Part - A

I.Details of the Institution

1.1 Name of the Institution	Army Institute of Technology				
1.2 Address Line 1	Alandi Road				
Address Line 2	Dighi				
City/Town	Pune				
State	Maharashtra				
Pin Code	411015				
Institution e-mail address	ait@aitpune.edu.in				
Contact Nos.	020-27157534				
Name of the Head of the Institution:	Director, Brig A A Bhat (Retd)				
Tel. No. with STD Code:	020-27157534				
Mobile:	9967032089				
Name of the IQAC Co-ordinator:	Dr. Sujata Marathe				
Mobile:	9921445544				

IQAC e-mail address:				naac_coord@aitpune.edu.in				
		rack ID(For e			NAAC/WR/GH	I/MHCOGN10824	4	
1.4	(For Exam This EC n	ecutive Com nple EC/32/A o.is available stitution's Ac	&A/143 do	nted 3-5-200 ht corner-bo	4 ttom	A&A/24.3 dated	16-09-2	016
1.5	Website a	ddress:		www.aitp	une.com			
	Web-link of the AQAR: www.aitpune.com/Documents/AQAR 2016-17.pdf							odf
1.6	Accredita	tion Details						
	Sl.No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period		
Ē	1	1 st Cycle	B+	77.1	2004	5 Yrs		
Ē	2	2 nd Cycle	В	2.81	2010	5 Yrs		
•	3	3 rd Cycle	Α	3.06	2016	5 Yrs		
=	4	4 th Cycle			-	-		
1.7 Date of Establishment of IQAC : DD/MM/YYYY 25/2/2005								
1.8	AQAR for	the year(for	example 2	2010-11)	2016-17			
			-		to NAACafterth to NAAC on 12-1	ne latest Assessm 10-2011)	ent and	Accreditation
i	i. AQAR2015-16submitted on 20/12/2016 (DD/MM/YYYY) ii. AQAR2014-15submitted on 04/12/2015 (DD/MM/YYYY) iii. AQAR2013-14submitted on 24/12/2014 (DD/MM/YYYY) iv. AQAR2012-13submitted on 10/12/2013 (DD/MM/YYYY)							
1.10	1.10 Institutional Status							
	versity		ate	Central	Deemed	Private	e v]

Affiliated College Yes V No
Constituent College Yes No
Autonomous college of UGC Yes No
Regulatory Agency approved Institution Yes V No
(eg. AICTE, BCI, MCI, PCI, NCI)
Type of Institution Co-education Women Urban Rural Tribal Tribal
Financial Status Grant-in-aid UGC 2(f) UGC 12B
1.11 Type of Faculty/Programme
Arts Science Commerce Law PEI(PhysEdu)
TEI (Edu) Engineering V Health Science Management Others(Specify)
1.12 Name of the Affiliating University (for the Colleges) Savitribai Phule Pune University
1.13 Special status conferred by Central/ State Government UGC/CSIR/DST/DBT/ICMR etc
Autonomy by State/Central Govt. / University
University with Potential for Excellence UGC-CPE
DST Star Scheme UGC-CE

UGC-Special Assistance Programme DST-FIST
UGC-Innovative PG programmes Any other (Specify) 2f, 12B granted
UGC-COP Programmes
2. IQACComposition and Activities
2.1 No. of Teachers
2.2 No. of Administrative/Technical staff
2.3 No. of students
2.4 No. of Management representatives 1
2.5 No. of Alumni 2
2. 6 No. of any other stakeholder and community representatives
2.7 No. of Employers/ Industrialists 2
2.8 No. of other External Experts 2
2.9 Total No. of members 21
2.10 No. of IQAC meetings held
2.11 No. of meetings with various stakeholders: No. Faculty
Non-Teaching Staff 2 Students 02 Alumni 2 Others *16
*HOD meetings, Extended Student Council meetings
2.12 Has IQAC received any funding from UGC during the year? Yes No
If yes, mention the amount
2.13 Seminars and Conferences (only quality related)
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the Internal Quality Assurance Cell
Total Nos. International O National O State O Institution Level 1

(ii) Themes	Proposed Autonomy
-------------	-------------------

2.14Significant Activities and contributions made by IQAC

Based on inputs from IQAC and its sub committees, the college has organised guest lecture for motivating students to take up higher studies. MOODLE based teaching learning platform. Students are being motivated to complete at least one MOOC and one internship/ sponsored project. Placements in core and high end companies have increased. College has increased the capacity of the solar photo voltaic power plant . ERP is in the process of implementation(2017-18). College is planning to apply for autonomous status.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
Result analysis and measures to improve results.	Better results
Increased use of technology assisted learning (TAL)	Increased use of technology assisted learning (TAL)
Competency mapping of students should be done	AMCAT aptitude test conducted in first and second semester for third year students
Increase thrust on placements in core and high end companies	Placements in core and high end companies have increased
Continue with summer / winter internship.	Increased internships to 33% of BE students.
Increase guest lectures	Guest lectures were conducted by each department.

^{*} Attach the Academic Calendar of the year as Annexure.

