16 MANDATORY DISCLOSURE

Mandatory Disclosure by Institutions running AICTE approved **Pharmacy** programmes to be included in their respective Information Brochure, displayed on their website and to be submitted to AICTE every year together with its URL

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

"The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

- I. NAME OF THE INSTITUTION
 - Matoshri Shaikshanik Pratishthan's Matoshri Miratai Aher College of Pharmacy Karjule Harya, Tal: Parner, Dist: Ahmednagar. PH: 02488 / 295100, Fax: 02488 / 295101.

II. NAME & ADDRESS OF THE DIRECTOR

Mrs.Mirabai L. Aher Matoshri Hospital, Ane, Tal: Junnar, Dist: Pune. PH: 02132 / 264333.

III. NAME OF THE AFFILIATING UNIVERSITY

DR.BABASAHEB AMBEDKAR TECHNOLOGICAL UNIVERSITY,

LONERE, MAHARASHTRA

IV. GOVERNANCE

Members of the Board and their brief background

Sr. No.	Name of Trustee Members	Designation	Brief Background
1	Mr.Mirabai Laxman Aher	Founder, President Chief Managing Trustee	Having Experience of running 30 different institutes, schools, colleges, technical courses etc.
2	Shri. Jaysing Laxman Zaware	Vice- President	Having Experience of running 25 different institutes, schools, colleges, technical courses etc.
3	Mr. Kiran Laxman Aher	Secretary	He is Professional Engg. and having experience of running 18 different institutes, schools, colleges, technical courses etc.
4	Dr.Dipak Laxman Aher	Member	Having Experience of running 20 different institutes, schools, colleges, technical courses & Legal Advisor of our Trust.
5	Mr.Balasaheb Vitthal Unde	Treasurer	Having Experience of running 30 different institutes, schools, colleges, technical courses.
6	Dr. Shwetambari Dipak Aher	Member	Having Experience of running 19 different institutes, schools, colleges, technical courses etc.
7	Shri. Laxman Dhondiba Aher	Member	Having Experience of running 32

			different institutes, schools, colleges, technical courses & Head Master of Z.P.P.School.
8	Mr.Chandrakant Y. Narawade	Member	Having Experience of running 28 different institutes, schools, colleges, technical courses etc.
9	Mrs. Shital Kiran Aher	Member	Having Experience of running 12 different institutes, schools, colleges, technical courses etc.

- Members of Academic Advisory Body
 - 1. Mrs:Mirabai Laxman Aher Founder/President
 - 2. Shri. Jaysing Baban Zaware: Vice President
 - 3. Mr. Kiran Laxman Aher: Secretary
 - 4. Mrs. Shewetambai Dipak Aher: Member
 - 5. Mr. Balasaheb Vitthal Unde: Treasurer
 - 6. Dr. Vikas Patil: Principal
- Frequency of the Board Meetings and Academic Advisory Body N.A.
- Organizational chart and processes
 General Body Meeting & Local Management Committee Meetings will be conducted for every three months and minutes of the meetings of different issues will be being undertaken and try to overcome at our earliest. Records will be been kept and maintain for every meetings.
- Nature and Extent of involvement of faculty and students in academic affairs/improvements Not Applicable
- Mechanism/Norms & Procedure for democratic/good Governance Not Applicable
- Student Feedback on Institutional Governance/faculty performance Not Applicable
- Grievance redressal mechanism for faculty, staff and students Not Applicable

V. PROGRAMMES

- Name of the Programmes approved by the AICTE
 BACHELOR OF PHARMACY
- ✤ Name of the Programmes accredited by the AICTE
- For each Programme the following details are to be given: Name : BACHELOR OF PHARMACY

Number of seats :

- Duration : 4 YEARS
- Cut off mark/rank for admission during the last three years: **60%** (**Sixty Percent**)
- Fee : **N. A.**
- Placement Facilities : **Till single batch is not admitted to Institute.**
- Campus placement in last three years with minimum salary, maximum salary and average salary: Not Applicable.
- Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s)

NIL

and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details: **NIL** Details of the Foreign Institution/University: **NOT APPLICABLE**

- Name of the University/Institution
- Address
- Website
- Is the Institution/University Accredited in its Home Country
- Ranking of the Institution/University in the Home Country
- Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country.
- Nature of Collaboration
- Conditions of Collaboration
- Complete details of payment a student has to make to get the full benefit of collaboration.
- For each Collaborative/affiliated Programme give the following:
 - Programme Focus
 - Number of seats
 - Admission Procedure
 - Fee
 - Placement Facility
 - Placement Records for last three years with minimum salary, maximum salary and average salary
- Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval as required under notification no. F.No: AB/ AICTE/ REG/ 2016 dated 30th November, 2016.

VI. FACULTY

- Branch wise list faculty members:
 - Permanent Faculty : 01 (AICTE give approval For A. Y. 2017-18)
 - Visiting Faculty :
 - Adjunct Faculty
 - Guest Faculty
 - Permanent Faculty: Student Ratio
 - **PROFESSOR**: 0
 - ASST. PROF. : 4
 - **LECTURER: 0**
- Number of faculty employed and left during the last three years Not Applicable
- VII. PROFILE OF DIRECTOR/PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED ENCLOSED SEPARATELY FOR EACH STAFF

For each Faculty give a page covering Name 1. Photograph 2. Date of Birth 3. **Educational Qualification** Work Experience 4. Teaching Research Industry Others Signature 5. Area of Specializations Subjects teaching at Under Graduate Level 6. Post Graduate Level 7. **Research** guidance No. of papers published in Masters's National Journals International Journals Ph.D. Conferences _

- 8. Projects Carried out
- 9. Patents
- 10. Technology Transfer
- 11. Research Publications
- 12. No. of Books published with details

VIII. FEE

- Details of fee, as approved by State fee Committee, for the Institution.
 Not Applicable
- Time schedule for payment of fee for the entire programme.
 Not Applicable
- No. of Fee waivers granted with amount and name of students.: N.A.
- Number of scholarship offered by the institute, duration and amount.: N . A.
- Criteria for fee waivers/scholarship.: Not Applicable
- Estimated cost of Boarding and Lodging in Hostels.: Rs. 32,000/-

IX. ADMISSION

Number of seats sanctioned with the year of approval. 2017-2020:- 50 X 4 = 200 SEATS.

Number of students admitted under various categories each year in the last three years. The Trust has

received the letter from AICTE New Delhi to start the course from A.Y. 2017-18 but the G.R. from Govt. of

Maharashtra is not issued in time so admission process has not been carried out for A.Y. 2017-18 which will

be carried on issuing the G.R. from A. Y. 2016-17.

 Number of applications received during last two years for admission under Management Quota and number admitted.:

Not Applicable

ADMISSION PROCEDURE X.

- ✤ Mention the admission test being followed, name and address of the Test Agency and its URL (website).: N.A.
- ◆ Number of seats allotted to different Test Qualified candidates separately [AIEEE/CET (State conducted test/University tests)/Association conducted test] **Not Applicable**

- Calendar for admission against management/vacant seats:
 - Last date for request for applications.
 - Not Applicable
 - Last date for submission of application.
 - **Not Applicable**
 - Dates for announcing final results. _
 - Not Applicable
 - Release of admission list (main list and waiting list should be announced on the same day)
 - **Not Applicable**
 - Date for acceptance by the candidate (time given should in no case be less than 15 days)
 - Last date for closing of admission.
 - **Not Applicable** _
 - Starting of the Academic session. : Not Applicable
 - The waiting list should be activated only on the expiry of date of main list.
 - Not Applicable _
 - The policy of refund of the fee, in case of withdrawal, should be clearly notified.
 - Not Applicable

CRITERIA AND WEIGHT AGES FOR ADMISSION XI.

- ◆ Describe each criteria with its respective weight ages i.e. Admission Test, marks in qualifying examination etc.
 - CET, HSC Marks, Group Marks (PCB/PCM), Diploma Holders having First Class.
- Mention the minimum level of acceptance, if any. 50 % PCB / PCM MARKS
- Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.
- Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

Item No I - XI must be given in information brochure and must be hosted as fixed content in the website of the Institution.

The Website must be dynamically updated with regard to XII-XV.

On Line Application Form Facility is not available on our Web-Site.

APPLICATION FORM XII.

Downloadable application form, with online submission possibilities.

XIII. LIST OF APPLICANTS

List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

XIV. **RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS**

- * Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)
- Score of the individual candidates admitted arranged in order of merit.

Not Applicable

- ✤ List of candidates who have been offered admission.
- Not Applicable
- ♦ Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates. N.A.
- List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE LIBRARY:

- Number of Library books/Titles/Journals available (programme-wise) : LIST ENCLOSED
- List of online National/International Journals subscribed. : LIST ENCLOSED
- E-Library facilities: N. A.

LABORATORY:

- For each Laboratory
- List of Major Equipment/Facilities **ENCLOSED**
- List of Experimental Setup : ENCLOSED

COMPUTING FACILITIES:

- Number and Configuration of Systems: 50
- > Total number of systems connected by LAN : 40
- > Total number of systems connected to WAN: N.A.
- Internet bandwidth: 56.6 Kbps
- > Major software packages available: Windows, MS Office, Tally etc.
- > Special purpose facilities available: **12 Hrs. Internet Facility for Students.**

WORKSHOP: DETAILS ENCLOSED IN THE FORMAT

- List of facilities available.
- Games and Sports Facilities: Not Applicable
- Extra Curriculum Activities

Not Applicable

- Soft Skill Development Facilities: N.A.
- Number of Classrooms and size of each: 1 Classrooms 77.00 Sq. mtr. each
- Number of Tutorial rooms and size of each: 37.00 sq. mtr
- Number of laboratories and size of each:

4 Existing, each of 77.00 sq. mtr.

Number of drawing halls and size of each : NA

Number of Computer Centres with capacity of each: 1, Capacity 20

Central Examination Facility, Number of rooms and capacity of each.

