 [image: image1.wmf]
PROFORMA FOR AFFILIATION (For Session 2014-15)
PROFORMA WITH REGARD to approval of
new polytechnic, new courses in existing polytechnics, evening polytechnics
and EXTENSION OF APPROVALTO CONTINUE the CONDUCT of COURSE(S) IN
ENGINEERING, TECHNOLOGY, PHARMACY, ETC.
1.
Name of the Institute

:
__
2.
Status (Govt., Govt. aided or self financing)
:
__
3.
(a) Name & address of the Society/Trust.
:
__

__

(b) Whether registered under Society Act
:
____Yes/No__
4.
Name of the Principal

:
__

(a)
Qualifications

:
__

(b)
Date of appointment

:
__

(c)
Telephone No.(with STD Code)
:
__

i)
Office

:
__

 ii)
Residence

:
__
5. (a)
Course(s) being conducted (2012-13)
	Sr. No.
	Course Title
	Seats approved by AICTE
	AICTE approval
	Seats allowed by the Board
	Remarks

	
	
	
	Period
	Letter No.
	Date
	Notification No.
	Date
	

	
	
	
	
	
	
	
	
	

5. (b)
Course(s) being conducted (2013-14)
	Sr. No.
	Course Title
	Seats approved by AICTE
	AICTE approval
	Seats allowed by the Board
	Remarks

	
	
	
	Period
	Letter No.
	Date
	Notification No.
	Date
	

	
	
	
	
	
	
	
	
	

5. (c)
Course(s) applied for (2014-15)
	Sr. No.
	Course Title
	Seats approved by AICTE
	AICTE approval
	Seats allowed by the Board
	Remarks

	
	
	
	Period
	Letter No.
	Date
	Notification No.
	Date
	

	
	
	
	
	
	
	
	
	

5. (d)
Additional Course(s)/ Increase in seats (Morning/evening course) applied for (2014-15)
	Sr. No.
	Course-Title
	Whether Morning or Evening
	Whether new courses or already running
	seats/Increase in seats applied for
	Whether AICTE approval granted
	Date & Letter no. of AICTE Approval

	
	
	
	
	
	
	

Note :- Additional sheets may be attached as ANNEXURE where ever required.
5. (e)
Decrease in seats (Morning/evening course) applied for (2014-15)
	Sr. No.
	Course-Title
	Whether Morning or Evening
	Whether new courses or already running
	seats/Increase in seats applied for
	Whether AICTE approval granted
	Date & Letter no. of AICTE Approval

	
	
	
	
	
	
	

Note :- Additional sheets may be attached as ANNEXURE where ever required.
5. (f)
Students on Roll in existing courses:
	Sr. No.
	Course-Title
	Class /

Semester
	Seats approved by Board including fee waiver seats
	Admitted Including (at start of course) fee waiver seats
	Drop-out/ Left
	Re- admitted
	 Migrated
	Total
on Roll

	
	
	
	
	
	
	
	In
	Out
	

	
	
	
	
	
	
	
	
	

6.
Existing Facilities
	 Item

Required as per AICTE
 Total Available
 Short Fall
 Remarks

	a) Land

 (area in acres)

 Tick location

 (rural / Dist. HQR/

 Metro City/Corp. limit)
	Ownership whether the land is registered in society name or leased

Add Proof

	 b)
BUILDING – with dimensioned and approved plan of existing building

	Particular
	Number of rooms
	Available Carpet Area
	Required Carpet Area
	Shortfall
	Remarks

	1
	2
	3
	4
	5
	6

	A.
Instructional Area
I.
Lecture Rooms

i.
30-40students

ii.
60-60+

iii.
Tutorials 15-20 students

iv.
Drawing Hall

Without draft machines

With draft machines

II.
Laboratories

 (Indicate batch

 size here)

1.
Applied Science

a. Physics

b. Chemistry

2.
Computer Engg.

3.
Mechanical Engg.

4.
Electrical Engg.

5.
Instrument Tech.

6.
M.L.T

7.
Pharmacy

8.
Communication Skill Lab.

9.

