PVP SIDDHARTHA INSTITUTE OF TECHNOLOGY

Internal Quality Assurance Cell (IQAC)
EXTERNAL ACADEMIC AND ADMINISTRATIVE AUDIT
Proforma
(ACADEMIC YEAR: 2018-19)
Date of Audit:
Name and Designation of Audit Member-1:
Name and Designation of Audit Member-2:
(The activities are to be graded on the following scale)
	
	Excellent
	Good
	Satisfactory
	Needs improvement

	
	A
	B
	C
	D

	S No.
	Name of the Programme
	Sanctioned Strength
	Actual Strength

	1
	B.Tech in Civil Engineering
	
	

	2
	B.Tech in Computer Science Engineering
	
	

	3
	B.Tech in Electronics and Communication Engineering
	
	

	4
	B.Tech in Electrical and Electronics Engineering
	
	

	5
	B.Tech in Information Technology
	
	

	6
	B.Tech in Mechanical Engineering
	
	

	UG Total
	
	

	PG

	1
	M.Tech (Computer Science and Engineering)
	
	

	2
	M.Tech (Power System Control & Automation)
	
	

	3
	M.Tech (Machine Design)
	
	

	4
	M.Tech(MicroWave and Communication Engineering)
	
	

	5
	MBA
	
	

	6
	MCA
	
	

	PG Total
	
	

	
	
	
	
	
	

	UG and PG Total
	
	
	

CURRICULAR ASPECTS
1. Significant contributions made during the current year (maximum five bullets)
	Sno
	Plan of Action

	Achievements/ Outcomes

	
	
	

2. Plan of action chalked out in the beginning of the Academic year towards for Quality
 Enhancement and the outcome achieved by the end of the Academic year

3. Accreditation Reports of the Past Visits,
· Records Of NBA Accreditation Reports,
· NAAC Report.
· AICTE Recognition,
· University Affiliation

4. Programmes for which syllabus revision was carried out during the Academic year

	Sno
	Name of programme
	Programme Code
	Dates of revision

	
	
	
	

5. Programmes/ courses focussed on employability/ entrepreneurship/ skill development

	Sno
	Programme with Code
	Date of Introduction
	Course with Code
	Date of Introduction

	
	
	
	
	

6. New programmes/courses introduced
	Sno
	Programme/Course
	Date of introduction

	
	
	

7. Programmes in which Choice Based Credit System (CBCS)/Elective Course System implemented at the College level during the Academic year.
	Name of Programmes adopting CBCS
	UG
	PG
	Date of implementation of CBCS / Elective Course System
	UG
	PG

	
	
	
	
	
	

 Already adopted (mention the year)
8. Value-added courses imparting transferable and life skills offered

	Sno
	Value added courses
	Date of introduction
	Number of students enrolled

	
	
	
	

9. Field Projects / Internships under taken

	Sno
	Project/Programme Title
	No. of students enrolled for Field Projects / Internships

	
	
	

10. Keep Sample Best And Average Project Reports
11. Segregate Students Projects Based On
· Research Based,

· Application Based.,

· Society Based, etc..,

12. Curriculum, POS, PEOS, Mission And Vision Statements. Keep Records Of
· Curriculum,
· POs, PEOs,
· Mission And Vision Statements.

· Proceedings of Stakeholders involvement in the process of POs, PEOs, Mission And Vision Statements.

No.Of Meeting with
· Internal Stake Holders

· External Stake Holders.
13. Mapping Of Course Outcome with Programme Outcomes
· Mapping Cos against POs And PSOs
· Justification to Map and proceedings for it.
14. Departmental Advisory Board (DAB)

· Members

· Role And Responsibility.

· List Issues/Problems.

· Outcomes.

· Proceedings
15. Programme Academic Committee (PAC)

· Members

· Role And Responsibility.

· List Issues/Problems.

· Outcomes.

· Proceedings
16. Course Files should consist of some of the following,

· Chalk And Talk/Ppts/Nptel Lectures/Cds, Etc.

· Lecture Notes/Handouts.

· Test Papers Mentioning the COs, POs And PSOs - Bloom's Taxonomy.

· Scheme and Solution of Internal Tests.

· Sample Answer Papers.

· List of Lab Programs.

· Plan Of Course Delivery,

· Question Papers,

· Answer Scripts,

· Assignments,

· Reports Of Assignments,

· Project Reports,

· Marks Sheet.

· University Question Papers (Collection).

· List Of Laboratory Experiments,

· Reports Of Laboratory Experiments etc.

17. Course Design Template consisting of some of the following:

· Prerequisites For The Program
· Course Objectives

· Course Outcomes,

· Program Outcomes
· Mapping Of COs With POs
· Course Content/Syllabus

· Assessment - Tests And Quizes etc.

 18 . Rubrics Developed to validate the POs

· List Of Rubrics used to vaidate the POs.

· List Of Rubrics used to vaidate the PSOs.

· Justification to use it and proceedings of it.
19. Continuous Improvement in PSOs
· Records of PSOs Attainment Levels.

· Target Level and Attainment Level

· Actions taken if any PSOs are not met
· Target. Proceedings of it
20. Improvement in Curriculum for Mapping POs and PSOs

· Action If any PO/PSOs has not met the target.