- Teaching Learning process: Provided Rooms : 1, Capacity : 10 each.
- Curricula and syllabi for each of the programmes as approved by the PCI.
- > Academic Calendar of the University: Attached
- > Academic Time Table: Not Applicable
- > Teaching Load of each Faculty: Not Applicable
- > Internal Continuous Evaluation System and place Not Applicable
- > Students' assessment of Faculty, System in place.: Not Applicable
- > For each Post Graduate programme give the following: N. A.
- i. Title of the programme
- ii. Curricula and Syllabi
- iii. Faculty Profile

SI	Name	DESIGNATION	Subject Teaching
1.			
2.			
3.			

Brief profile of each faculty. Resume Attached

Laboratory facilities exclusive to the PG programme

Special Purpose

- Software, all design tools in case: Microsoft.
- Academic Calendar and frame work: Not Applicable
- Research focus
 - List of typical research projects. N.A.
- Industry Linkage **Not Applicable**

- Publications (if any) out of research in last three years out of masters projects
- Placement status: **N.A.**
- Admission procedure: Centralised 85% and Management Quota 15% (Merit)
- Fee Structure: Not Applicable
- Hostel Facilities: **Provided**, **Boys** : 20, **Girls**: 20
- Contact address of co-ordinator of the PG programme : N.A.
 - Name:
 - Address:
 - Telephone:
 - E-mail:

NOTE: Suppression and/or misrepresentation of information would attract appropriate penal action.

Mandatory Disclosure by Institutions running AICTE approved **Architecture/Town Planning** programmes to be included in their respective Information Brochure, displayed on their website and to be submitted to AICTE every year together with its URL

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

"The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

I. NAME OF THE INSTITUTION

> Address including telephone, Fax, e-mail.

II. NAME & ADDRESS OF THE DIRECTOR

Address including telephone, Fax, e-mail.

III. NAME OF THE AFFILIATING UNIVERSITY

IV. GOVERNANCE

- Members of the Board and their brief background
- Members of Academic Advisory Body
- Frequency of the Board Meetings and Academic Advisory Body
- Organizational chart and processes
- * Nature and Extent of involvement of faculty and students in academic affairs/improvements
- Mechanism/Norms & Procedure for democratic/good Governance
- Student Feedback on Institutional Governance/faculty performance
- Grievance redressal mechanism for faculty, staff and students

V. PROGRAMMES

- ✤ Name of the Programmes approved by the AICTE
- ✤ Name of the Programmes accredited by the AICTE
- For each Programme the following details are to be given:
 - Name
 - Number of seats
 - Duration
 - Cut off mark/rank for admission during the last three years
 - Fee
 - Placement Facilities
 - Campus placement in last three years with minimum salary, maximum salary and average salary
- Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details:

Details of the Foreign Institution/University:

- Name of the University/Institution
- Address
- Website
- Is the Institution/University Accredited in its Home Country
- Ranking of the Institution/University in the Home Country
- Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country.
- Nature of Collaboration
- Conditions of Collaboration
- Complete details of payment a student has to make to get the full benefit of collaboration.
- For each Collaborative/affiliated Programme give the following:
 - Programme Focus
 - Number of seats
 - Admission Procedure

- Fee
- Placement Facility
- Placement Records for last three years with minimum salary, maximum salary and average salary
- Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval as required under notification no. 37-3/Legal/2005 dated 16th May, 2005

X/T	EACHU	17			
VI.	FACULT	wise list faculty members:			
		-			
		ermanent Faculty			
		isiting Faculty			
		djunct Faculty			
		uest Faculty			
	• P	ermanent Faculty: Student Ratio			
		of faculty employed and left during the l	ast three ye	ears	
VII.	PROFILE O	F DIRECTOR/PRINCIPAL WITH QUAL	IFICATION	S, TOTAL EXPERIENC	E, AGE AND
	DURATION C	OF EMPLOYMENT AT THE INSTITUTE CON	CERNED		
					1
		culty give a page covering			
	1.	Name		Photograph	
	2.	Date of Birth		Photograph	
	3.	Educational Qualification			
	4.	Work Experience			
		- Teaching - Research			
		- Research - Industry			
		- Others			-
	5.	Area of Specializations		Signature	
	<i>6</i> .	Subjects teaching at Under Graduate	Level		
	01	Post Graduate Level			
	7.	Research guidance			
		No. of papers published in			
		Masters's -	National	Journals	
		Ph.D	Internatio	onal Journals	
		-	Conferen	ces	
	8.	Projects Carried out			
	9.	Patents			
	10.	Technology Transfer			
	11.	Research Publications			
	12.	No. of Books published with details			
VIII.	FEE				
		ff			

Details of fee, as approved by State fee Committee, for the Institution.

- ◆ Time schedule for payment of fee for the entire programme.
- ♦ No. of Fee waivers granted with amount and name of students.
- Number of scholarship offered by the institute, duration and amount
- Criteria for fee waivers/scholarship.
- Estimated cost of Boarding and Lodging in Hostels.

IX. ADMISSION

- Number of seats sanctioned with the year of approval.
- * Number of students admitted under various categories each year in the last three years.
- Number of applications received during last two years for admission under Management Quota and number admitted.

X. ADMISSION PROCEDURE

Mention the admission test being followed, name and address of the Test Agency and its URL (website).

- Number of seats allotted to different Test Qualified candidates separately [All India Test/CET (State conducted test/University tests)/Association conducted test]
- Calendar for admission against management/vacant seats:
 - Last date for request for applications.
 - Last date for submission of application.
 - Dates for announcing final results.
 - Release of admission list (main list and waiting list should be announced on the same day)
 - Date for acceptance by the candidate (time given should in no case be less than 15 days)
 - Last date for closing of admission.
 - Starting of the Academic session.
 - The waiting list should be activated only on the expiry of date of main list.
 - The policy of refund of the fee, in case of withdrawal, should be clearly notified.

XI. CRITERIA AND WEIGHTAGES FOR ADMISSION

- Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
- Mention the minimum level of acceptance, if any.
- Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.
- Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

Item No I - XI must be given in information brochure and must be hosted as fixed content in the website of the Institution.

The Website must be dynamically updated with regard to XII-XV.

XII. APPLICATION FORM

• Downloadable application form, with online submission possibilities.

XIII. LIST OF APPLICANTS

List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

XIV. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS

- Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)
- Score of the individual candidates admitted arranged in order of merit.
- ✤ List of candidates who have been offered admission.
- Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.
- List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE

LIBRARY:

- Number of Library books/Titles/Journals available (programme-wise)
- List of online National/International Journals subscribed.
- E-Library facilities

LABORATORY:

- For each Laboratory
- List of Major Equipment/Facilities
- List of Experimental Setup
- Status and facilities in Studio/Designing and Art appreciation and other related disciplines/specializations COMPUTING FACILITIES:
 - Number and Configuration of Systems
 - > Total number of systems connected by LAN
 - > Total number of systems connected to WAN

- Internet bandwidth
- Major software packages available
- Special purpose facilities available Games and Sports Facilities Extra Curriculum Activities Soft Skill Development Facilities Number of Classrooms and size of each Number of Tutorial rooms and size of each Number of laboratories and size of each Number of drawing halls and size of each Number of Computer Centres with capacity of each Central Examination Facility, Number of rooms and capacity of each. Teaching Learning process
- Curricula and syllabi for each of the programmes as approved by the University.
- Academic Calendar of the University
- Academic Time Table
- Teaching Load of each Faculty
- Internal Continuous Evaluation System and place

Students' assessment of Faculty, System in place.

For each Post Graduate programme give the following:

- 1. Title of the programme
- 2. Curricula and Syllabi
- 3. Faculty Profile

SI	Name	DESIGNATION	Subject Teaching
1.			
2.			
3.			

- Brief profile of each faculty.
 - Laboratory facilities exclusive to the PG programme Special Purpose
 - Software, all design tools in case
 - Academic Calendar and frame work
 - Research focus
 - List of typical research projects.
 - Industry Linkage
 - Publications (if any) out of research in last three years out of masters projects
 - Placement status
 - Admission procedure
 - Fee Structure
 - Hostel Facilities
 - Contact address of co-ordinator of the PG programme
 - Name:
 - Address:
 - Telephone:
 - E-mail:
- Note: Suppression and/or misrepresentation of information would attract appropriate penal action.

Mandatory Disclosure by Institutions running AICTE approved **Applied Arts and Crafts** programmes to be included in their respective Information Brochure, displayed on their website and to be submitted to AICTE every year together with its URL

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

"The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

I. NAME OF THE INSTITUTION

- Address including telephone, Fax, e-mail.
- II. NAME & ADDRESS OF THE DIRECTOR
 - Address including telephone, Fax, e-mail.

III. NAME OF THE AFFILIATING UNIVERSITY

IV. GOVERNANCE

- Members of the Board and their brief background
- Members of Academic Advisory Body
- Frequency of the Board Meetings and Academic Advisory Body
- Organizational chart and processes
- * Nature and Extent of involvement of faculty and students in academic affairs/improvements
- Mechanism/Norms & Procedure for democratic/good Governance
- Student Feedback on Institutional Governance/faculty performance
- Grievance redressal mechanism for faculty, staff and students

V. PROGRAMMES

- ✤ Name of the Programmes approved by the AICTE
- Name of the Programmes accredited by the AICTE
- For each Programme the following details are to be given:
 - Name
 - Number of seats
 - Duration
 - Cut off mark/rank for admission during the last three years
 - Fee
 - Placement Facilities
 - Campus placement in last three years with minimum salary, maximum salary and average salary
- Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details: Details of the Foreign Institution/University:
 - Name of the University/Institution
 - Address
 - Website
 - Is the Institution/University Accredited in its Home Country
 - Ranking of the Institution/University in the Home Country
 - Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country.
 - Nature of Collaboration
 - Conditions of Collaboration
 - Complete details of payment a student has to make to get the full benefit of collaboration.
- For each Collaborative/affiliated Programme give the following:
 - Programme Focus

- Number of seats
- Admission Procedure
- Fee
- Placement Facility
- Placement Records for last three years with minimum salary, maximum salary and average salary
- Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval as required under notification no. 37-3/Legal/2005 dated 16th May, 2005

VI. FACULTY

- Branch wise list faculty members:
- Permanent Faculty
- Visiting Faculty
- Adjunct Faculty
- Guest Faculty
- Permanent Faculty: Student Ratio
- Number of faculty employed and left during the last three years
- VII. PROFILE OF DIRECTOR/PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED

For each	Facu	Ity give a page covering			Photograph
1.		Name			
2.		Date of Birth			
3.		Educational Qualification			
4.		Work Experience			
	-	Teaching			
	-	Research			
	-	Industry			
	-	Others			Signature
5.		Area of Specializations			orginature
6.		Subjects teaching at Under G	raduate	Level	I
		Post Graduate Level			
7.		Research guidance			
		No. of papers published in			
		Masters's	-	National .	Journals
		Ph.D.	-	Internatio	nal Journals
			-	Conferen	ces
8.		Projects Carried out			
9.		Patents			
10.		Technology Transfer			
11.		Research Publications			

12. No. of Books published with details

VIII. FEE

- Details of fee, as approved by State fee Committee, for the Institution.
- Time schedule for payment of fee for the entire programme.
- ✤ No. of Fee waivers granted with amount and name of students.
- Number of scholarship offered by the institute, duration and amount
- Criteria for fee waivers/scholarship.
- Estimated cost of Boarding and Lodging in Hostels.