10.
III.
Workshop

 (Indicate batch

 size here)

i.
Carpentry & Paint shop

ii.
Fitting shop

iii.
Welding & sheet metal shop

iv.
Electric shop

v.
Smithing shop or Electronic

shop as per Scheme

vi.
Foundary shop

vii.
Turning shop

viii.
Machine shop

ix.

x.

IV.
Library

i.
Total area

ii.
Reading area

iii.
Seating capacity

iv. Built up area
V.
Other
	
	
	
	
	(Indicate bath size here)

(Indicate bath size here)

	1
	2
	3
	4
	5
	6

	B. Administrative Area

Principal room

Confidential room

Reception Lounge

HOD/Snr. Lect./ Lecturer

Main office

Record room

Departmental office

Training & placement cell

Stores

Conference room

Examination Hall

C.
AMENITIES:

i)
Girls Common Room

ii)
Staff Common Room

iii)
Boys Common Room

iv)
NCC/NSS

Indoor games,

recreation Centre,

hobby centre,

Physical education

Centre

 v)
Dispensary

vi)
Canteens, Co-operative

store, bank extension centre etc.

vii)
Play-grounds

viii) a. Auditorium/ Multipurpose hall

 b. Open Air Theatre

D.
Residential Area:
a.
Students Hostels

i)
Boys

ii)
Girls

Dining Hall

Kitchen Store

Hostel Warden House

Hostel Supdt./

Care taker House

b.
Guest House

No. of Rooms

c.
Staff residences

i)
Principal

ii)
HOD

iii)
Srl Lecturer

iv)
Lecturer

v)
Clerical

vi)
Class IV

	
	
	
	
	

	1
	2
	3
	4
	5
	6

	 d.
Miscellaneous items

i.
Cycle stand

ii.
Scooter stand

iii.
Car Parking
	
	
	
	
	

	Any other building area apart from categorization above should be mentioned here.

	Signature of the Principal _________________________

7.
Staff / Establishment

Add separate sheet –
Department wise/section wise, with designation, qualifications, Pay scale and length of service, regular/adhoc/contractual as per performa given under for the following staff.

	 Item
	Total Required
	Total Available
	Shortfall
	Remarks

	I)
Technical staff

 a.
Teaching staff-

HOD

Sr. Lecturer

Lecturers

TPO

Project Officer

 b.
Workshop staff-

Workshop Supdt.

Foreman:

Instructors:

Workshop Attendant

 c.
Technical supporting staff

Laboratory staff:

a.
Lab Assistant

b.
Lab Attendant

c.
Draftsman

	
	
	
	

	 Item
	Total Required
	Total Available
	Shortfall
	Remarks

	d.
Library, Learning Resource Centre and Computer Centre staff

 1)
Library staff

a)
Librarian

b)
Asstt. Librarian

c)
Library attendant

2)
Computer Centre staff

a)
Programmer

b)
Computer Operator

c)
Computer Section Attendant

II.
Administrative staff

i)
Registrar cum Accounts Officer

ii)
Officer Superintendent

iii)
Sr. Stenographer/PA to Principal

iv)
Accountant

v)
Assistant/UDC/Steno-typist/

LDC/Computer Operator/Typist

vi)
Store Keeper

vii)
Record clerk/LDC

viii)
Driver

ix)
Reprographic Machine Operator

III.
Miscellaneous staff

i)
Campus Supervisor/Jr. Engineer/

Estate Assistant

ii)
Physical Training Instructor

iii) Electrician

	
	
	
	

	 Item
	Total Required
	Total Available
	Shortfall
	Remarks

	 iv)
Gardeners

v)
Department &

Class room Attendants

vi)
Store Attendant

vii)
Watchman/Chowkidar

viii) Peons

ix) Safai karamchari
IV.
Miscellaneous staff

i)
Total teaching faculty

ii)
Total technical support staff

including workshop staff

iii)
Total library & Administrative staff

iv)
Total Misc. Staff

v)
Total staff on rolls of the institute

	
	
	
	

	V.
Staff Training & Development Programme:

Teachers will be provided with the opportunity to improve their qualifications through quality improvement programmes. These programmes should be industry oriented and practice based.