2.15Whether th	e AQA	AR was placed in sta	tutory body Yes	No	٧
Management	٧	Syndicate	Any other body		
*Proposed to be	e place	d before CDC in De	ec 2017		

Provide the details of th	e action taken						
		Part –	В				
Criterion – I							
I. Curricular As	<u>pects</u>						
1.1 Details about Acade	mic Programn	nes					
	Number of	Number o	f	Number of	Number of value		
Level of the	existing	programmes a	dded	self-financing	added / Career		
Programme	Programme	during the y	ear	programmes	Oriented		
PhD	0	0		0	programmes 0		
PG	1	0		0	0		
UG	4	0		0	1		
PG Diploma	0	0		0	0		
AdvancedDiploma	0	0		0	0		
Diploma	0	0		0	0		
Certificate	0	0		0	2		
Others	0	0		0	0		
Total	5				03		
Interdisciplinary	0	0		0	0		
Innovative	0	0		0	0		
1.2 (i) Flexibility of the (ii) Pattern of progr		CBCS/Core/Electi	ve opti	on / Open options	: Elective and Core		
		Pattern		Number of progr	ammes		
		Semester	4 (IT,	,Comp,ETC, Mech	1)		
		Trimester	NA	* * * *	,		
		Annual	NA				
1.3Feedback from stakeholders*Alumni YES Parents YES Employers YES Students YES (On all aspects)							
Mode of feedback:Online YES Manual YES Co-operating schools (for PEI)							
*Please provide an analys	*Please provide an analysis of the feedback in the Annexure						
1.4 Whether there is any	revision/upda	ate of regulation or	syllab	i, if yes, mention t	heir salient aspects.		
Yes, final year syl	labus has bee	n revised by affiliat	ing un	iversity			

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
64	47	12	05	

2.2 No. of permanent faculty with Ph.D.

12	
----	--

2.3 No. of Faculty Positions Recruited (R) and Vacant(V) during the year

Asst.	Asst. Associate		Professors		Others		Total		
Profes	essors Professors								
R	V	R	V	R	V	R	V	R	V
1	1	-	-	1	1	-	-	3	2

2.4 No. of Guest and Visiting faculty and Temporary faculty

0	0	22
---	---	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level	
Attended	7	39	0	
Presented papers	31	12	03	
Resource Persons	2	6	1	

2.6 Innovative processes adopted by the institution in Teaching and Learning:

ONLINE E LEARNING SOFTWARE "MOODLE" IS USED. ON THIS SYSTEM LEARNING MATERIAL IS UPLOADED, ASSIGNMENTS AND ONLINE QUIZES ARE CONDUCTED. INCUBATION CENTRE ORGANISING BUSINESS PLAN AND CASE STUDY COMPETITIONS FOR STUDENTS. A LARGE NUMBER OF GUEST LECTURES, INDUSTRIAL VISITS WERE ARRANGED. GUIDANCE FOR GATE, MINI PROJECTS.

FINAL YEAR STUDENTD HAVE RECORDED VIDEO LECTURES ON THEIR SUBJECTS AND UPLOADED ON WEBSITE.

2.7 Total No. of actual teaching days During this academic year

2.8 Examination/ Evaluation Reforms initiated by the Institution(for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

ONLINE MULTIPLE CHOICE CLASS TEST, IN SEM EXAM, BAR CODING, MIDSEM EXAM AND ONLINE EXAM

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development	5	9	5
as member of Board of Study/Faculty/Curriculum Developr Total: 19	nent worksho	pp	
2.10 Average percentage of attendance of students	75		

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students		Г	Division		
Trogramme	appeared	Distinction %	I %	II %	III %	Pass %
BE COMP	64	33	24	1	0	91
BE IT	62	35	21	2	0	93
BE E&TC	129	78	38	3	0	92
BE MECH	61	42	15	3	0	98

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

Important policy decisions on teaching learning are taken at the GB(Governing Body), AAC(Academic Advisory Committee) and LMC (Local Management Committee) based on inputs from IQAC. The decisions are then executed at the necessary levels/departments. The teaching learning and evaluation is as per norms of the affiliating university. Additional skills as desired by the stakeholders, especially the employers are provided to

2.13Initiativesundertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	11
UGC – Faculty Improvement Programme	15
HRD programmes	1
Orientation programmes	3
Faculty exchange programme	0
Staff training conducted by the university	17
Staff training conducted by other institutions	47
Summer / Winter schools, Workshops, etc.	50
Others	9

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	44	0	0	18
Technical Staff	22	0	0	20

Criterion - III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

R&D CELL IS ESTABLISHED. FACULTY IS MOTIVATED TO UNDERTAKE PROJECTS AND ATTEND CONFERENCES AND PRESENT PAPERS AND PUBLISH IN PEER REVIEWED JOURNALS. COLLEGE ALSO HAS AN INCUBATION CENTRE AND AN INDUSTRY INSTITUTE INTERACTION CELL.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	3	1	-	-
Outlay in Rs. Lakhs	2.9	14.5	-	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	3	2	-	
Outlay in Rs. Lakhs	2.65	2.2		