IX. ADMISSION

- Number of seats sanctioned with the year of approval.
- Number of students admitted under various categories each year in the last three years.
- Number of applications received during last two years for admission under Management Quota and number admitted.

X. Admission Procedure

- Mention the admission test being followed, name and address of the Test Agency and its URL (website).
- Number of seats allotted to different Test Qualified candidates separately [All India Test/CET (State conducted test/University tests)/Association conducted test]
- Calendar for admission against management/vacant seats:
 - Last date for request for applications.
 - Last date for submission of application.
 - Dates for announcing final results.
 - Release of admission list (main list and waiting list should be announced on the same day)
 - Date for acceptance by the candidate (time given should in no case be less than 15 days)
 - Last date for closing of admission.
 - Starting of the Academic session.
 - The waiting list should be activated only on the expiry of date of main list.
 - The policy of refund of the fee, in case of withdrawal, should be clearly notified.

XI. CRITERIA AND WEIGHTAGES FOR ADMISSION

- Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
- ✤ Mention the minimum level of acceptance, if any.
- Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.
- Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

Item No I - XI must be given in information brochure and must be hosted as fixed content in the website of the Institution.

The Website must be dynamically updated with regard to XII–XV.

XII. APPLICATION FORM

• Downloadable application form, with online submission possibilities.

XIII. LIST OF APPLICANTS

List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

XIV. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS

- Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)
- Score of the individual candidates admitted arranged in order of merit.
- ✤ List of candidates who have been offered admission.
- Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.
- List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE

LIBRARY:

- Number of Library books/Titles/Journals available (programme-wise)
- List of online National/International Journals subscribed.
- E-Library facilities

LABORATORY:

- For each Laboratory
- List of Major Equipment/Facilities
- List of Experimental Setup
 - Status and facilities in Studio/Designing and Art Appreciation and other related disciplines/specializations

COMPUTING FACILITIES:

Number and Configuration of Systems

- Total number of systems connected by LAN
- Total number of systems connected to WAN
- Internet bandwidth
- Major software packages available
- Special purpose facilities available Games and Sports Facilities Extra Curriculum Activities
 Soft Skill Development Facilities
 Number of Classrooms and size of each
 Number of Tutorial rooms and size of each
 Number of laboratories and size of each
 Number of drawing halls and size of each
 Number of Computer Centres with capacity of each
 Central Examination Facility, Number of rooms and capacity of each.
 Teaching Learning process
- Curricula and syllabi for each of the programmes as approved by the University.
- Academic Calendar of the University
- Academic Time Table
- Teaching Load of each Faculty
- Internal Continuous Evaluation System and place
- Students' assessment of Faculty, System in place.

For each Post Graduate programme give the following:

- i. Title of the programme
- ii. Curricula and Syllabi
- iii. Faculty Profile

SI	Name	DESIGNATION	Subject Teaching
1.			
2.			
3.			

- Brief profile of each faculty.
 - Laboratory facilities exclusive to the PG programme

Special Purpose

- Software, all design tools in case
- Academic Calendar and frame work
- Research focus
 - List of typical research projects.
- Industry Linkage
- Publications (if any) out of research in last three years out of masters projects
- Placement status
- Admission procedure
- Fee Structure
- Hostel Facilities
- Contact address of co-ordinator of the PG programme
 - Name:
 - Address:
 - Telephone: E-mail:

NOTE: Suppression and/or misrepresentation of information would attract appropriate penal action.

Mandatory Disclosure by Institutions running AICTE approved **HMCT** programmes to be included in their respective Information Brochure, displayed on their website and to be submitted to AICTE every year together with its URL

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

"The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

I. NAME OF THE INSTITUTION

- > Address including telephone, Fax, e-mail.
- **II.** NAME & ADDRESS OF THE DIRECTOR
 - Address including telephone, Fax, e-mail.

III. NAME OF THE AFFILIATING UNIVERSITY

IV. GOVERNANCE

- Members of the Board and their brief background
- Members of Academic Advisory Body
- Frequency of the Board Meetings and Academic Advisory Body
- Organizational chart and processes
- Nature and Extent of involvement of faculty and students in academic affairs/improvements
- Mechanism/Norms & Procedure for democratic/good Governance
- Student Feedback on Institutional Governance/faculty performance
- Grievance redressal mechanism for faculty, staff and students

V. PROGRAMMES

- Name of the Programmes approved by the AICTE
- ✤ Name of the Programmes accredited by the AICTE
- For each Programme the following details are to be given:
 - Name
 - Number of seats
 - Duration
 - Cut off mark/rank for admission during the last three years
 - Fee
 - Placement Facilities
 - Campus placement in last three years with minimum salary, maximum salary and average salary
- Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details:

Details of the Foreign Institution/University:

- Name of the University/Institution
- Address
- Website
- Is the Institution/University Accredited in its Home Country
- Ranking of the Institution/University in the Home Country
- Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country.
- Nature of Collaboration
- Conditions of Collaboration
- Complete details of payment a student has to make to get the full benefit of collaboration.
 For each Collaborative/affiliated Programme give the following:
 - Programme Focus
 - Number of seats
 - Admission Procedure
 - Fee

- Placement Facility
- Placement Records for last three years with minimum salary, maximum salary and average salary
- Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval as required under notification no. 37-3/Legal/2005 dated 16th May, 2005

VI.	FACULTY						
V I.	 Branch wise list faculty members: 						
	Permanent Faculty						
	Visiting Faculty						
	Adjunct Faculty						
	Guest Faculty						
	Permanent Faculty: Student Ratio						
	 Number of faculty employed and left during the 	ne last three years					
F A	ACULTY PROFILE:						
	For each Faculty give a page covering	Photograph					
	1. Name	rnotograph					
	2. Date of Birth						
	3. Educational Qualification						
	4. Work Experience						
	- Teaching						
	- Research						
	- Industry Others						
	- Others	Signature					
	5. Area of Specializations	to Loval					
	6. Subjects teaching at Under Gradua	lie Level					
	Post Graduate Level						
	7. Research guidance						
	No. of papers published in						
	Masters's -	National Journals					
	Ph.D	International Journals Conferences					
	8. Projects Carried out	Conferences					
	9. Patents						
	10. Technology Transfer						
	11. Research Publications						
	12. No. of Books published with detai	18					
VII.	1	JALIFICATIONS, TOTAL EXPERIENCE, AGE AND					
	DURATION OF EMPLOYMENT AT THE INSTITUTE C						
VIII.	FEE						
, III,	 Details of fee, as approved by State fee Comm 	hittee, for the Institution.					
	 Time schedule for payment of fee for the entir 						
	 No. of Fee waivers granted with amount and n 						
	 Number of scholarship offered by the institute 						
	 Criteria for fee waivers/scholarship. 						
	 Estimated cost of Boarding and Lodging in Ho 	ostels					
Ix.	ADMISSION						
IA.	 ADMISSION Number of seats sanctioned with the year of a 	pproval					

- Number of seats sanctioned with the year of approval.
- * Number of students admitted under various categories each year in the last three years.
- Number of applications received during last two years for admission under Management Quota and number admitted.

X. ADMISSION PROCEDURE

Mention the admission test being followed, name and address of the Test Agency and its URL (website).

- Number of seats allotted to different Test Qualified candidates separately [All India Test/CET (State conducted test/University tests)/Association conducted test]
- Calendar for admission against management/vacant seats:
 - Last date for request for applications.
 - Last date for submission of application.
 - Dates for announcing final results.
 - Release of admission list (main list and waiting list should be announced on the same day)
 - Date for acceptance by the candidate (time given should in no case be less than 15 days)
 - Last date for closing of admission.
 - Starting of the Academic session.
 - The waiting list should be activated only on the expiry of date of main list.
 - The policy of refund of the fee, in case of withdrawal, should be clearly notified.

XI CRITERIA AND WEIGHTAGES FOR ADMISSION

- Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
- Mention the minimum level of acceptance, if any.
- Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.
- Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

Item No I - XI must be given in information brochure and must be hosted as fixed content in the website of the Institution.

The Website must be dynamically updated with regard to XII-XV.

XII. APPLICATION FORM

• Downloadable application form, with online submission possibilities.

XIII. LIST OF APPLICANTS

List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

XIV. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS

- Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)
- Score of the individual candidates admitted arranged in order of merit.
- ✤ List of candidates who have been offered admission.
- Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.
- List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE LIBRARY:

- Number of Library books/Titles/Journals available (programme-wise)
- List of online National/International Journals subscribed.
- E-Library facilities

LABORATORY:

- For each Laboratory
- List of Major Equipment/Facilities
- List of Experimental Setup
- The Hotel they are attached to/or have access to
- Special facility in the Hospitality field
- Special facility in the Kitchen/presentation part.