A variety of short term courses should be offered for professional development of the teachers working at different levels.

Efforts should be made to identify faculty training need for their professional development.

Please indicate:

a.
Number of teachers sent for long term courses/higher studies

b.
Number of teachers sent on short term courses

c.
Number of teachers sent on Industrial Training

Please add requisite proof for the above if the report is not NIL

	VI)
Payment of honorarium / TA / DA to staff members of Polytechnics/ Pharmacy Institutes for examination related
duties / Table marking
 i)
Whether payment of honorarium for performing all type of examination/

evaluation related duties, received from PSBTE, paid to the Concerned

Yes/No

 staff members within one week from the date of receipt.
ii) Whether due amount of income tax of each individual who have received
Payment on account of honorarium for performing all type of examination
/ evaluation related duties, received from PSBTE, have been deducted and

Yes/No

deposited with Income Tax authority by clubbing the amount of honorarium

in the salary

No. of Beneficiary Teachers -

Total Amount Received -

Total Amount Distributed -

	PRoFORMA REGARDING STAFF (use separate sheet if required)

	Sr. No.
	Name with Designation
	Qualification
	Date of Appointment/ Joining In the Institution
	Nature of

Appointment

Permt./ adhoc

Contractual
	Whether the appointment approved by Board/State Govt. (name of nominee in the selection
	Basic Pay
	Total emoluments per month
	CPF

No.

	
	
	
	
	
	
	
	
	

8.
LIBRARY BOOKS AND PERIODICALS

A library is a centre of learning. With proper environment created in the library, the students as well as teachers would spend more time referring to the books, periodicals and research papers etc.

The library should have books related to the area of programmes offering books related to basic and engineering sciences, books on communication skills and management, good books for general reading and periodicals related with science and technology. The library should also have multi media learning packages, audio visual aids like films, charts, slides etc. The library should also have facility for photocopying.

Number of books and periodicals etc.

1)
Engineering & Technology Books/ other disciplines
:

offered by the respective polytechnic

2)
Basic Sciences & Engineering Science of disciplines
:

3)
Books on Communication skills management and
:

standard general reading

4)
Periodicals

:

Note:
For 1 to 3 above, 10% books may be added annually to the library.

	Item
 Text Books
 Total books
 Total available
 Remarks by Inspection team

i)
Books (Discipline Wise) Add separate sheet if necessary

1.

2.

3.

4.

5.

6.

ii)
Journals (Discipline Wise) Add Separate sheet if necessary

1.

2.

3.

4.

5.

6.

7.

iii)
New additions discipline wise during
a) Year 2012-13

b) Year 2013-14

Proposed addition in

 Year 2014-15

iv)
Miscellaneous:

1)
Multi media learning packages

2)
Audio Visual aids

a)
Films

b)
Charts

c)
Slides

3)
Photocopier

v)
DETAILS OF LIBRARY BOOKS

S.No.

Type

No. of Titles

 Volume

Specific Remarks
1

Reference Books

2

Text Books

3

General Books

9.
EQUIPMENT

Equipment for laboratories and workshops

Lab wise and shop wise
i.
Lab & each shop

(Add separate sheet for each)

As per curriculum requirement

ii.
Communication Lab.

(Add separate sheet for each)

iii.
Indicate number of students in each group

iv
Computers Detail

v.
Equipment for office

(Add separate sheet for each)

vi.
Audio Visual & reprographic equipment

a)
OHP 35mm

b)
LCD Projector

c)
Colour TV, VCR, DVD Player

d)
Camera

e)
Type writers

f)
Photocopier

g)
Fax machine

vii.
Telephone facilities

a)
External Telephones

i)
Office with STD

One

ii)
Students (paying Booths)

b)
Institution

One

c)
Hostel

One/Hostel

10.
 Computers Detail

Performa for Details of Computer Lab __________________ Total no. of Computer Labs ____________

S.No.