3.4 Details on research publications

	International	National	Others
Peer Review Journals	15	03	0
Non-Peer Review Journals	0	0	0
e-Journals	8	0	0
Conference proceedings	18	8	3

2	_	Da4a:1a	- T-		fa atam	~ C	1-1	1: ~ ~ 4	
. 🤼		Details	on II	nnacı	Tactor	()	DUD	псан	ions:

Range 1-4	Average 2.5	h-index 3 - 8	Nos. in SCOPUS	1-8
-----------	-------------	---------------	----------------	-----

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	2016-19	SERB,DST	14.5 lakh	14.5 lakh
Minor Projects	2016-18	BCUD	2.1 lakh	1.05lakh
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)(Monor)	2014-16	BCUD	1.5 lakh	1.5 lakh
Total				

3.7 No. of books published i)	With ISBN No	. 14	Chapters	in Edited	Books	
ii) Without ISBN No.						
3.8 No. of University Departme	ents receiving fu	ınds from				
UGC-		CAS	DST-FIS		[
DPI	Ξ		DBT Sci	heme/fur	nds [
3.9 For colleges Autonom INSPIRE		CPE CE	DBT Sta	r Scheme Other (s		
3.10 Revenue generated through consultancy Rs 6.0 lakhs						
3.11 No. of conferences	Level Number	International	National	State	University	College
organized by the Institution	Number	-	-	-	-	01
	Sponsoring agencies					college
3.12 No. of faculty served as experts, chairpersons or resource persons						
3.13 No. of collaborations International 22 National Any other						
3.14 No. of linkages created du	ring this year	04				
3.15 Total budget for research for current year in lakhs :						
From Funding agency Rs 1.6 lakh From Management of University/College Rs 20 lakh						

_	_	
П	$\Gamma_{\Delta t \Delta}$	1
	і (жа	

Rs 21.6lakh

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	6
National	Granted	
International	Applied	
International	Granted	
Commercialised	Applied	=
Commerciansed	Granted	

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
				1		2

3.18 No. of faculty from the Institution	n
who are Ph.D.Guides	
and students registered under them	

05

15

3.19 No. of Ph.D. awarded	by fa	aculty	from	the	Institution
---------------------------	-------	--------	------	-----	-------------

-

3.20 No. of Research scholars rece	eiving the Fellowships	(Newly enrolled	l + existing ones)
------------------------------------	------------------------	-----------------	--------------------

JKF	SKF

Project Fellows

3.21 No. of students Participated in NSS events:

University level

8 State level

0	2000 10 (01
	1
1	International level

3.22 No. of students participated in NCC events:

University le	vel
---------------	-----

State level

1	
1	

National level

National level

International level	

3.23 No. of Awards won in NSS:

University level

1 State level

National level		Internation
	1	

International level

3.24 No. of Awards won in NCC:

		University lev	vel St	ate level	
		National level	Int	ernational level	
3.25 No. of Extension	on activities organize	ed			
University forum	College for	ım			
NCC	NSS	12	Any other		

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

BLOOD DONATION CAMPS
ORPHANAGE VISITS
TREE PLANTATION
AWARNESS PROGRAMMES/MARCHES

Criterion - IV

4.Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of	Total
			Fund	
Campus area	30			30
	ACRES			ACRES
Class rooms	21	-		21
Laboratories	42	-		42
Seminar Halls	8	-		8
No. of important equipments purchased	-	33	Institute	33
$(\geq 1-0 \text{ lakh})$ during the current year.				
Value of the equipment purchased during	-	52.6	Institute	52.6
the year (Rs. in Lakhs)				
Others	-	-	-	-

4.2 Computerization of administration and library

LIBRARY HAS WIFI CONNECTIVITY IN READINGHALL, A SEPARATE DIGITAL SECTION, COMPUTERISED ISSUE OF BOOKS WITH RFID TAGS, CCTV ARE INSTALLED

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	1133	494108	1046	4,82,0025	2179	9,76,110
Reference Books	102	1,33,189	421	2,72,015	523	4,05,204
e-Books		1,74,401		1,88,588		3,62,989
Journals	75	2,55,938	01	1,72,948	76	4,28,886
e-Journals	740	18,17,459	740	22,57,065	1480	40,74,524
Digital Database						
CD & Video	80		2	1998	82	1998

4.4Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	483	19	257 mbps	6	3			
Added	15	2	845mbps					
Total	498	21	1,102 mbps	6	3			

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

Networking, Wi-Fi for new library building and for new accommodation by optic fibers.

4	- 4			•		1 1 1	
4	6Δ	mount	enent on	maintenance	1n	lakhe	•
┯.	\cdot	mount	SIDCHL OH	паппспапсс	111	IdNIIS	

i) ICT	1.25
ii)Campus Infrastructure and facilities	25
iii) Equipments	15
iv) Others	4
Total:	45.25

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - 1. Infrastructure development in the departments.
 - 2. Increase in the number of workshops and guest lectures
 - 3. R&D lab
 - 4. Industry sponsored lab-NVIDIA, Texas Instruments
 - 5. Incubation centre for entrepreneurship development.

Students are encouraged to participate in technical competitions, co-curricular activities.

