

	Workshop for all courses
	01
	
	200 sqm
	
	

	Additional Workshop (for category “X” courses)
Category X of Courses: Mechanical, Production, Civil, Electrical, Chemical, Textile, Marine, Aeronautical and allied Courses of each.
	02 / course
(Maximum 04)
	
	200 sqm
	
	

	Drawing Hall
	01
	
	132 sqm
	
	

	BASIC AMENITIES FOR DIPLOMA COURSES

	Toilets (Ladies & Gents)
	
	150 sqm
(Campus having one program)
	
	

	
	
	350 sqm
(Campus having more than one program)
	
	

	Toilets for Divyang
	01(L)+1(G)

	Girls Common Room
	01
	75 sqm
	
	

	Boys Common Room
	01
	75 sqm
	
	

	Canteen/cafeteria (Desirable)
	01
	150 sqm
	
	

	First aid-cum-sick room
	01
	10 sqm
	
	

	Drinking water facility (water cooler) essential
	Adequate nos. (with attached water purifiers)
	--
	
	

	Principal’s Quarters
	Desired
	150 sqm
	
	

	Guest House
	Desired
	30 sqm
	
	

	Sports Club / Gymnasium / Playground
	Desired
	200 sqm
	
	

	Auditorium / Amphi Theater
	Desired
	400 sqm
	
	

	Boys Hostel
	Desired
	Adequate
	
	

	Girls Hostel
	Desired
	Adequate
	
	

	
COMPUTERS, SOFTWARE, INTERNET AND PRINTERS

	Program
	Number of
PCs/
Laptops to
students
ratio
(Min 20 PCs)
	Legal
System
Software
	Legal
Application
n Software
	LAN and
Internet
	Mail
Server and
Client
	Printers including
Color Printer (% of
total number of
PCs/ Laptops)

	Engineering/
Technology(as per Norms)
	1:6
	03
	20
	LAN –Essential
Internet- Minimum 16 Mbps
	Desired
	5%

	Available
	
	
	
	
	
	

	NOTE:
1. At least 4Mbps Wi-Fi connectivity at 4 or 5 hotspots shall be made available in Library(subject to higher speed as per AICTE norms in the institution).
2. Library, Administrative offices and Faculty members need to be provided with exclusive computing facilities along with LAN and Internet. This shall be considered as over and above the requirement meant for PCs to student’s ratio.
3. Every department need to have separate computer Laboratory with at least 20 computers. A centralized computer Laboratory with at least 100 computers is desirable.

	BOOKS, JOURNALS AND LIBRARY FACILITIES

	Program
	Total number of
Divisions

	Titles
	Volumes
	National Journals
	Reading Room
seating
	Multimedia PCs for
Digital Library/
internet Surfing
located in reading
room

	
	
	Number
	Percentage of total students

	Engineering and
Technology
	B
	50#
	250xB#
	3xB#
	15 % (Max 150)
	1 % (Max 10)

	
	
	25 per*
Course
	125
per*Course
	
	
	

	Pharmacy/
Architecture/
HMCT
	B
	50#
	250xB#
	3xB#
	
	

	
	
	25 per*
Course
	125
per*Course
	
	
	

	NOTE:
1. B=Number of divisions at 1st year (Shift 1+2) + Number of 2nd year direct divisions (Shift 1+2)
2. #Book titles and volumes required at the time of starting new Institution.
3. Total numbers of titles and volumes shall be increased in continuation till 15 years, which shall be the minimum stock of books. However, Institutions shall have to add annual increment of books as specified in the latest Approval Process Handbook .
4. *Annual increment.
5. Digital Library facility with multimedia facility is essential.
6. Reprographic facility in the library is essential.
7. Document scanning facility in the library is essential.
8. Library books/ non books classification as per standard classification methods is essential.
9. Availability of NPTEL facility at the library is essential.

