 [image:]
APPLICATION FORM FOR GRANT OF AFFILIATION FOR ACADEMIC SESSION 2017-18
(For NEW POLYTECHNIC, NEW COURSES IN EXISTING POLYTECHNICS, EVENING POLYTECHNICS AND EXTENSION OF APPROVAL TO CONTINUE THE CONDUCT OF COURSE(S) IN ENGINEERING, TECHNOLOGY,PHARMACY, ETC.)

 CATEGORY OF AFFILIATION APPLIED FOR:- ___
1.	Name of the Institute			: 	__
	Year of establishment			:	__
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)	Qualification 				: 	__
	(b)	Date of appointment 			: 	__
	(c)	Telephone No.(with STD Code) 	: 	__
		i)	Office				: 	_________________________________ Fax : _____________________
	 ii)	Residence				: 	__
	 iii)	Mobile No.				: 	__
	 iv)	Official Email Address		: 	__
5. (a) 	Course(s) being conducted (2015-16)
	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 (2016-17)
	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 (2017-18)
	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 (2017-18)
	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 (2017-18)
	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 dimensions 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. 	30-40 students	
	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)

	B. ADMINISTRATIVE AREA
1. Principal room	
2. Confidential room	
3. Reception Lounge	
4. HOD/Sr. Lect./ Lecturer	
5. Main office	
6. Faculty Rooms
7. Record room	
8. Departmental office
9. Training & placement cell
10. Stores
11. Conference / Board room	
12. Examination Hall	
13. Maintenance room
14. Security room
C. 	AMENITIES:
	i) 	Staff Common Room	
	ii) 	Girls Common Room	
	iii) 	Boys Common Room
	iv)	Toilets (Boys)
		Toilet (Girls)
	v)	Stationery Store
	vi)	Dispensary
	vii) 	NCC/NSS
 		Indoor games, 	
 		recreation Centre, 	
 		hobby centre,	
		Physical education Centre
	viii) 	Canteens, Co-operative store,
		bank extension centre etc
	ix) 	Play-grounds
	x) 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)	Sr. Lecturer
	iv)	Lecturer
	v)	Clerical
	vi)	Class IV
	
	
	
	
	

	 d.	Miscellaneous items
 	i. 	Cycle stand	
	ii. 	Scooter stand	
	iii.	Car Parking
	
	
	
	
	

	E. Other essential

	SNo.
	Particulars
	Availability

	1.
	Stand Alone Language Laboratory
The Language Laboratory is used for language tutorials. These are attended by students who voluntarily opt for Remedial English classes. Lessons and exercises are recorded on a weekly basis so that the students are exposed to a variety of listening and speaking drills. This especially benefits students who are deficient in English and also aims at confidence-building for interviews and competitive examinations. The Language Laboratory sessions also include word games, quizzes, extemporary speaking, debates, skills etc. This Lab shall have 25 Computers for every 1000 students.
	

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

	3.
	Electric Supply

	

	4.
	Sewage Disposal

	

	5.
	Telephone and FAX

	

	6.
	Vehicle Parking

	

	7.
	Institution web site with Mandatory Disclosure

	

	8.
	Barrier Free Built Environment for disabled and elderly persons including availability of specially designed toilets for ladies and gents separately. Refer guidelines and space standards for Barrier Free Built Environment for disabled and elderly persons by CPWD, Ministry of Urban Affairs & Employment, Government of India.

	

	9.
	Safety provisions including fire and other calamities

	

	10.
	General Insurance provided for assets against fire, burglary and other calamities

	

	11.
	Road suitable for use by Motor vehicle- Motorised Road

	

	12.
	General Notice Board and Departmental Notice Boards

	

	13.
	First aid, Medical and Counseling Facilities

	

	14.
	Establishment of Grievance Redressal Committee and Appointment of OMBUDSMAN in the Institute

	

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

	

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 - 	________________________

(To be submitted separately department wise for Teaching and Non- teaching staff)
	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 2015-16
									b) Year 2016-17
	Proposed addition in Year 2017-18							

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 ____________ (Add separate sheet lab wise) 	

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

	
	
	
	(Legal System Software list)
(Legal Application Software List)

Total no. of Printers ____________
	S. No.
	Type of Printers
	Number of Printers

	
	
	

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:
iv) 	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

14.		New infrastructure added in year 2016-17
		(Provide details)

15. 	FINANCIAL REPORT
 	a) 	UTILIZATION OF DEVELOPMENT FUND YEAR WISE
 	(See instructions issued by Board)
		i)	Upto 2015
		ii)	After 2015
	b) 	UTILIZATION OF STUDENT ACTIVITIES FUND:
 		Add separate sheet for details
		i)	Attach separate statement for funds spent during year 2016-17 till date with details
		ii)	Attach separate proposal for year 2017-18 with descriptive notes

16. 	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

17. 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.

18. PLACEMENT OF STUDENTS:
	(Add separate sheet in tabular format showing name of students branch wise and avenue of placement)

19. PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING RESULTS
	Only pass percentage of result (Branch wise, Semester wise for last year) (attach consolidated sheet)

Signature of the Principal _________________________

20. 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 dimensions 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. 	30-40 students	
	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
v. Built up area
V.	Other

	

	
	
	
	

(Indicate bath size here)

(Indicate bath size here)

	1
	2
	3
	4
	5
	6

	B. ADMINISTRATIVE AREA
15. Principal room	
16. Confidential room	
17. Reception Lounge	
18. HOD/Sr. Lect./ Lecturer	
19. Main office	
20. Faculty Rooms
21. Record room	
22. Departmental office
23. Training & placement cell
24. Stores
25. Conference / Board room	
26. Examination Hall	
27. Maintenance room
28. Security room

C. 	AMENITIES:
	i) 	Staff Common Room	
	ii) 	Girls Common Room	
	iii) 	Boys Common Room
	iv)	Toilets (Boys)
		Toilet (Girls)
	v)	Stationery Store
	vi)	Dispensary
	vii) 	NCC/NSS
 		Indoor games, 	
 		recreation Centre, 	
 		hobby centre,	
		Physical education Centre
	viii) 	Canteens, Co-operative store,
		bank extension centre etc
	ix) 	Play-grounds
	x) 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)	Sr. Lecturer
	iv)	Lecturer
	v)	Clerical
	vi)	Class IV
	
	
	
	
	

	 d.	Miscellaneous items
 	i. 	Cycle stand	
	ii. 	Scooter stand	
	iii.	Car Parking
	
	
	
	
	

2. A. COMPUTERS DETAIL 		

Performa for Details of Computer Lab _______________ Total no. of Computer Labs ____________ (Add separate sheet lab wise) 	

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

	
	
	
	(Legal System Software list)
(Legal Application Software List)

Total no. of Printers ____________
	S. No.
	Type of Printers
	Number of Printers

	
	
	

 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 2015-16
								b) Year 2016-17
	Proposed addition in year 2017-18						

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 : (Proposed Time table for new session)

i) Morning Session			(Attached Copy)

ii) Evening Session			(Attached Copy)

Session 2017-18		- 1 - Signature of Principal (with seal)
image1.wmf