COMPUTING FACILITIES:

- Number and Configuration of Systems
- > Total number of systems connected by LAN
- > Total number of systems connected to WAN

- Internet bandwidth
- Major software packages available
- Special purpose facilities available Games and Sports Facilities Extra Curriculum Activities Soft Skill Development Facilities Number of Classrooms and size of each Number of Tutorial rooms and size of each Number of laboratories and size of each Number of drawing halls and size of each Number of Computer Centres with capacity of each Central Examination Facility, Number of rooms and capacity of each. Teaching Learning process
- Curricula and syllabi for each of the programmes as approved by the University.
- Academic Calendar of the University
- Academic Time Table
- Teaching Load of each Faculty
- Internal Continuous Evaluation System and place

Students' assessment of Faculty, System in place.

For each Post Graduate programme give the following:

i. Title of the programme

- ii. Curricula and Syllabi
- iii. Faculty Profile

SI	Name	DESIGNATION	SUBJECT TEACHING
1.			
2.			
3.			

Brief profile of each faculty.

Laboratory facilities exclusive to the PG programme

Special Purpose

- Software, all design tools in case
- Academic Calendar and frame work
- Research focus
- List of typical research projects.
- Industry Linkage
- Publications (if any) out of research in last three years out of masters projects
- Placement status
- Admission procedure
- Fee Structure
- Hostel Facilities
- Contact address of co-ordinator of the PG programme
 - Name:
 - Address:
 - Telephone:

E-mail:

Note: Suppression and/or misrepresentation of information would attract appropriate penal action.

Mandatory Disclosure by Institutions running **PGDBM/PGDM/MBA** programmes to be included in their respective information Brochure, Displayed on their website and to be submitted to AICTE every year well before the admission process.

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

"The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

I. NAME OF THE INSTITUTION

✤ Address including telephone, Fax, e-mail.

II. NAME & ADDRESS OF THE DIRECTOR

III. Governance

- ✤ Members of the Board and their brief background.
- Members of Academic Advisory Body.
- Frequency of the Board Meetings and Academic Advisory Body.
- Organisational chart and processes
- Nature and Extent of involvement of faculty and students in academic affairs/improvements.

IV. **PROGRAMMES**

- Name of the Programmes (Full Time) approved by the AICTE.
- Name of the Programmes (Part Time) approved by the AICTE.
- Name and duration of programme(s), if any, not approved by AICTE and being run in the same campus.
- For each Programme the following details are to be given :
 - Name
 - Number of seats
 - Duration
 - Cut off mark for admission during the last 2 years.
 - Fee
 - Placement Facilities
 - Campus placement in last two years with minimum salary, maximum salary and average salary.
- Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s) and being run in the same Campus along with status of AICTE approval.
- Details of the Foreign Institution/University:
 - Name of the University/Institution
 - Address
 - Website
 - Is the Institution/University Accredited in its Home Country
 - Ranking of the Institution/University in the Home Country
 - Whether the degree offered is equivalent to an Indian degree?

If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and jobs both within and outside the country.

- Nature of Collaboration
- Conditions of Collaboration
- Complete details of payment a student has to make to get the full benefits of collaboration.
- For each Collaborative/affiliated Programme give the following:
 - Programme Focus
 - Number of seats
 - Admission Procedure

- Fee
- Placement Facility
- Placement Records for last two years with minimum salary, maximum salary and average salary
- Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval as required under notification no. F.No: AB/AICTE/ REG/ 2016 dated 30th November, 2016.

FACULTY

V.

- Number of faculty members:
 - Permanent faculty
 - Visiting faculty
 - Adjunct faculty
 - Guest faculty
- Profile of each faculty with qualifications, total experience, age and duration of employment at the institute concerned.
- Number of faculty employed and left during the last two years
- Profile of Director/Principal with qualifications, total experience, age and duration of employment at the institute concerned.
- ✤ Whether student assessment of faculty is in force.

VI FEE

- Details of fee, as approved by State Fee Committee, for the Institution.
- Time schedule for payment of fee for the entire programme.
- Fee waivers granted with amount and name of students.
- Number of scholarships offered by the institute with the name of students, duration and amount.
- Criteria for fee waivers/scholarships.
- Estimated cost of Boarding and Lodging in Hostels.

VII. ADMISSION

- Number of seats sanctioned with the year of approval.
- Number of students admitted under various categories each year in the last two years.
- Number of applications received during last two years.

VIII. ADMISSION PROCEDURE

- Mention the admission test being followed, name and address of the Test Agency and its URL (website).
- Number of seats allotted to different Test Qualified candidates CAT, MAT, XAT, JMET, ATMA, CET, JEE (State conducted tests/University tests).

✤ Calendar:

- Last date for request for applications.
- Last date for submission of application
- Dates for Group Discussion (GD)/Interviews
- Dates for announcing final results
- Release of admission list (main list and waiting list should be announced on the same day)
- Date for acceptance by the candidate (time given should in no case be less then 15 days)
- Last date for closing of admission.
- Starting of the Academic session.
 - The waiting list should be activated only on the expiry of date of main list
- The policy of refund of the fee, in case of withdrawal, should be clearly notified.

CRITERIA AND WEIGHTAGES FOR ADMISSION

- Describe each criteria with its respective weightages i.e. Admission Test, GD, Interview etc.
- Mention the minimum level of acceptance, if any, for any criteria.
- Mention the cut-off levels of percentage & percentile scores (section-wise and/or total as case may be) of the candidates in the admission test who are called for GD/Interview
- Mention last two years cut-off percentage & percentile (section-wise and/or total as the case may be) of the candidates called for GD/Interview.

IX.

Display marks scored in Test, GD, Interview etc. and in aggregate for all candidates who come for GD/Interview etc.

Item No I - IX must be given in information brochure and must be hosted as fixed content in the website of the Institution.

The Website must be dynamically updated with regard to X –XIII.

X. APPLICATION FORM

◆ Downloadable application form, with online submission possibilities.

XI. LIST OF APPLICANTS

List of candidates whose applicable have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

XII. CRITERIA FOR GD/PERSONAL INTERVIEW

- Norms adopted for calling the candidates for Group Discussion/Personal Interview. (It has to be strictly in order of merit.)
- ✤ Attributes for evaluation in GD/Interview.

XIII. RESULTS

- Composition of evaluation team with the brief profiles of members (This information be made available in the public domain after the admission process is over)
- Score of the individual candidates called for Group Discussion and Interview in each of the components including the test and in total, arranged in order of merit.
- List of candidates who have been offered admission in each category.
- Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates, category wise.
- List of the candidates who joined within the date vacancy position in each category before operation of waiting list.

Note: Suppression and/or misrepresentation of information would attract appropriate penal action.

Mandatory Disclosure by Institutions running AICTE approved MCA programmes to be included in their respective Information Brochure, displayed on their website and to be submitted to AICTE every year latest by 30th April together with its URL

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

"The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

I. NAME OF THE INSTITUTION

- > Address including telephone, Fax, e-mail.
- **II. NAME & ADDRESS OF THE DIRECTOR**
 - Address including telephone, Fax, e-mail.

III. NAME OF THE AFFILIATING UNIVERSITY

IV. GOVERNANCE

- Members of the Board and their brief background
- Members of Academic Advisory Body
- Frequency of the Board Meetings and Academic Advisory Body
- Organizational chart and processes
- Nature and Extent of involvement of faculty and students in academic affairs/improvements
- Mechanism/Norms & Procedure for democratic/good Governance
- Student Feedback on Institutional Governance/faculty performance
- Grievance redressal mechanism for faculty, staff and students

V. PROGRAMMES

- Name of the Programmes approved by the AICTE
- ✤ Name of the Programmes accredited by the AICTE
- For each Programme the following details are to be given:
 - Name
 - Number of seats
 - Duration
 - Cut off mark/rank for admission during the last three years
 - Fee
 - Placement Facilities
 - Campus placement in last three years with minimum salary, maximum salary and average salary
- Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details:

Details of the Foreign Institution/University:

- Name of the University/Institution
- Address
- Website
- Is the Institution/University Accredited in its Home Country
- Ranking of the Institution/University in the Home Country
- Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country.
- Nature of Collaboration
- Conditions of Collaboration
- Complete details of payment a student has to make to get the full benefit of collaboration.
 For each Collaborative/affiliated Programme give the following:
 - Programme Focus
 - Number of seats
 - Admission Procedure
 - Fee

- Placement Facility
- Placement Records for last three years with minimum salary, maximum salary and average salary
- Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval as required under notification no. F.No: AB/AICTE/ REG/ 2016 dated 30th November, 2016.

VI. FACULTY Paranch wise list faculty members: Permanent Faculty Visiting Faculty Adjunct Faculty Guest Faculty Guest Faculty Permanent Faculty: Student Ratio Number of faculty employed and left during the last three years VII. PROFILE OF DIRECTOR/PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED For each Faculty give a page covering Nume

or each	Faculty give a page covering							
1.	Name	Name						
2.	Date of Birth	Date of Birth						
3.	Educational Qualificat	Educational Qualification						
4.	Work Experience							
	- Teaching							
	- Research							
	- Industry							
	- Others			Signature				
5.	Area of Specialization	IS		Signature				
6.	Subjects teaching at U	nder Graduate	Level					
	Post Graduate Level							
7.	Research guidance							
	No. of papers	published in						
	Masters's	-	National.	Journals				
	Ph.D.	-	Internatio	nal Journals				
		-	Conference	ces				
8.	Projects Carried out							
9.	Patents							
10.	Technology Transfer							
11.	Research Publications							

VIII. FEE

- Details of fee, as approved by State fee Committee, for the Institution.
- ✤ Time schedule for payment of fee for the entire programme.
- ♦ No. of Fee waivers granted with amount and name of students.

No. of Books published with details

- Number of scholarship offered by the institute, duration and amount
- Criteria for fee waivers/scholarship.
- Estimated cost of Boarding and Lodging in Hostels.

IX. ADMISSION

12.