- 5.2 Efforts made by the institution for tracking the progression
 - 1. Result analysis and implementation of corrective measures
 - 2. Continuous monitoring of class tests, co curricular activities by respective counsellors.
 - 3. Co curricular Credit Based Assessment System adopted.
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1274	8		

(b) No. of students outside the state

1268

(c) No. of international students

00

No	%
1113	86.8

Men

No	%
169	13.2

Women

Last Year							Т	his Yea	ır		
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
*	*	*	*	*	1172	*	*	*	*	*	1156

^{*}Note - AIT admits students purely on merit hence no data available

Demand ratio : 10:01 Dropout: 12(Due to admission obtained to NDA/TES for Army commissioning)

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Various seminars, guest lectures, aptitude test training sessions and mock personal interview sessions have been organized for the students. SSB Coaching and sessions on higher studies also were conducted.

No. of students beneficiaries	300

5.5 No. of students qualified in these examinations

NET	SET/S LET		GATE	30	CAT	04
IAS/IPS etc	State PSC		UPSC [Others	11
		GRE	06			

- 5.6 Details of student counselling and career guidance
 - (a) Initiatives like psychological counseling and career guidance by professionals are being regularly carried out. In psychological counseling, there are three stages:-
 - (i) Pre-assessment of the counselee is carried out. Three sets of questionnaire are given to the candidate related to hygiene, habits and emotions.
 - (ii) In the second stage, actual counseling has been done and responses to earlier assignments are used as a reference/ base point during the interaction with the candidate.
 - (iii) Actual problem identification and areas of concern are decided and further line of treatment is specified.
 - (b) Career guidance activity given can be broadly classified as:-
 - (i) Corporate readiness program.
 - (ii) SSB Coaching.
 - (iii) Sessions on technologies in demand and research initiatives.
 - (iv) Entrepreneurial talk.

No of students benefitted: 300

1	NIO	of	otuió	lanta	hono	fitte	_
ı	NO	OT	STHC	ients	nene	etittea	ì

300

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
77	279	258	2

5.8	3 I	Details	s of	gender	sensitization	programmes
-----	-----	---------	------	--------	---------------	------------

Workshop by ICC, Counselling by teachers.	

_	\sim	α, .	1 4	A	•,•
`	u	V1110	lents .	A ctiv	71 1 1 A C
_,		Diuc	icitio .	Δ CHV	11100

5.9.1 No. of students participated	l in Sports, Games and other	r events	
State/ University level 12	National level	_ International level	-
No. of students participated in cu	ltural events		
State/ University level 40	National level -	International level -	
5.9.2 No. of medals /awards won	by students in Sports, Gam	es and other events	
Sports: State/ University level	02 National level	_ International level	-
Cultural: State/ University level	16 National level	- International level	-

5.10Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	78	5.5 lakh
Financial support from government		
Financial support from other sources	333	127.80 lakh
Number of students who received International/ National recognitions		

5.11Stude	ent organised / initiatives			
Fairs	: State/ University level	 National level	 International level	

Exhibition: State/ University level [National level		International level	
5.12No. of social initiatives undertak	ken by the students	6		
5.13 Major grievances of students (if any) redressed: Major – 01; Minor through ESCM meetings				

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION:

WE AT AIT, STRIVE FOR EXCELLENCE IN PROVIDING THE RIGHT ENVIRONMENT FOR DEVELOPMENT OF PHYSICAL, INTELLECTUAL, EMOTIONAL AND SPIRITUAL QUOTIENTS WITH A VIEW TO PRODUCE TOTAL QUALITY ENGINEERS, PREPARING THEM TO FACE CHALLENGES OF THE MODERN INFORMATION SOCIETY.

MISSION:

PROVIDE STATE OF THE ART INFRASTRUCTURE TILL DEEMED SUFFICIENT THROUGH INPUT OF STAFF AND STUDENTS FOR BUILDING UP A CENTRE OF EXCELLENCE. NURTURE AND FOSTER AN ACADEMIC FRATERNITY TO CATER TO THE NEED OF THE ENGINEERING STUDENTS COMMUNITY. ENCOURAGE AND MOTIVATE STAFF AND STUDENTS TO UTILIZE THE FACILITIES PROVIDED TO THEM WITH THEIR INNOVATIVE AND CREATIVE THINKING IN AN EFFECTIVE WAY FOR THEIR OVERALL DEVELOPMENT. AUGMENT ALL AVAILABLE AVENUES TO DEVELOP STAFF AND STUDENTS FOR THE EMERGING NEED OF SOCIETY AND DEVELOP ARMY INSTITUTE OF TECHNOLOGY INTO A GLOBAL CENTRE OF EXCELLENCE IN THE FIELD OF TECHNICAL ENGINEERING EDUCATION.

6.2 Does the Institution has a management Information System

YES. MOODLE FOR CURRICULUM MANAGEMANT, STUDENT INFORMATION SYSTEM (FOR PARENTS TO KEEP UP DATED WITH WARD'S PROGRESS/PERFORMANCE), PAYROLL AND LEAVE MANAGEMENT SYSTEM. ERP IN THE PROCESS OF BEING IMPLEMENTED

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

Students have the option of opting for 'open electives'. The institute conducts several value added courses. Students are encouraged to undergo and complete online courses like MOOC. Students are also encouraged to undertake mini projects. One MOOC course compulsory for third year students and one mini project compulsory for first year students.