	ESSENTIAL AND DESIRABLE REQUIREMENTS AS PER AICTE Approval Process Handbook 2017-18 and as amended by AICTE

	Sr. No
	Description
	Availability
[YES / NO]
	Details to be provided.
[Number,
if so required]

	Essential Requirements

	1.
	Standalone Language Laboratory (If yes, Mention No. of seats)
	
	

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

	3.
	Electric supply (Mention the Load in KVA)
	
	

	4.
	Whether Electricity connection is in the name of the Institute
	
	

	5.
	Sewage Disposal
	
	

	6.
	Telephone and Fax
	
	

	7.
	Vehicle parking
	
	

	8.
	Institution Web-site with Mandatory disclosure [Website address to be provided]
	
	

	9.
	Copies of AICTE approvals (LoA and EoA of subsequent years) obtained since
inception of the Institution till date shall be placed in the web site of the Institution
	
	

	10.
	Digital payment for all financial transactions as per MHRD directives
	
	

	11.
	Compliance of the National Academic Depository (NAD) as per MHRD directives
	
	

	12.
	Provision to watch MOOCS courses through Swayam
	
	

	13.
	Implementation of Unnat Bharat Abhiyan
	
	

	14.
	Display board within the premises as well as in the web site of the of Institution indicating the Chairman / President of the Trust of the institute, faculty available, facilities offered / available at the institute and feedback facility of students
	
	

	15.
	Barrier Free Built Environment for disabled and elderly persons including availability of specially designed toilets for ladies and gents separately. Refer Design Manual for a Barrier Free Environment available in AICTE Web-Portal www.aicte-india.org
Institution should provide appropriate facilities to take care of the physically challenged students and elderly persons. Every building should have at least one entrance accessible to the handicapped and shall be indicated by proper signage. This entrance shall be approached through a ramp together with the stepped entry. Refer guidelines and space standards for Barrier Free Built Environment for disabled and elderly persons by CPWD, Ministry of Urban Development, Government of India.

Condition A: for Building up to 3 or 4 floors (for buildings of height <15 m)

· Lift can be provided but not essential.
· Ramp shall be finished with non-slip material to enter the building. Minimum width or ramp shall be 1800 mm. with maximum gradient 1:12, one way length of ramp shall not exceed 9.0 m having double handrail at a height of 800 and 900 mm on both sides extending 300 mm. beyond top and bottom of the ramp. Minimum gap from the adjacent wall to the hand rail shall be 50 mm.
· All teaching-learning facilities for physically challenged people shall be provided in the ground floor itself.
· Unisex toilets with all facilities specified by the National Building Code to be provided only in the ground floor of regular buildings.

Condition B: If the building is a multi-storeyed building i.e. more than 4 floors

· Lift must be provided with all provisions as per the National Building Code.
· Unisex toilets with all facilities specified by the National Building Code are to be provided in every floor.
· Special reserved car parking facilities are to be provided.
	
	

	16.
	Safety provisions including fire and other calamities
	
	

	17.
	Implementing Food Safety and Standards Act, 2006 in the Institution
	
	

	18.
	General Insurance provided for assets against fire, burglary and other calamities
	
	

	19.
	All weather approach road suitable for use by Motor vehicle- Motorized Road
	
	

	20.
	General Notice Board and Departmental Notice Boards
	
	

	21.
	First aid, Medical and Counseling Facilities
	
	

	22.
	Appointment of Student Counselor
	
	

	23.
	Group Insurance to be provided for the employees
	
	

	24.
	Insurance for students
	
	

	25.
	Institution-Industry Cell
	
	

	26.
	Applied for membership of National Digital Library
	
	

	27.
	Strong Room [Storing Question Papers & Answer Books]
	
	

	28.
	Security arrangement [Day / Night]
	
	

	29.
	Sufficient halls for Examination
	
	

	Desirable Requirements

	30.
	Implementation of the schemes announced by MHRD
	
	

	31.
	Offering of Skill development Courses approved by the Council
	
	

	32.
	Participation in the National Institutional Ranking Framework (NIRF)
	
	

	33.
	Fabrication facility Laboratory (FABLAB)/ Tinkering Laboratory/ Innovation Laboratory
	
	

	34.
	Backup Electric Supply
DG set of appropriate capacity for 2nd shift and Part-Time courses is compulsory
	
	

	35.
	Rain Water Harvesting and installation of grid connected solar rooftops/ Power Systems
	
	

	36.
	Waste management and environment improvement measures to ensure a sustainable Green Campus
	
	

	37.
	Public announcement system at strategic locations for general announcements/ paging and announcements in emergency.
	
	

	38.
	Enterprise Resource Planning (ERP) Software for Student-Institution-Parent interaction
	
	

	39.
	Transport
	
	

	40.
	Post, Banking Facility/ ATM
	
	

	41.
	CCTV Security System (Mandatory for Examination purpose)
	
	

	42.
	LCD (or similar) projectors in classrooms
	
	

	43.
	Staff Quarters
	
	

	44.
	Display of Courses and “Approved Intake” in the Institution at the entrance of the Institution. Courses taken through duly recognized MOOCs shall be used as Supplementary Courses.
	