- Number of seats sanctioned with the year of approval.
- Number of students admitted under various categories each year in the last three years.
- Number of applications received during last two years for admission under Management Quota and number admitted.

X. ADMISSION PROCEDURE

Mention the admission test being followed, name and address of the Test Agency and its URL (website).

- Number of seats allotted to different Test Qualified candidates separately [AIMCET/CET (State conducted test/University tests)/Association conducted test]
- Calendar for admission against management/vacant seats:
 - Last date for request for applications.
 - Last date for submission of application.
 - Dates for announcing final results.
 - Release of admission list (main list and waiting list should be announced on the same day)
 - Date for acceptance by the candidate (time given should in no case be less than 15 days)
 - Last date for closing of admission.
 - Starting of the Academic session.
 - The waiting list should be activated only on the expiry of date of main list.
 - The policy of refund of the fee, in case of withdrawal, should be clearly notified.

XI. CRITERIA AND WEIGHTAGES FOR ADMISSION

- Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
- Mention the minimum level of acceptance, if any.
- Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.
- Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

Item No I - XI must be given in information brochure and must be hosted as fixed content in the website of the Institution.

The Website must be dynamically updated with regard to XII–XV.

XII. APPLICATION FORM

• Downloadable application form, with online submission possibilities.

XIII. LIST OF APPLICANTS

List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

XIV. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS

- Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)
- Score of the individual candidates admitted arranged in order of merit.
- ✤ List of candidates who have been offered admission.
- Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.
- List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE LIBRARY:

- > Number of Library books/Titles/Journals available (programme-wise)
- List of online National/International Journals subscribed.
- ► E-Library facilities

LABORATORY:

- For each Laboratory
- List of Major Equipment/Facilities

List of Experimental Setup

COMPUTING FACILITIES:

- Number and Configuration of Systems
- Total number of systems connected by LAN
- Total number of systems connected to WAN
- Internet bandwidth
- Major software packages available
- Special purpose facilities available

Games and Sports Facilities
Extra Curriculum Activities
Soft Skill Development Facilities
Number of Classrooms and size of each
Number of Tutorial rooms and size of each
Number of laboratories and size of each
Number of drawing halls and size of each
Number of Computer Centres with capacity of each
Central Examination Facility, Number of rooms and capacity of each.
Teaching Learning process

- Curricula and syllabi for each of the programmes as approved by the University.
- Academic Calendar of the University
- Academic Time Table
- Teaching Load of each Faculty
- Internal Continuous Evaluation System and place
- > Students' assessment of Faculty, System in place.

Note: Suppression and/or misrepresentation of information would attract appropriate penal action.

17 FACULTY NORMS

MINIMUM QUALIFICATION AND EXPERIENCE PRESCRIBED FOR TEACHING POST IN DEGREE LEVEL TECHNICAL INSTITUTIONS

ENGINEERING AND TECHNOLOGY

Faculty Cadre Ratio = 1: 2: 6

Teacher student ratio = 1: 15

SL. NO	CADRI	£	RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE
1.	LECTURER		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	First Class Master's Degree in the appropriate branch of Engineering (Engg.) / Technology (Tech.) (No minimum experience required). OR
			First Class Bachelor's degree in the appropriate branch of Engineering / Technology or equivalent, valid GATE score, minimum 75 percentile; to complete M.Tech / ME within 5 years failing which the increments will be stopped until the postgraduate degree is earned. The institutions to provide adequate opportunity to its teaching staff to complete this requirement.
			Same as above.
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	
2.	ASSISTANT PROFESSOR		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Ph.D. degree with the first class at Bachelor's or Master's level in the appropriate branch of Engineering / Technology with 2 years experience in Teaching / Industry / Research at the level of Lecturer or equivalent.
			OR
			First Class at Master's level in the appropriate branch of Engineering / Technology with 5 years experience in teaching / Industry / Research at the level of lecturer or equivalent. Such candidates will be required to obtain Ph.D degree within a period of 7 years from the date of appointment as Assistant Professor. In the case of Universities / Universities departments and those institutes offering PG programmes / Research, Ph.D is a must. For candidates from Industry / Professional experience in R&D and patents would be desirable requirements failing which the increments will be stopped until Ph.D is earned.
	QUALIFICATION EXPERIENCE	& FOR	Candidates from Industry/ Profession with First Class Bachelor's degree in the appropriate branch of Engineering / Technology or First Class Master's Degree

	CANDIDATES F INDUSTRY PROFESSION	ROM &	in the appropriate branch of Engineering / Technology. AND Professional work, which is significant and can be recognized as equivalent to Ph.D* degree and with 2 years experience at a position equivalent to lecturer level would also be eligible.
3.	PROFESSOR		
	QUALIFICATION EXPERIENCE CANDIDATES F TEACHING	& FOR ROM	Ph.D degree with first class degree at Bachelor's or Master's level in the appropriate branch of Engineering / Technology with 10 years experience in Teaching / Industry / Research out of which 5 years must be at the level of Assistant Professor and / or equivalent.
	QUALIFICATION EXPERIENCE CANDIDATES F INDUSTRY PROFESSION	& FOR ROM &	Candidates from Industry / Profession with Master's degree in Engineering / Technology and with professional work which is significant and can be recognized as equivalent to Ph.D* degree and with 10 years experience of which at least 5 years should be at a Senior Level comparable to that of an Assistant Professor would also be eligible.
4.	Director / Principal / J of Institute	Head	
	QUALIFICATION EXPERIENCE CANDIDATES F TEACHING	& FOR FROM	Professor in relevant discipline with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research.
	QUALIFICATION EXPERIENCE CANDIDATES F INDUSTRY PROFESSION	& FOR FROM &	The maximum age for holding the post of Director / Principal shall be 65 years.

* Unanimously declared equivalent to Ph.D by a 3-member expert committee duly appointed by affiliating university in case of affiliated institutes, university for others.

NOTE :

- 1. If a class/division is not awarded at B.E or M.E/Equivalent Degree a minimum of 60 % marks in aggregate or equivalent CGPA shall be considered equivalent to first class/division.
- 2. If the discipline of Computer Science Engineering/Technology, in lieu of the "First Class degree at Bachelor's and/ or Master level in the appropriate branch, "a first class Master's Degree in Computer Science Engineering/ Technology together with a First Class Bachelor's Degree in any area of Engineering Technology will be acceptable.

Table B-9

PERCENTAGE EQUIVALENCE OF GRADE POINTS

FOR A TEN POINTS SCALE

GRADE POINT	PERCENTAGE OF MARKS
6.25	5
6.75	0
7.25	5
7.75	0
8.25	5

MINIMUM QUALIFICATION AND EXPERIENCE PRESCRIBED FOR TEACHING POST IN DEGREE LEVEL TECHNICAL INSTITUTIONS

PHARMACY DISCIPLINE

Faculty Cadre Ratio = 1 : 2 : 6

Teacher student ratio = 1 : 15

SI	CADRE		RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE
1.	LECTURER QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	First Class Master's degree in appropriate branch of specialization in Pharmacy (No minimum requirement)
	QUALIFICATION EXPERIENCE CANDIDATES I INDUSTRY PROFESSION	& FOR FROM &	First Class Master's degree in appropriate branch of specialization in Pharmacy (No minimum requirement)
2.	ASSISTANT PROFESSOR		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	 Ph.D. degree (with first class degree either at Bachelor's or Master's level) in the appropriate branch of specialization in Pharmacy with 2 years experience in Teaching / Industry / Research at the level of Lecturer or equivalent OR First Class Degree at Master's Level in the appropriate branch of Specialization in Pharmacy with 5 years experience in Teaching / Industry / Research at the level of Lecturer. Such candidates will be required to obtain Ph.D degree within a period of 7 years from the date of appointment as Assistant Professor.
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Candidates from Industry / Profession with First Class Master's degree in appropriate branch of specialization in Pharmacy and with 5 years experience would also be eligible.
3.	PROFESSOR		
	QUALIFICATION EXPERIENCE	& FOR	Ph.D degree (with first class either at Bachelor's or Master's level) in appropriate branch of specialization in Pharmacy with 10 years experience in

	CANDIDATES TEACHING	FROM	Teaching / Industry / Research out of which 5 years must be at the level of Assistant Professor or equivalent
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Candidates from Industry / Profession with First Class Master's degree in appropriate branch of specialization in Pharmacy and with 10 years experience of which at least 5 years experience at Sr. level comparable to that of an Asst. Professor would also be eligible.
4.	Director / Principal / of Institute	/ Head	
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Professor in relevant discipline with total experience of 10 (ten) years in the field of Teaching / Industry / Research.
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	The maximum age for holding the post of Director / Principal shall be 65 years.

- Note: If a class/ division is not awarded at Master's level a minimum of 60% marks in aggregate or equivalent OGPA shall be considered equivalent to first class/division.
- * Unanimously declared equivalent to Ph.D by a 3-members expert committee duly approved by BOG/Senate/ Syndicate/Academic Council.