6.3.2 Teaching and Learning

As per the affiliating university; Savitribai Phule Pune University (SPPU) with emphasis on tutorial discussion method. Use of ICT is encouraged. Guest lectures, seminars and workshops are arranged. 50% industry sponsored projects and 116 students underwent internship.

6.3.3 Examination and Evaluation

IN-SEM, OFFLINE, MIDSEM, OPEN BOOK, SURPRISE TESTS, ONLINE, MOCK ONLINE, END TERM EXAMS.

6.3.4 Research and Development

STAFF IS ENCOURAGED TO TAKE UP HIGHER STUDIES, R&D PROJECTS, STUDENTS ARE ENCOURAGED TO TAKE MINI PROJECTS, PAPER PRESENTATIONS. PATENTS HAVE BEEN FILED BY STAFF AND STUDENTS.

6.3.5 Library, ICT and physical infrastructure / instrumentation

WIFI ENABLED CLASSROOMS WITH MODERN PROJECTION SYSTEM, SEMINAR HALLS WITH PROJECTION SYSTEM AND PA SYSTEM, E-JOURNAL. CENTRAL LIBRARY. WEBINARS ARE HELD AND VIDEO CONFERENCING TECHNOLOGY IS IN THE PROCESS OF PROCUREMENT.

6.3.6 Human Resource Management

THE STRATEGY IS BASED ON GUIDELINES OF SPPU AND Army Welfare Education Society (AWES) POLICIES.

6.3.7 Faculty and Staff recruitment

AS PER UNIVERSITY PROCEDURES

6.3.8 Industry Interaction / Collaboration

MoUs, Campus Connect, Campus Recruitment, sponsored labs, technical sessions, summer and winter internships, sponsored projects, scholarship initiatives, innovation/ coding competitions and industrial visits. HACKATHON was held in collaboration with industries.

6.3.9 Admission of Students

BASED ON JEE MAIN RANK	

6.4Welfare schemes for

Teaching	BEST TEACHER/BEST RESULT AWARDS/BEST RESEARCHER
Non teaching	BEST NON-TEACHING STAFF AWARD, UNIFORM AND SHOES FOR GROUP IV EMPLOYEES.
Students	SCHOLARSHIPS

6.5Total	corpus	fund	generated
----------	--------	------	-----------

Rs 2612 lakh

6.6 Whether annual financial audit has been done Yes

YES	No	
-----	----	--

6.7 Whether Academic and Administrative Audit (AAA)has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	YES	ISO, ANNUAL INSPECTION BY AWES SOUTHERN COMMAND	YES	DIRECTOR, PRINCIPAL, HODS
Administrative	YES	ISO,ANNUAL INSPECTION BY AWES SOUTHERN COMMAND	YES	DIRECTOR,JOINT DIRECTOR AND PRINCIPAL

		SOUTHERN COMMAND		
5.8	Does the University/ Autonom	ous College declare results wi	ithin 30 days?	
	For UG Programmes	Yes 🗸	No	
	For PG Programmes	Yes V No		

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

SYLLABUS REVISION, MODIFICATION IN EXAM AND EVALUATION SCHEMES, INCLUSION OF PART ONLINE ASSESSMENT FOR FIRST AND SECOND YEAR STUDENTS, INTRODUCTION OF IN SEMESTER EXAM FOR THIRD YEAR STUDENTS. CGPA SYSTEM OF GRADING, AUDIT COURSES AND PHYSICAL TEST INTRODUCED.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

University encourages autonomy and our institute plans to get autonomy in 1 to 2 years time.

6.11 Activities and support from the Alumni Association

Annual Alumni Meet, Regional Meet, Value Add Sessions, Sponsorship for project competitions, guest lectures, internship opportunities and sponsored lab.

6.12 Activities and support from the Parent – Teacher Association

The college provides and on line forum for interacting with the parents as most of them are army personnel posted in far off places. There is constant interaction through counselors and the administration in person or telephonically. In addition one PTMs was conducted on 11/03/17.

6.13 Development programmes for support staff

Being arranged through inside /outside agencies.

- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - 1. Sewage treatment plant and recycled sewage water for greening projects
 - 2. Solar photovoltaic power plant to augment electricity consumption and provide green energy.
 - 3. Old fans being replaced by energy efficient fans. Old lights being replaced by LED bulbs and tubes.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

Innovation and incubation cell established in Sept 2014. Mini projects introduced from first year. LED lights in common areas. A number of patents filed. Solar system additional capacity added.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

Increased use of technology assisted learning (TAL) , Placements in core and high end companies have increased, Co curricular credit based system CCCBAS is adopted.

Each department prepares Action Taken Report based on plan of action decided in the Academic Advisory Committee (AAC) meeting at the beginning of the year.