	

	45.
	Placement Cell
	
	

	46.
	Implementation of Startup Policy
	
	

	47.
	Intellectual Property Right Cell
	
	

PART G – DETAILS OF MACHINERY/ EQUIPMENT
	MACHINERY/EQUIPMENTS

	1.
	Whether Machinery/Equipments for all the Laboratories / Workshops as per the syllabus prescribed by SCTE&VT available?
	YES / NO

	2.
	Whether all the existing Machinery/Equipments are entered in Stock Register?
	YES / NO

	3.
	Whether all the existing Machinery/Equipments are in working condition or not ?
	YES / NO

	4.
	If not, list out the Machinery/Equipments that are not in working condition
	(list to be enclosed)

	5.
	Whether any Machinery/Equipments are likely to be purchased in respect of the Courses for which extension of approval is applied
	YES / NO

	6.
	If YES, list out the Machinery/Equipments
	(list to be enclosed)

	NOTE:
Course wise list of equipments and its adequacy as per the syllabus prescribed by SCTE&VT [for a batch of 30 students] be annexed for all the diploma courses being offered by the institute

PART H – FINANCIAL & PHYSICAL RESOURCES
Budgeted Expenditure for the previous year (20__-__)
	Expenditure Heads

	Budget
(In lakhs)
	Actual Expenditure
	Shortfall if any

	I. Academic Buildings:
· Construction
· Maintenance Expenses
	
	
	

	II. Laboratories/Computing Centre
· New Equipment
· Furniture
· Operation & Maintenance
	
	
	

	III. Salary
· Salary of Teaching Staff
· Salary of Non-Teaching Staff
	
	
	

	IV. Faculty/Staff Development
(Seminars/Workshops/Incentive Schemes/Training/Higher Studies)
	
	
	

	V. Library
· Books
· Journals ,e-journals
· E-library
	
	
	

	VI. Services
· Administration/Transport/Hostels/Canteen/Security/Water/Electricity/P&T:
· Hostel Maintenance
· Landscaping
· Internet facility
	
	
	

	VII. Students Activities
· Extracurricular/Co-curricular/
Sports/Cultural /extra classes
	
	
	

	VIII. Medical Expenses
 -Full time or otherwise
	
	
	

	IX. Any Other, please specify

	
	
	

 Latest Balance Sheet of the Society certified from CA is to be attached.

PART I – STUDENT RELATED INFORMATION
Academic Performance of Last three Years (Attach Annexure if required)
	S. No.
	Course
	Year
	Sanctioned intake
	No. of students admitted
	Number of students Appeared in SCTEVT Exams
	Students Passed
	Passed with 1st Division
	Pass Percentage

	
	
	
	
	
	
 A
	Number (B)
	
	(B/A)*100

	
 1.
	
	1st year
	
	
	
	
	
	

	
	
	2nd year
	
	
	
	
	
	

	
	
	3rd year
	
	
	
	
	
	

	
 2.
	
	1st year
	
	
	
	
	
	

	
	
	2nd year
	
	
	
	
	
	

	
	
	3rd year
	
	
	
	
	
	

Up keep of Attendance Record of Students
	S. No.
	Course / with year/ Semester
	Hours of teaching from start of session
	Total students on roll
	Number of students
	Remarks

	
	
	
	