MINIMUM QUALIFICATION AND EXPERIENCE PRESCRIBED FOR TEACHING POST IN DEGREE LEVEL TECHNICAL INSTITUTIONS

ENGINEERING AND TECHNOLOGY (BIOTECHNOLOGY)

Faculty Cadre Ratio = 1 : 2 : 6

Teacher student ratio = 1 : 15

SI	CADRE	RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE
1.	LECTURER	
	QUALIFICATION EXPERIENCE FO CANDIDATES FRO TEACHING	 & First Class Master's Degree in the appropriate branch of Engineering (Engg.) /Technology (Tech.) (No minimum experience required). OR First Class Bachelor's degree in the appropriate branch of Engineering / Technology. OR Ph D in Applied Biological Sciences such as Microbiology, Biochemistry, Genetics, Molecular Biology, Pharmacy, Biophysics
	QUALIFICATION EXPERIENCE F CANDIDATES FRO INDUSTRY PROFESSION	& Same as above M & &
2.	ASSISTANT PROFESSOR	
	QUALIFICATION EXPERIENCE FO CANDIDATES FRO TEACHING	& Ph.D. degree with the first class degree at Bachelor's or Master's level in the appropriate branch of Engineering / Technology / Applied Biological Sciences with 2 years experience in Teaching / Industry / Research at the level of Lecturer or equivalent.
		OR First Class Degree at Master's level in the appropriate branch of Engineering / Technology / Applied Biological Sciences with 5 years experience in teaching / Industry / Research at the level of lecturer or equivalent. Such candidates will be required to obtain Ph.D degree within a period of 7 years from the date of appointment as Assistant Professor.
	QUALIFICATION EXPERIENCE FO CANDIDATES FRO INDUSTRY PROFESSION	 & Candidates from Industry / Profession with First Class Bachelor's degree in the appropriate branch of Engineering / Technology or First Class Master's Degree in the appropriate branch of Engineering/ Technology / Applied Biological Sciences. AND

	Professional work, which is significant and can be recognized as equivalent to Ph.D degree and with 2 years experience would also be eligible.
EXPERIENCE FO	appropriate branch of Engineering / Technology / Applied Biological Sciences
EXPERIENCE FO CANDIDATES FROM	years experience of which at least 5 years should be at a Senior Level comparable to that of an Assistant Professor would also be eligible
DIRECTOR PRINCIPAL / HEAD O INSTITUTION	
EXPERIENCE FO	field of Teaching / Industry / Research.
EXPERIENCE FO CANDIDATES FROM	1
	QUALIFICATION EXPERIENCEFOR FOR CANDIDATESQUALIFICATION EXPERIENCEFOR FOR FOR CANDIDATESDIRECTOR PRINCIPAL / HEAD OF INSTITUTIONQUALIFICATION EXPERIENCEQUALIFICATION EXPERIENCEQUALIFICATION EXPERIENCEQUALIFICATION EXPERIENCEQUALIFICATION EXPERIENCEQUALIFICATION EXPERIENCEQUALIFICATION

* Unanimously declared equivalent to Ph.D by a 3-members expert committee duly approved by BOG/Senate/ Syndicate/Academic Council.

NOTE : If a class/division is not awarded at B.E or M.E/Equivalent Degree a minimum of 60 % marks in aggregate or equivalent OGPA shall be considered equivalent to first class / division.

MINIMUM QUALIFICATION AND EXPERIENCE PRESCRIBED FOR TEACHING POST IN DEGREE LEVEL TECHNICAL INSTITUTIONS

ARCHITECTURE DISCIPLINES (UG)

Faculty Cadre Ratio = 1 : 2 : 6

Teacher student ratio = 1 : 10

SI	CADRE	RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE
1.	LECTURER	
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	
		Desirable: i. Associate Member of Indian Institute of Architects.
		Minimum Work Experience: NIL (If without first class Degree, one year in Research/ Practice in Architecture after obtaining Bachelor's Degree in Architecture or equivalent.)
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY & PROFESSION	Same as above
2.	ASSISTANT PROFESSOR QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	Essential: i. Bachelor's Degree in Architecture or equivalent.** ii. Doctorate @ iii. Registration with Council of Architecture. Desirable: Associate Member of Indian Institute of Architects.

	QUALIFICATION & EXPERIENCE FOI CANDIDATES FROM INDUSTRY & PROFESSION	
3.	PROFESSOR	
	QUALIFICATION a EXPERIENCE FOI CANDIDATES FROM TEACHING	
		Desirable: Fellow member of Indian Institute of Architects.
		Minimum Work Experience :
		10 years in Teaching/ Research/ Practice in Architecture after obtaining Bachelor's Degree in Architecture or equivalent out which 5 years at least at the level of Assistant Professor or equivalent
	QUALIFICATION EXPERIENCE FO CANDIDATES FROM INDUSTRY PROFESSION	Same as above

4	Director / Principal / Head of Institute	
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	Professor in relevant discipline with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research.
		The maximum age for holding the post of Director / Principal shall be 65 years.
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY & PROFESSION	

- ** Equivalent means Diploma recognized as equivalent to Bachelor Degree in Architecture or associate-ship examination of Institute of Architects.
- @ In lieu of the recognized Doctorate in Architecture published Research work in Registered/ Referred journals/ significant professional work can also be considered as equivalent but in such a case a minimum of 3 years of work experience would have to be added. Also, the candidate would be required to get a recognized Doctorate in Architecture within 7 years of appointment to the post.

Note 1 : If a class/ division is not awarded at Bachelor's level, a minimum of 60% in aggregate shall be considered equivalent to first class/ division. If a grade system is adopted, the Table as below will apply:

TEN POINT SCALE

Grade Point	Equivalent Percentage of Marks
6.25	55
6.75	60
7.25	65
7.75	70
8.25	75

MINIMUM QUALIFICATION AND EXPERIENCE PRESCRIBED FOR TEACHING POST IN

POSTGRADUATE LEVEL TECHNICAL INSTITUTIONS

ARCHITECTURE DISCIPLINE (PG)

Faculty Cadre Ratio = 1 : 2 : 6

SI	CADRE		RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE	
1.	LECTURER			
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Essential: i. First Class Bachelor's degree in Architecture or equivalent**. ii. Master's degree in Architecture + iii. Registration with Council of Architecture. Desirable: Associate Member of Indian Institute of Architects. Minimu Work Experience:	
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	NIL. Same as above	
2.	ASSISTANT PROFESSOR QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Essential: i. Bachelor's degree in Architecture or equivalent**. ii. Master's Degree in Architecture+ iii. Doctorate @ iv. Registration with Council of Architecture Desirable: Associate Member of Indian Institute of Architects. Minimum Work Experience :	
			Minimum Work Experience : 2 years as Post Graduate Lecturer in Architecture or in Research/ Practice in Architecture.	

	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Same as above.
3.	PROFESSOR		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Essential: i. Bachelor's degree in Architecture or equivalent**. ii. Master's Degree in Architecture+ iii. Doctorate. @ iv. Registration with Council of Architecture
			Desirable: Fellow member of Indian Institute of Architects.
			Minimum Work Experience: 10 years in Teaching/ Research/ Practice in Architecture after obtaining Master's Degree in Architecture or equivalent out which 5 years at least at the level of Post Graduate Assistant Professor or equivalent.
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Same as above

Director / Principal / Head of Institute	
QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	Professor in relevant discipline with total experience of 15 years in the field of Teaching / Industry / Research.
	The maximum age for holding the post of Director / Principal shall be 65 years.
QUALIFICATION &	
INDUSTRY & PROFESSION	
	Head of Institute QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY &

- ** Equivalent means Diploma recognized as equivalent to Bachelor's Degree in Architecture or Associateship examination of Indian Institute of Architects.
- + Masters Degree or Diploma recognized as equivalent to Master's Degree in Architecture, Allied fields such as Urban design, Landscape, Housing, Planning etc,
- @ In lieu of the recognized Doctorate, published Research work in Refereed journals/ significant professional work can also be considered as equivalent but in such a case a minimum of three years of work experience would have to be added. Also, the candidate would be required to get a recognized Doctorate within 7 years of appointment to the post.

Note 1 : If a class/ division is not awarded at Bachelor's level, a minimum of 60% in aggregate shall be considered equivalent to first class/ division. If a grade system is adopted, the Table as below will apply:

IEN ION I SCALE					
Equivalent					
Percentage of Marks					
55					
60					
65					
70					
75					

TEN POINT SCALE

$MINIMUM\ QUALIFICATION\ AND\ EXPERIENCE\ PRESCRIBED\ FOR\ TEACHING\ POST\ IN$

DEGREE LEVEL TECHNICAL INSTITUTIONS

TOWN PLANNING DISCIPLINE (UG)

Faculty Cadre Ratio = 1 : 2 : 6

SI	CADRE		RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE
1.	LECTURER		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Essential: First Class Bachelor's degree in Planning. OR Master's Degree in Planning or equivalent**.
			Desirable: Associate Member of Institute of Town Planners, India.
	QUALIFICATION EXPERIENCE	& FOR	Minimum Work Experience: NIL (If without first class Degree, one year in Research/ Practice in Planning after obtaining Bachelor's Degree in Planning or equivalent.) NIL work experience for Master's Degree holder. Same as above
	CANDIDATES INDUSTRY PROFESSION	FROM &	
2.	ASSISTANT PROFESSOR		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Essential: i. Bachelor's Degree in Planning OR Master's Degree in Planning or equivalent. ii. Doctorate @
			Desirable:

			Associate Marsher of Institute of T-DI-L-L-L-L-
			Associate Member of Institute of Town Planners, India.
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Minimum Work Experience : 2 years as Lecturer in Planning or in Research/ Practice in Planning. Same as above.
3.	PROFESSOR		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Essential: i. Bachelor's Degree in Planning or Master's Degree in Planning or equivalent.** ii. Doctorate. @
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Desirable: Fellow member of Institute of Town Planners, India. Minimum Work Experience : 10 years in Teaching/ Research/ Practice in Planning after obtaining Bachelor's Degree in Planning or equivalent out of which 5 years at least at the level of Assistant Professor or equivalent.
4.	Director / Principal of Institute	/ Head	
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	Professor in relevant discipline with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research.
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	The maximum age for holding the post of Director / Principal shall be 65 years.
**	F 1 (D' 1	a recognized as equivalent to Master's Degree in Planning or Associateshi

Equivalent means Diploma recognized as equivalent to Master's Degree in Planning or Associateship of Examination of Institute of Town Planners, India.

@ In lieu of the recognized Doctorate, published Research work in Refereed journals/ significant professional work can also be considered as equivalent but in such a case a minimum of three years of work experience would have to be added. Also, the candidate would be required to get a recognized Doctorate within seven years of appointment to the post.