- 7.3 Give two Best Practices of the institution(please see the format in theNAAC Self-studyManuals)
 - 1. Participative management with ESCM, weekly divisional heads meeting, monthly flank in charge meeting and brain storming sessions
 - 2. Curriculum enrichment with value added courses, expert lecture, mini projects,

7.4 Contribution to environmental awareness / protection

Green Rally: Paper bags were made, by our students, from old newspapers, and distributed at Vishrantwadi, with message to re use and recycle and avoid the use of plastic bags. Swach Bharat Abhiyan: Cleanliness drive consisting of awareness drive, in house cleaning, cleaning the neighbourhood.

Synchronisation of Diesel Generators, Synchronization of Solar System with Diesel

Generators, Rain Water Harvesting at NBH-I, Use of LED lights at Sports Complex and Sport Ground, Replacement of exiting Tube lights with LED Tube lights, Replacement of exiting Ceiling Fans with Super Energy Saver Ceiling Fans, Tree Plantation.

7.	5 Whether environmental audit was conducted? Yes No	
7.	6Any other relevant information the institution wishes to add. (for example SWOT Analysis	s)
	STRENGTHS:	1
	1. Admissions based on JEE-Main ranks with no quotas.	
	2. Disciplined Armed forces background of students.	

^{*}Provide the details in annexure (annexure need to be numbered as i, ii,iii)

3. Almost 90% residential students. 4. Peer induced personality development **WEAKNESSES:** 1. Research and Consultancy needs to be enhanced **OPPORTUNITIES:** 1. Increasing alumni support for growth of college 2. Sponsored projects from DRDO and other Army establishments THREATS: 1. Expansion of NITs and IITs with lower fee structure attracting higher merit students 2. Increasing number of good colleges coming up in Northern India closer to native residence of students. 8. Plans of institution for next year Zero waste management. Skill development courses (lathe/IOT). MKCL and KLIK courses. MOU with FT42, MKCL and CDAC. Revenue generation. Gate coaching in campus. Frame rules regulations and curriculum for autonomy.

Name Dr Sujata Marathe	Name Dr B P Patil
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC

Annexure I

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission

(Ref Criterion I 1.3)

ANALYSIS OF FEEDBACK 2016-17

A) Student feedback on Teaching Faculty

The feedback is conducted on eight different parameters related with teaching learning abilities, communication skills and discipline. Out of a total index score of 10 more than 85 % teachers score more than 7 on teaching learning parameters. On the parameter "Overall interest created in the subject" some deficiency is observed. Teachers are confidentially conveyed the same. Other draw backs if any have been conveyed and corrective action suggested.

B) Feedback from Alumni

- 1. More than 60% of alumni agreed that Program Outcomes were achieved, like ability to
 - identify and analyze complex engineering problems.
 - function effectively as an individual and as a member or leader in diverse teams or multidisciplinary settings.
 - -apply ethical principles and commit to professional ethics.
 - -apply reasoning informed by contextual knowledge to societal, health, safety legal and cultural issues relevant to professional engineering practice.
 - engage in independent and lifelong learning.
- 2. More than 60% responded that the academic environment provided at AIT was excellent and 70 % rated that their undergraduate experience at AIT was excellent.

C) Feedback from Employers

<u>Sr No</u>	<u>Points</u>	<u>High</u>	Medium	Low
1.	Fundamental Knowledge	✓		
2.	Domain Knowledge		√	
3.	Branch specific skills and apprising with present industry expectations		√	
4.	Level of application through quality of projects and technical activities		√	
5.	Communication Skills	✓		

Analysis of the Feedback

Name of Department	Areas of Improvement
E&TC	1. Niche Technology
	2. Java certification
	3. Unix/Linux certification
	4. IoT
	5. Courses in Analytics.
Mechanical	1. Process Engineering
	2. Quality Management.
	3. CFD software
	4. CAD Design
Computer/ IT	1. Modern languages like Ruby, Python.
	2. S/W Architecture and Design
	3. Cloud Computing
	4. Info Security and Hackathon.
	5. Data Analytics.

D) Feedback from Parents

Majority of the parents (above 90%) are satisfied with the standard of discipline maintained at the college. Areas for improvement given by parents and Action taken by management are summarized in the table below:

S No.	Area for improvement	Action taken
1	Limited use of power point	Instructions were passed to teachers that PPTs should
	presentations should be made by	be use as an aid only when required
	teachers	
2	Encourage students to work on projects	Students have to work on mini-projects from first
		year onwards
3	More class tests should be conducted	02 Class tests to be conducted by every department
4	Value added courses should be	Conducted after regular teaching hours as it is not
	incorporated in time table	possible during regular class hours
5	Internet should be shut down by 10 pm	Internet is being made available till late night based
		on students request
6	Class counsellor should intimate more	Class counsellors have been told to contact parents
	regularly regarding ward's performance	regularly. Sometime parents are not contactable

		during working hours or sometimes their mobile
		numbers are not updated. SMS of progress report at
		end of year is being sent. Communication will be
		better once ERP is functional
7	More efforts required for overall	Various inter branch cultural, technical and sports
	development of students	events are organized by the college. Value added
		courses and soft skills training is given.
8	Laundry system needs to be revamped	Issue being addressed by Joint Director.
9	Vehicle facilities may be provided by	Vehicle is made available on payment basis (approx.
	college to students going to Railway	fare of auto rickshaw)
	station	