 Configuration

 Number of Computers

 Details of legal software

(Add separate sheet lab wise)

11.
 Networking Details
i)
Intra Lab Networking

Kind of Networking

Hub / Switch / Router /

No. of computers on Network

ii)
Inter Lab Networking

Kind of Networking

Hub / Switch / Router /

No. of labs and officers on Network

iii)
Internet Connection

Type of Internet connection

No. of computers having internet connection.

Also enlist the other accessories Available:

d)
Inter Communication Set to Connect different

departments office, Hostel, library etc.

12.
FURNITURE and allied facilities

Details of furniture including lecture room benches,

drawing tables, lecture stands, drafting machines etc.

(add detailed sheet).
13

POWER ARRANGEMENTS

i)
Electricity Connections: ___________Kilo watts

(Permanent/Temporary) Attach proof

ii)
Generator Set with capacity
1) State single phase load capacity

2) Three phase with load capacity

a.
Institution

Kilowatts

b.
Hostel

Kilowatts

Signature of the Principal _________________________

14.
Financial Report

a)
Utilization of development fund year wise

(See instructions issued by Board)

i)
Upto 2013

ii)
After 2013

b)
Utilization of student activities fund:

Add separate sheet for details

i)
Attach separate statement for funds spent during year 2013-14 with details

ii)
Attach separate proposal for year 2014-15 with descriptive notes

15
Compliance Report

Action taken on specific conditions and General conditions as stipulated in the previous inspection reports.

	S.No.

Conditions/Shortcomings

Status of Compliance

Add separate sheet for details
16. Industry-Institute Interaction

MOU signed with different organisations And list of trainees (Add photocopies of MOU). Attach a list of Industries where students go for Industrial Training.

17. Placement of students:

(Add separate sheet in tabular format showing name of students branch wise and avenue of placement)

18. Punjab State Board of Technical Education & Industrial Training Results

Branch wise, Semester wise for last year. (attach consolidated sheet)
Signature of the Principal _________________________

19. UPKEEP OF ATTENDENCE OF RECORD OF STUDENTS

	Sr. No.
	Branch/With Year/Semester
	Hours of teaching from start of session
	Total Student on roll
	Number of students
	Remarks

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

	1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

	
	
	
	
	
	
	
	

additional facilities created for evening classes
(This is in addition to the infrastructure already available for the diploma courses offered in the morning session)
1. BUILDING – with dimensioned and approved plan of existing and proposed buildings :-

	Particulars
	Number of rooms
	Available Carpet Area
	Required Carpet Area
	Shortfall
	Remarks

	1
	2
	3
	4
	5
	6

	A.
Instructional Area
I.
Lecture Rooms

i.
30-40students

ii.
60-60+

iii.
Tutorials 15-20 students

iv.
Drawing Hall

Without draft machines

With draft machines

II.
Laboratories

 (Indicate batch

 size here)

1.
Applied Science

a. Physics

b. Chemistry

2.
Computer Engg.

3.
Mechanical Engg.

4.
Electrical Engg.

5.
Instrument Tech.

6.
M.L.T

7.
Pharmacy

8.
Communication Skill Lab.

9.

 10.
	
	
	
	
	(Indicate batch size here)

	1
	2
	3
	4
	5
	6

	III.
Workshop

i.
Carpentry & Paint shop

ii.
Fitting shop

iii.
Welding & sheet metal shop

iv.
Electric shop

v.
Smiting shop or Electronic

as per Scheme shop

vi.
Foundry shop

vii.
Turning shop

viii.
Machine shop

ix.
IV.
Library

i.
Total area

ii.
Reading area

iii.
Seating capacity

iv.
Built up area

V. Other

B.
Administrative Area

Principal room

Confidential room

Reception Lounge

HOD/Sr. Lect./

Lecturer

Main office

Record room

	
	