Note-1: If a class/ division is not awarded at Bachelor's level, a minimum of 60% in aggregate shall be considered equivalent to first class/ division. If a grade system is adopted, the Table as below will apply:

TEN POINT SCALE

Grade Point	Equivalent
	Percentage of Marks
6.25	55
6.75	60
7.25	65
7.75	70
8.25	75

MINIMUM QUALIFICATION AND EXPERIENCE PRESCRIBED FOR TEACHING POST IN <u>POSTGRADUATE LEVEL TECHNICAL INSTITUTIONS</u>

TOWN PLANNING DISCIPLINE (PG)

Faculty Cadre Ratio = 1:2:6

CADRE	RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE
LECTURER	
	& Essential: OR OM Master's degree in Planning or equivalent**.
	Desirable : Associate Member of Institute of Town Planners, India.
	Minimum Work Experience : Nil WOR WOM & Same as above.
	& Essential: i. Master's Degree in Planning or equivalent.** ii. Doctorate @ Desirable : Associate Member of Institute of Town Planners, India. Minimum Work Experience : Minimum Work Experience :
	LECTURER QUALIFICATION EXPERIENCE CANDIDATES FRACHING QUALIFICATION EXPERIENCE CANDIDATES FRACHING QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION ASSISTANT PROFESSOR QUALIFICATION EXPERIENCE FRACTION EXPERIENCE QUALIFICATION EXPERIENCE FRACTION

	QUALIFICATION EXPERIENCE CANDIDATES F INDUSTRY PROFESSION	& FOR ROM &	Planning after obtaining Master's Degree in Planning or equivalent. Same as above.
3.	PROFESSOR		
	QUALIFICATION EXPERIENCE	& FOR	Essential:
	CANDIDATES F	ROM	i. Master's Degree in Planning or equivalent.**
			ii. Doctorate @
			Desirable :
			Fellow member of Institute of Town Planners, India.
			Minimum Work Experience :
			10 years in Teaching/ Research/ Practice in Planning after obtaining Master's Degree in Planning or equivalent out of which 5 years at least at the level of Post Graduate Assistant Professor or equivalent.
	QUALIFICATION EXPERIENCE CANDIDATES F INDUSTRY PROFESSION	& FOR TROM &	Same as above.
4.	DIRECTOR PRINCIPAL / HEAI INSTITUTE	D OF	
	QUALIFICATION EXPERIENCE	& FOR	Professor in relevant discipline with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research.
		ROM	The maximum age for holding the post of Director / Principal shall be 65 years.
	QUALIFICATION EXPERIENCE CANDIDATES F INDUSTRY PROFESSION	& FOR ROM &	

** Equivalent means Diploma recognized as equivalent to Master's Degree in Planning or Associate ship examination of Institute of Town Planners, India.

@ In lieu of the recognized Doctorate, published Research work in Refereed journals/ significant professional work can also be considered as equivalent but in such a case a minimum of three years of work experience would have to be added. Also, the candidate would be required to get a recognized Doctorate within seven years of appointment to the post.

Note 1 : For institutes offering both undergraduate and postgraduate programmes, the single Director / Principal should fulfill the minimum qualifications and experience prescribed for postgraduate programmes.

Grade Point	Equivalent Percentage of Marks
6.25	55
6.75	60
7.25	65
7.75	70
8.25	75

TEN POINT SCALE

HOTEL MANAGEMENT & CATERING TECHNOLOGY

Faculty Cadre Ratio = 1 : 2 : 6

SI	CADRE	£	RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE
1.	LECTURER		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	First Class 3 year Degree / Diploma with 10+2 in HMCT or equivalent with 2 years experience in teaching/industry/research. OR First Class 4 years Bachelor's degree in HMCT or equivalent with 1 year experience in teaching/industry/research.
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Candidates from Industry/ Practice with First Class in 3 years Diploma with 10+2 /Degree in HMCT or equivalent and with professional experience of 2 years would also be eligible
2.	ASSISTANT PROFESSOR		
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	First Class+ 3 years Degree/Diploma with 10+2 in HMCT or equivalent with 8 years experience in teaching/industry/research at the level of Lecturer or equivalent. OR
			First Class+ 4 years Bachelor's Degree in HMCT or equivalent with 7 years of experience in teaching /industry /research at the level of Lecturer or equivalent.
			OR First Class Master's Degree in HMCT or equivalent with 5 years
			experience in teaching /industry /research at the level of Lecturer or equivalent.
			OR Ph.D. degree with the first class in 4 years Bachelor Degree or Master's Degree in HMCT with 2 years experience in Teaching / Industry / Research at the level of Lecturer or equivalent.

	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY & PROFESSION	Candidates from industry/practice with First Class in 4 years Degree in HMCT or equivalent and with professional work which in significant and can be recognized as equivalent to Master's degree with 5 years of experience would also be eligible. OR Candidates from industry/practice with First Class in 3 years Diploma with 10+2 / Degree in HMCT or equivalent and with professional work which in significant and can be recognized as equivalent to Master's degree with 6 years of experience would also be eligible.
3.	PROFESSOR	
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	First Class + 3 year Diploma with 10+2 /Degree in HMCT or equivalent with 16 years of experience in teaching/ industry/ research out of which 5 years must be at the level of Assistant Professor or equivalent. OR
		First Class+ 4 years Degree in HMCT or equivalent with 15 years of experience in teaching/ industry / research out of which 5 years must be at the level of Assistant Professor or equivalent.
		OR
		First Class+ Master's Degree in HMCT or equivalent with 13 years of experience in teaching/ industry / research out of which 5 years must be at the level of Assistant Professor and/or equivalent.
		OR
		Ph.D. Degree with first class+ degree at Bachelor's or Master's level in HMCT or equivalent with 10 years of experience in teaching/ industry / research out of which 5 years must be at the level of Assistant Professor or equivalent.
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY & PROFESSION	Candidates from industry/practice with 3 years diploma with 10+2 / degree in HMCT or equivalent and with professional work which is significant and can be recognized as equivalent to Master's degree with 14 years of experience out of which at least 5 years should be at a Senior Level comparable to that of an Assistant Professor would also be eligible. OR
		Candidates from industry/practice with 4 years degree in HMCT or equivalent and with professional work which is significant and can be recognized as equivalent to Master's degree with 13 years experience out of which at least 5 years should be at a Senior Level comparable to that of an Assistant Professor would also be eligible.
		OR
		Candidates from industry/practice with Master's Degree in HMCT or equivalent and with professional work which is significant and can be recognized as equivalent to Ph.D* degree with 10 years of experience out of which at least 5 years should be at a Senior Level comparable to that of an Assistant Professor would also be eligible.
4.	Director / Principal / Head of Institute	

QUALIFICATION EXPERIENCE CANDIDATES TEACHING	V & FOR FROM	Professor in relevant discipline with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research.
QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	I & FOR FROM &	The maximum age for holding the post of Director / Principal shall be 65 years.

* Unanimously declared equivalent to Ph.D by a 3-member expert committee duly appointed by BOG/Senate/ Syndicate/Academic Council.

+ Those faculty members who have been continuously in teaching faculty since 1st January 1995 or earlier may be given a waiver of first division at Bachelors or Masters level provided they have obtained a minimum of 50% marks in their Bachelors degree. Such relaxation can be given once only for promotion and it will cease to be valid beyond 31st December 2010

Note 1: **Experience should be of working in a three star hotel or above.**

Note 2: If a class/ division is not awarded at Master's level a 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 given in Table B-9

Table B-9

PERCENTAGE EQUIVALENCE OF GRADE POINTS

GRADE POINT	PERCENTAGE OF MARKS
6.25	55
6.75	60
7.25	65
7.75	70
8.25	75

FOR A TEN POINTS SCALE

MINIMUM QUALIFICATION AND EXPERIENCE PRESCRIBED FOR TEACHING POST IN <u>TECHNICAL INSTITUTIONS</u>

MASTER OF COMPUTER APPLICATION (MCA) PROGRAMME

Faculty Cadre Ratio = 1 : 2 : 6

SI	CADRE		RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE				
1.	LECTURER						
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	 First Class MCA Degree/ M.Sc (Computer Science)/ M. Sc (Information Technology) with NET qualification OR First Class B.E/B.Tech. in Computer Science/Information Technology /Engineering/Technology with GATE qualification of minimum 80% percentile score. 				
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Same as above				
2.	ASSISTANT PROFESSOR						
	QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	 Ph.D. degree with First Class Degree at Bachelor's or Master's level in Computer Engineering / Computer Technology OR Ph.D degree in any relevant area of Computer Science/ Information Technology with first class Masters degree AND 2 years experience in Teaching/ Industry/ Research. OR 				
			First Class Master's degree in Computer Science /Information Technology/Computer Technology OR First Class MCA degree and with 5 years experience in teaching / industry / research at the level of lecturer or equivalent.				
			Such candidates will be required to obtain Ph.D. degree within a period of 7 years from the date of appointment as Assistant Professor.				
	QUALIFICATION EXPERIENCE CANDIDATES INDUSTRY PROFESSION	& FOR FROM &	Candidates from Industry/ Profession with First Class B.E/B.Tech. in Computer Science/Information Technology /M Sc (Comp Sc)/ M.Sc (IT)/ MCA degree AND Professional work experience of 7 years in relevant industry.				
			Such candidates will be required to obtain Ph.D. degree within a period of 7 years from the date of appointment as Assistant Professor.				

3.	PROFESSOR	
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	 Ph.D. degree with First Class Degree at Bachelor's or Master's level in Computer Science/ Computer Technology / Computer Engineering / Information Technology OR Ph.D degree in any relevant area of Computer Science/ Information Technology with first class Masters degree AND 10 years experience in Teaching/ Industry/ Research out of which 5 years must be at the level of Assistant Professor and/ or equivalent.
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY & PROFESSION	Candidates from Industry/ Profession with First Class M.E/M.Tech. in Computer Science/Information Technology AND Professional work experience of 13 years in relevant industry of which at least 5 years should be at a Sr. Level comparable to that of an Assistant Professor .
4.	Director / Principal / Head of Institute	
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	Professor in relevant discipline with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research.
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY & PROFESSION	The maximum age for holding the post of Director / Principal shall be 65 years.