ACADEMIC CALENDAR 2016 - 17 (SEM - I)

		T		11DIM 2010	17 (5231 - 1)		2. 16	
DATE	JUN	JUL	AUG	SEP	ост	NOV	DEC	
1.					1st Saturday	Bhaubeej – Holiday		
2.		1st Saturday		AAKRITI (Tentative) NBA Suggested Slot-IV	SUNDAY			
3.		SUNDAY		AAKRITI (Tentative) NBA Suggested Slot-IV 1 ^{8T} Saturday			1 ^{sr} Saturday	
4.	1 st Saturday		NAAC Visit	NBA Suggested Slot- IV SUNDAY		Theory Exam Start SE / TE / BE	SUNDAY	
5.	SUNDAY	ESCM Guest Lecture Mech	NAAC Visit	Ganesh Chaturthi – Holiday		1st Saturday		
6.	Orientation of	RAMJAN ID – Holiday	NAAC Visit 1 st Saturday		Conclusion of SE / TE / BE	SUNDAY		
7.	Faculty (New Appt)	Workshop - TE E&TC	SUNDAY	Seminar Guest Lecture SE/TE/BE E&TC		Conclusion of ME II Year		
8.	Director Interaction with Faculty	Workshop - BE IT	SE Cultural Program for Fresher's Industrial Visit TE E&TC	ESCM				
9.	with racuity	Workshop - BE IT Guest Lecture SE to BE Comp (Tentative)	ESCM	NBA Suggested Slot-V Workshop - SE IT	SUNDAY			
10.	PPT by CEC	SUNDAY	Guest Lecture Mech	NBA Suggested Slot-V Blood Donation (Tentative) Workshop - SE IT				
11.	IQAC Mtg	Seminar Guest Lecture BE E&TC		NBA Suggested Slot-V SUNDAY	Dasara – Holiday		SUNDAY	
12.	SUNDAY	·	NBA Suggested Slot-I Workshop - TE IT	Industrial Visit Mech	Moharrum – Holiday		EID – a – Milad Holiday	
13.		FE Admission (Tentative)	NBA Suggested Slot-I Workshop - TE IT Industrial Visit TE / BE Comp	Bakari EID - Holiday	Practical / Oral / Project Start SE / TE / BE	SUNDAY		
14.		FE Admission (Tentative) Student Council Selection	NBA Suggested Slot-I SUNDAY	Guest Lecture SE to BE Comp (Tentative)	Industrial Visit TE / BE Comp	Gurunanak Jayanti Holiday		
15.	Commencement of SE / TE / BE	FE Admission (Tentative) Workshop SE E&TC	Independence Day Holiday Parichay '16 (Sport Activity)	Anant Chaturthi – Holiday	3 rd Saturday	Practical / Oral / Project Start ME II Year		
16.	NAAC Coord Mtg	Workshop SE E&TC 3 rd Saturday	Parichay '16 (Sport Activity)		SUNDAY			
17.		SUNDAY	Parichay '16 (Sport Activity) Pateti – Holiday	3 rd Saturday			3rd Saturday	
18.	3rd Saturday	Commencement of ME II Year FE Orientation Capsule (Tentative) MID SEM (E&TC)	Industrial Visit Mech	SUNDAY			SUNDAY	
19.	SUNDAY	FE Orientation Capsule (Tentative) MID SEM (E&TC)	NBA Suggested Slot-II			3rd Saturday		
20.		FE Orientation Capsule (Tentative) MID SEM (E&TC)	NBA Suggested Slot-II 3 rd Saturday			SUNDAY		
21.	Yoga Day Celebration	FE Talent Hunt	NBA Suggested Slot-II SUNDAY	GBM (Tentative)				
22.	Director's Address SE / TE / BE	FE Cultural Interaction			Guest Lecture SE to BE Comp (Tentative)	Practical / Oral / Project End		
23.		Guest Lecture – SE TE - IT			SUNDAY	ME II Year		
24.		SUNDAY		Guest Lecture – SE TE - IT	Jt Director Hostel Inspection			
25.		FE Session Starts Seminar SE E&TC		SUNDAY		Alandi Yatra - Holiday	SUNDAY	
26.	SUNDAY		NBA Suggested Slot-III NBA					
27.		Jt Director Hostel Inspection	Suggested Slot-III Guest Lecture SE to BE Comp (Tentative)	Jt Director Hostel Inspection	Practical / Oral / Project End SE / TE / BE	SUNDAY		
28.	NBA Coord Mtg		NBA Suggested Slot-III SUNDAY					
29.	Alandi Palkhi		Jt Director Hostel Inspection	BE Project Seminar E&TC				
30.		Flank Meeting with Director		Flank Meeting with Director	SUNDAY	Theory Exam End SE / TE / BE		
31.		SUNDAY	Flank Meeting with Director		Diwali - Holiday	22 / 12 / 25		

TECH AAKRITI
TECH SOLUTION
PACE

1st/2nd Week Jan 2017 Based on online Exam dates

.Director

ACADEMIC CALENDAR 2016 - 17 (SEM - II)