	
	
	(indicate batch size here)

	1
	2
	3
	4
	5
	6

	
Departmental office

Training & placement cell

Stores

Conference room

Examination Hall

C.
AMENITIES:

i)
Girls Common Room

ii)
Staff Common Room

iii)
Boys Common Room

iv)
NCC/NSS

Indoor games,

recreation Centre,

hobby centre,

Physical education Centre

v)
Dispensary

vi)
Canteens, Co-operative store,

bank extension centre etc.

vii)
Play-grounds

viii)
a. Auditorium/ Multipurpose
 hall

 b. Open Air Theatre

D.
Residential Area:
a.
Students Hostels

i)
Boys

ii)
Girls

Dining Hall

	
	
	
	
	

	1
	2
	3
	4
	5
	6

	
Kitchen Store

Hostel Warden House

Hostel Supdt./

Care taker House

b.
Guest House

No. of Rooms

c.
Staff residences

i)
Principal

ii)
HOD

iii)
Sr. Lecturer

iv)
Lecturer

v)
Clerical

vi)
Class IV

d.
Miscellaneous items

i.
Cycle stand

ii.
Scooter stand
iii. Car Parking

	
	
	
	
	

Signature of the Principal ________________________

2.
A. Computers Detail

Performa for Details of Computer Lab __________________ Total no. of Computer Labs ____________

	Sr.No. Configuration
 Number of Computers Details of legal software

(Add separate sheet lab wise)

B.
 Networking Details
i)
Intra Lab Networking

Kind of Networking

Hub / Switch / Router /

No. of computers on Network

ii)
Inter Lab Networking

Kind of Networking

Hub / Switch / Router /

No. of labs and officers on Network

iii)
Internet Connection

Type of Internet connection

No. of computers having internet connection.

3.

LIBRARY BOOKS AND PERIODICALS

A library is a centre of learning. With proper environment created in the library, the students as well as teachers would spend more time referring to the books, periodicals and research papers etc.

The library should have books related to the area of programmes offering books related to basic and engineering sciences, books on communication skills and management, good books for general reading and periodicals related with science and technology. The library should also have multi media learning packages, audio visual aids like films, charts, slides etc. The library should also have facility for photocopying.

Number of books and periodicals etc.

1)
Engineering & Technology Books/ other disciplines
:

offered by the respective polytechnic

2)
Basic Sciences & Engineering Science of disciplines
:

3)
Books on Communication skills management and
:

standard general reading

4)
Periodicals

:

Note:
For 1 to 3 above, 10% books may be added annually to the library.

	Item
 Text Books Total books
 Total available
 Remarks by Inspection team

i)
Books (Discipline Wise) Add separate sheet if necessary

1.

2.

3.

4.

5.

6.

7.

ii)
Journals (Discipline Wise) Add Separate sheet if necessary

1.

2.

3.

4.

5.

6.

7.

iii)
New additions discipline wise during
a) Year 2012-13

b) Year 2013-14

Proposed addition in

 2014-2015

iv)
Miscellaneous:

1)
Multi media learning packages

2)
Audio Visual aids

a)
Films

b)
Charts

c)
Slides

3)
Photocopier

v)
DETAILS OF LIBRARY BOOKS
	S. No.

Type

No. of Titles

 Volume

Specific Remarks

1

Reference Books

2

Text Books

3

General Books

4. PRoFORMA REGARDING STAFF (use separate sheet if required)
	Sr. No.
	Name with Designation
	Qualification
	Date of Appointment/ joining in the Institution
	Nature of Appointment Permt./ adhoc Contractual
	Whether the appointment approved by Board/ State Govt. (name of nominee in the selection)

	Basic Pay
	Total emoluments per month

	CPF No.

	
	
	
	
	
	
	
	
	

5. TIME TABLE
i) Morning Session

(Attached Separately)

ii) Evening Session

(Attached Separately)
PAGE
Session 2014-15

- 27 - Signature of Principal (with seal)