MINIMUM QUALIFICATION AND EXPERIENCE PRESCRIBED FOR TEACHING POST IN INSTITUTIONS OFFERING POST GRADUATE PROGRAMME IN MANAGEMENT STUDIES

MANAGEMENT PROGRAMMES

Faculty Cadre Ratio = 1: 2: 6

S	I	CADR	E	RECOMMENDATION BY THE EXECUTIVE COMMITTEE OF AICTE
1.	•	LECTURER		
		QUALIFICATION EXPERIENCE CANDIDATES TEACHING	& FOR FROM	First Class Master's degree in Business Management / Administration/ other relevant management related discipline / PGDBM / PGDM programmes (minimum 2 years duration) recognized by AICTE / MHRD / UGC and declared equivalent to MBA by AICTE/AIU.

	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM	Same as above.
	INDUSTRY & PROFESSION	
2.	ASSTT. PROFESSOR	
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	Ph.D. degree or a fellowship of IIMs, ICA or ICWA or other institutions recognized by AICTE, with First Class Master's degree in Business Management / Administration/ other relevant management related discipline / PGDBM / PGDM programmes (minimum 2 years duration) recognized by AICTE / MHRD / UGC and declared equivalent to MBA by AICTE/AIU with 2 years experience in Teaching/ Industry/ Research/ Profession.
		Or
		First Class Master's degree in Business Management / Administration/ other relevant management related discipline / PGDBM / PGDM programmes (minimum 2 years duration) recognized by AICTE / MHRD / UGC and declared equivalent to MBA by AICTE/AIU with 5 years experience in Teaching / Industry / Research / Profession. Such candidates will be required to obtain Ph.D. degree or a fellowship of IIMs, ICA Or ICWA or any AICTE approved institution within a period of 7 years from the date of appointment as Assistant Professor failing which the increments will be stopped until same degree is earned.
		First Class Master's degree in Business Management / Administration/ other relevant management related discipline / PGDBM / PGDM programmes (minimum 2 years duration) recognized by AICTE / MHRD / UGC and declared equivalent to MBA by AICTE/AIU.
		AND
	QUALIFICATION&EXPERIENCEFORCANDIDATESFROMINDUSTRY&PROFESSION	Professional work which is significant and can be recognized at national/ international level as equivalent to Ph.D* degree and with 2 years managerial experience in Industry/ Profession would also be eligible.
4.	PROFESSOR	
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	Ph.D. degree or a fellowship of IIMs, ICA or ICWA or any AICTE approved institution with First Class Master's degree in Business Management / Administration/ other relevant management related discipline / PGDBM / PGDM programmes (minimum 2 years duration) recognized by AICTE / MHRD / UGC and declared equivalent to MBA by AICTE/AIU with 10 years experience in Teaching/ Industry/ Research out of which 5 years must be at the level of Assistant Professor.
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY & PROFESSION	Candidates from Industry/ Profession with First Class Master's degree in Business Management / Administration/ other relevant management related discipline / PGDBM / PGDM programmes (minimum 2 years duration) recognized by AICTE / MHRD / UGC and declared equivalent to MBA by AICTE/AIU. AND

		Professional work which is significant and can be recognized as equivalent to Ph.D* degree and with 10 years managerial experience of which at least 5 years should be at a senior level comparable to that of an Assistant Professor would also be eligible.
4.	Director / Principal / Head of Institute	
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM TEACHING	Professor in relevant discipline with total experience of 15 (fifteen) years in the field of Teaching / Industry / Research.
	QUALIFICATION & EXPERIENCE FOR CANDIDATES FROM INDUSTRY & PROFESSION	The maximum age for holding the post of Director / Principal shall be 65 years.

Unanimously declared equivalent to Ph.D by a 3-members expert committee duly approved by BOG/Senate/ Syndicate/Academic Council.

*

Note : If a class/ division is not awarded at Master's level a 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 given in Table B-9

DATA PERTAINING TO NUMBER OF INSTITUTIONS

		Approv	ed		Approved Intake			Total	Total Approved
Region	State/ UT	Diplo	UG	PG	Diploma	UG	PG	Approve d	Intake
	Chhattisgarh	72	60	45	12386	23982	4898	119	41266
Central	Gujarat	144	204	232	70834	75316	30288	420	176438
Central	Madhya Pradesh	193	302	366	39094	105345	46722	551	191161
Central T	otal	409	566	643	122314	204643	81908	1090	408865
	Andaman and Nicobar Islands	1	3	1	270	190	60	4	520
	Arunachal Pradesh	7	0	1	980	0	18	8	998
	Assam	15	21	23	2335	5435	1863	4	9633
	Jharkhand	38	18	14	10180	7245	3104	6	20529
Eastern	Manipur	3	1	1	370	115	40	4	525
	Meghalaya	3	1	2	380	420	150	6	950
	Mizoram	3	1	3	240	30	122	4	392
	Nagaland	4	1	1	300	240	60	6	600
	Odisha	154	113	136	47265	47618	16102	302	110985
	Sikkim	3	2	2	465	840	249	5	1554
	Tripura	6	3	3	1030	630	180	1	1840
	West Bengal	156	105	107	39260	39282	11885	277	90427
Eastern T	otal	393	269	294	103075	102045	33833	737	238953
	Chandigarh	5	5	8	990	1041	758	1	2789
	Delhi	20	23	51	5360	9270	13132	7	27762
	Haryana	207	186	221	62753	62046	27804	427	152603
North- West	Himachal Pradesh	35	35	28	8998	8978	2104	7	20080
	Jammu and Kashmir	31	9	18	6035	3345	1696	5	11076
	Punjab	195	144	183	67055	47253	20468	376	134776
	Rajasthan	233	161	152	58431	60223	15606	417	134260
North-West Total		726	563	661	209622	192156	81568	1432	483346
	Bihar	61	34	40	17390	10340	3367	119	31097
Northern	Uttar Pradesh	512	417	648	144863	156033	91099	1130	391995
	Uttarakhand	113	51	76	20873	13691	7821	183	42385
Northern		686	502	764	183126	180064	102287	1432	465477
South- Central	Andhra Pradesh	327	446	632	87037	185176	95873	841	368086
	Telangana	237	421	624	59950	156103	111368	753	327421
	ntral Total	564	867	1256	146987	341279	207241	1594	695507
South-	Karnataka	360	267	365	101373	107380	47843	749	256596
West	Kerala	78	214	224	23241	66318	22502	375	112061
South-We		438	481	589	124614	173698	70345	1124	368657
Southern	Puducherry	9	20	17	2402	9000	1937	3	13339
	Tamil Nadu	513	570	713	213065	283025	81685	1344	577775
Southern		522	590	730	215467	292025	83622	1375	591114
	Dadra and Nagar Haveli	1	1	2	330	60	186	3	576
Western	Daman and Diu	2	0	0	540	0	0	2	540
	Goa	9	8	5	2955	1430	615	1	5000
	Maharashtra	719	561	722	184813	168837	88110	1550	441760
Western 7		731 4469	570	729	188638	170327	88911	1572	447876
Grand To	Grand Total		4408	5666	1293843	1656237	749715	10356	3699795

Approved Institutions with Intake for 2016-17

year	Diploma/ Post Diploma	Engineering and Technology	Management	MCA	Pharmacy	Architec ture	Hotel Management and Catering
2007-08	417923	653290	121867	70513	52334	4543	5275
2008-09	610903	841018	149555	73995	64211	4543	5794
2009-10	850481	1071896	179561	78293	68537	4133	6387
2010-11	1083365	1314594	277811	87216	98746	4991	7393
2011-12	1117545	1485894	352571	92216	102746	5491	7693
2012-13	1212612	1761976	385008	100700	121652	5996	8401
2013-14	1177918	1804353	364816	119713	137257	9550	6622
2014-15	1307344	1901501	365352	109925	143244	10890	6442
2015-16	1310414	1844642	350161	103048	139622	10986	6430
2016-17	1293843	1752296	329273	94159	130926	9936	6109

Variation of Intake in AICTE approved Institutions (UG/ PG/ Diploma/ Post Diploma)

REGIONAL OFFICES OF AICTE.

SI	Regional Offices	Jurisdiction
1.	AICTE-Eastern Regional Office College of Leather Technology Campus Block LB, Sector III, Salt Lake City Kolkata – 700 098 033 - 2335 7459, 2335 7312(O) 033 - 2335 9546(F)	Andaman & Nicobar, Assam, Manipur, Mizoram, Nagaland, Tripura, Arunachal Pradesh, Meghalaya, Sikkim, Orissa, Jharkhand, West Bengal
2.	AICTE-Northern Regional Office 1-A Laxmanbagh, Nawabganj Kanpur – 208 002 0512 - 229 2550, 229 2551, 253 3922(O) 0512 – 221 4492 (F)	Bihar, Uttar Pradesh, Uttaranchal
3.	AICTE-North-West Regional Office Plot No.1310, Sector 42-B Chandigarh-160 036 0172 – 261 3326, 261 5765, 266 1201 (O) 0172 – 266 0179 (F)	Chandigarh, Haryana, Jammu & Kashmir, New Delhi, Punjab, Rajasthan, Himachal Pradesh
4.	AICTE-Central Regional Office Tagore Hostel 2, Shamla Hills Bhopal-462 002 0755 – 266 0061, 266 0065(O) 0755 – 266 0062 (F)	Madhya Pradesh, Gujarat, Chhattisgarh
5.	AICTE-Western Regional Office Industrial Assurance Building 2 nd Floor, Nariman Road Mumbai – 400 020 022 – 2285 1551, 2285 5412 (O) 022 – 2285 1551(F)	Goa, Maharashtra, Daman & Diu
6.	AICTE-South-West Regional Office Health Centre Building Bangalore University Campus Bangalore – 560 009 080 – 2220 5919, 2220 5979(O) 080 – 2225 3232 (F)	Karnataka, Lakshadweep, Kerala
7.	AICTE-Southern Regional Office Shastri Bhawan 26, Haddows Road Chennai – 600 006 044 – 2827 5650, 2827 9998 (O) 044 – 2825 5863 (F)	Andhra Pradesh, Tamil Nadu, Pondicherry