DATE	DEC '16	Hall Steel Company Steel	N '17	72	PEB '17 MAR '17		APR '17	MAY *17	
*		Un	anday					1= Saturday	
1.		Physical Educati	on Exam - FE (Start)					Sunday	- Conclusion o Teaching (ME) - Theory Exam (
i,	1" Saturday							Conclusion of	to BE) Start
	Sunday		Phase 1 (TE)	Interaction with TS & SE on Internation & Project Online Phase (IPE & SE) End 1st Seturday		Student Conference (Paper Presentation) - Debute (PE) - Debute		ISO Internal Audit I	
		Certification Compu	Exam on Cloud ting (TE II)	Gunday		Club 1st Saturday Debate (FE) - Debate Club Sauday			
i.		Tesh Askriti	- Astro Model Making - Guest Lecture TE EATC	Visit of BSP	Visit of HSPR - Math Club		Online Phase II (FE & SE) Start		1" Saturday
		500000000000000000000000000000000000000	In Baturday			BEIT	(TE & BE)		Bunday
	ISO Internal Audit II	Intercollege Grane	Quit - Debate Club		Media Campaign		Start	- Faculty Day	Practical Exam (5
	Director Interaction	Entrepteneurahip Development Camp (TE) Director Address to Students		(10)	itativej	Orphanage Visit		(Lecture for All Faculty)	Start
0.	with Faculty	- Industrial Visit TE, BE EATC			- Guest Lecture - Astro	- ESC - Industriai	Visit TE	Practical Oral Examination (SE to	N .
1.	Bunday	- Blood Dena	tion - NSS Club	PACE '17	Club Workshop	Online Phase	II (PE &	BE) Start	
2.	Zone Internateguite Cricion Competition	- Commences	SCM at of Teaching (ME)		TE EATC	SE) End Insem (TE & HE) End		MRM - 1 - ISO	
13.	(Start) ED - Holiday	- IETE Worksi	DOP for SE EATC		Sunday	Sunda	y		
			for SE E&TC - Case Study					ESCM	Practical Essem (8) End
4.	LMC [Tentative]	- Tech Solutions '17' - Amethyst - BCJ Quis - Book Exhibition - Tech - Competition (TE) - Poetry Siam - Competition - Debute Club - Beok - Exhibition - For SE Earc		Career Co Dhey	unseling by /a (SE)	Quest Lecture for YE, BE			Bunday
5.	- Commencement of Teaching - SE to BE - MRM II - ISO	.50036	Physical Education Esam - PE (End) Sunday			GBM (Tentative)		3- Saturday	
6.		Movies - Math Club	Annual)	E.S	ESCM				
7,	Zone intercollegiate Cricket Competition (End) het Baturday			1000001		Guest Lecture BE EATC		Buoday	Theory Exam (M
8.	Enday	- Ouest Lecture (SE IT) - Adm Inspection [Tentative]	(SE IT) - Adm Class Test - I Inspection (EATC)		athon furday				Start
9.	Placement Registration TE STC A Physical Education Lecture – FE (Start) Commencement of Teaching – FE	(and a second		Sunday		Sunday			
0.	Placement Registration TE E&TC B	- Star Gazing - Guest Lecture BE SATC - Industrial Visit SE ETC - Inter Year Matches (AATISH) Start - Class Test - 1 [BATC)		Parent	a Meet				Dr4 Saturday
1,	- Surveillance Audit II - ISO - Placement	Alumni Inter	t - I (EATC) action Sension turday			Class			
2.	Registration TE Comp Placement Registration TE IT	ED = 20 00	iday	Out-it-			Test II (EATC)		Sunday
3.	Placement Registration TE Mech			outst Lecture	- Math Club				
4.	Alumni Meet			ATT Pour	atte a			Bunday	
5.	Sunday	- Photography Competition NSS Club - Inter Year Matches (AATISH) End		- Faculty D	Ay (Lecture	AIT UGCON			
5.	Warkshop on Cloud	COSP ZEST Sports (Start) Republic Day		for All P	200 200	Amalgam	West leaves		
	*Computing (TE IT)					Sunday		Practical Oral	
i i	- Paper Hag Marking & Distribution in Wadi - NSS Club	- IQAC Meeting - Faculty Day (Lecture for All Faculty) Inter College Completion - Math Club		- IUCA- - AMCAT Pt - Industrial	iase II (TEQ Visit (SE IT)			Examination (SE to SE) End	
	- AIT Model Marking			- Flank I	Mneting		-		
	- Guest Lecture SE EATC - Physical Education Lecture - FR (Foot)	Workshop for SE	- COEP ZEST Sports (End) - Online Phase I						Theory Essen (SE BE) End
	Lecture - FB (End) Mini Project Exhibition (FE SE)	ri	FE & SE) Start Flank Meeting					Bunday	Theory Exam (ME End
	177 Part 100 (100 Part 100 Par	Week of March - BITS Goa Sports Fest		ting	Mahrai 05/12/16 Direc				

 ¹st Week of March – BITS Goa Sports Fest