	Above 75%
	Above 70%
	Above 65%
	Above 60%
	

	1.
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	

[bookmark: page31]Details:
i. Merit position/toppers branch wise in the SCTE&VT Exams, if any. (Attach separate sheet)
ii. Awards awarded by the Polytechnic to the academic toppers of the Polytechnic.
iii. Steps taken for improving the academic results.
iv. Conduct of extra classes for weak/ needy students (Please attach copy of time table also).
v. Total no. of working days observed in Semester .
vi. Timing of running of institute(Classes)
vii. Whether Alumni association is formed or not.
viii. Efforts made for quality teaching/ improving pedagogy/ personality development & improvement in Communication Skill of students.
ix. Steps taken for improving academic ambiance of the Polytechnic like land scaping, beautification of campus, horticulture, tree plantation etc.
x. Utilization of student fund for student welfare activities.
xi. Whether CC Camera installed in all class rooms				(yes/No)
xii. Biometric Attendance system
a. Whether sufficient number of device installed (yes/No)
b. Whether all students are registered in Biometric device (yes/No)
c. Whether the Biometric devices are linked to SCTE&VT central server (yes/No)
xiii. Teaching-Learning process:
a. Whether Academic Calendar implemented? 			(Yes / No)
b. Whether Teaching Aids used? 					(Yes / No)
c. Whether Student Feedback implemented?			(Yes / No)
d. Any new innovation/ practice / technique adopted in teaching?	(Yes / No)
e. Whether Teacher’s Diary & Lesson plan maintained? 		(Yes / No)
f. Whether Internal Assessment and Sessional Registers are duly maintained? (Yes / No)

Industry Institution Interaction & Placements
(a) Mention the following details if any.
i. Details of industrial tours/visits/ seminar etc. organized in the previous academic session
ii. Consultancy
iii. Industrial Project Work
iv. Seminars/Conferences/Lectures with industry partnership

(b) Student’s Placement:
i. Whether training and placement cell has been established?	Yes/No
ii. Name of the Training and Placement Officer ________________________
iii. Qualification and Experience of Training and Placement Officer____________________
iv. Number of companies which visited the Institute during the last three years for campus interviews (Please supply the list of companies) & efforts made for improving Industrial Institution Interaction.
v. Number of extension lectures delivered by outside experts during the last three years
vi. Number of students placed during the last 3 years:

	No. of Eligible Students
	No. of Students Placed
	Percentage

	
	
	

	
	
	

	
	
	

Extra Curricular Activities
Brief account of the activities/ achievements of the Institute during the previous year:
i. Games and sports
ii. Debates/ Paper presentation / Quiz Competitions etc.
iii. Cultural activities
iv. NCC/NSS
v. Students help desk
vi. Any other
PART J – FACULTY DEVELOPMENT INITIVATIES
i. Number of faculty sponsored by the institute since its inception to till date for improvement of academic qualification teaching skills etc.
ii. Number of faculty sponsored to attend training conference and other professional meeting within and outside the country and the total amount spent for this purpose by the Institute/ Trust/ Society.
iii. Number of faculty sponsored for industrial training.
iv. Does the institute possess any faculty development plan, if so give the details.
PART K – OTHERS
1. Please state whether the applicant is running and / or managing any other technical / professional institution/any other institute which is approved in the premises(same campus) on sharing basis. If so, please give the name of the Institute/programs / courses being conducted.
2. Whether the institute shares faculties of any other institute/Programme/other shifts of same institute:
3. Whether the applicant has any Court Case in respect of violation of provisions of State Govt. /SCTE&VT/ UGC or that of any other statutory body including AICTE / NCHMCT / PCI etc.
4. Has the institute ever been served show cause notice by SCTE&VT for indulging in malpractices in conduct of Council examination? If Yes, Please mention the details and its present status.
5. Has the institute ever been served show cause notice by the DTE&T / AICTE / PCI / NCHMCT /COA/ SCTE&VT for indulging in malpractices / violation of rules, etc? If Yes, Please mention the details and its present status.
6. Please submit status of compliance in respect of various conditions / guidelines as per latest AICTE approval Letter.
7. Please submit status of compliance in respect of Grievance Redressal Committee for students as notified by AICTE.
8. Please submit status of compliance in respect of various conditions / guidelines as per latest DTE / State Govt. NOC.
9. Whether any deficiencies were reported by the AICTE during last two years? If Yes, Please submit the compliance of these deficiencies.
10. Whether any deficiencies were reported by the DTE&T / SCTE&VT during last three years? If Yes, Please submit the compliance of these deficiencies.
11. Please describe briefly future plans for improvements in infrastructure / expansion in academic and other activities to fully meet the norms and standards.

Name and Signature of the Principal /
Director of the Institution.

Counter signed by:

	(Chairman / President of the Society / Trust / Board)
	(Two Members on Society/Trust/Board)

			

1