· Name of Program/Event Organized

· Number of Students

· Outcome of Program/Event

· Justification to action and Proceedings for it.

21. Direct And Indirect Assessment To Show Attainment Of POs

· List the Direct and Indirect Assessment of POs/PSOs.

· What is the weightage Considered for Direct and Indirect Assessment .

· What are tools Considered for Attainment ?
22. Number of Samples Considered.

· PO/PSOs Attainment Levels.

· Stake-Holders Involvement in the Process

23. Curricula Developed /Adopted Have Relevance to the Local/ National /Regional/Global Developmental Needs with Learning Objectives including
· Program Outcomes,
· Program Specific Outcomes And
· Course Outcomes
of all Programs offered by the Institution

24. Percentage of new Courses introduced of the total number of courses across all Programs

25 . Percentage of Programs in which Choice Based Credit System (Cbcs) / Elective Course System has been implemented

26 . Department Integrates cross cutting issues relevant to
· Gender,
· Environment and sustainability
· Human Values And
· Professional Ethics
 into the Curriculum

27. . Number Of Value-Added Courses

28 . Imparting Transferable And Life Skills Offered

 Feedback on Curriculum and other aspects from Stakeholders

29. Dissemination of PEOs, POs, PSOs, COs

TEACHING-LEARNING AND EVALUATION
30. Demand Ratio during the year
	Name of the Programme
	Number of seats available
	Number of applications received
	Students Enrolled

	
	
	
	

31. Student - Full Time teacher ratio (current year data)
	Year
	Number of Students enrolled (UG)
	Number of students enrolled (PG)
	Number of full time teachers available teaching only UG courses
	Number of full time teachers available teaching only PG courses
	Number of teachers teaching both UG and PG courses

	
	
	
	
	
	

 You have to take Actual Intake of Program (On Roll).,All Students of 2nd Year, 3rd
 Year, 4th Year including Lateral Entry, Etc..Keep Separately 1st Year Students
32. Number of full time teachers appointed during the year

	No. of sanctioned positions
	No. of filled positions
	Vacant positions
	Positions filled during the current year
	No. of faculty with Ph.D

	
	
	
	
	

33. Preparation and Adherence to Academic Calendar and Teaching Plans
34. Teachers using ICT for Effective Teaching with Learning Management Systems (LMS), E-Learning Resources, Moodle Etc
35. Remedial Classes for Slow Learners and Backlog Students , Special classes for Advanced Learners
36. Adequate Facilities for Teaching – Learning, Viz., Classrooms, Laboratories, Computing Equipment, Advanced Research Centers etc
37. Online Certification Programmes
38. Publication of Technical Magazines , News Letters , Souvenir Etc
39. Faculty Profile consisting of
Faculty List with Designation,
Qualification,
Joining Date,
Publication,
R & D,
Details of Interaction with outside World.
40. Number of days from date of semester-end/ year- end examination till the declaration of results during the year

	Programme Name
	Programme Code
	Semester/ year
	Last date of the last semester-end/ year- end examination
	Date of declaration of results of semester-end/ year- end examination

	
	
	
	
	

41. Pass Percentage of Final year students

	Programme Code
	Programme name
	Number of students appeared in the final year examination
	Number of students passed in final Semester /year examination
	Pass Percentage

	
	
	
	
	

42. Online Student Satisfaction Survey Feedback Form
43. Analysis of Feedback and Corrective Actions

· Feedback given by Students for all Courses.

· Analysis of Feedback

· How Frequently it will be taken.

· Corrective Actions
44. Feedback given by Students and Faculty Members on Facilities
45. Pass Percentage of Outgoing Students
46. List/Number of Students who cleared the Program in 4 Years

· Number of Students Joined
· Number of Students Passed
47. Average Grade Point (Cgpa)

 Data of Students’ Cgpa/ Percentage)

 Keep Records of Academic Performance Details
48. Whether structured feedback is received from all the stakeholders
	1) Students
	2) Teachers
	3) Employers
	4) Alumni
	5)Parents

	Yes/No
	Yes/No
	Yes/No
	Yes/No
	Yes/No

49. How the feedback obtained is being analyzed and utilized for the overall development?
 (max 100 words)
50. Percentage of teachers using ICT for effective teaching with Learning Management
 Systems (LMS), E-learning resources etc.
	Number of teachers on roll
	Number of teachers using ICT (LMS, e-Resources)
	ICT tools and resources available
	Number of ICT enabled classrooms
	Number of smart classrooms
	E-resources and techniques used

	
	
	
	
	
	

51. Students mentoring system available ? Give details

	Number of students enrolled in the institution
	Number of fulltime teachers
	Number of Teacher as Mentors

	
	
	

52. Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Patents and Industry- Academia Innovative practices
	Title of Workshop/Seminar
	Name of the Dept.
	Date(s)

	
	
	

53. Awards for Innovation won by Institution/Teachers/Research scholars/Students

	Title of the innovation
	Name of the Awardee
	Awarding Agency
	Date of Award
	Category

	
	
	
	
	

54. Documented Feedback received from the Stake-Holders (E.G., Industries, Parents, Alumni etc.)

55. Honours and recognitions received by Teachers (received awards, recognition,
 fellowships at State, National, International level from Government , recognised bodies
 during the year)
	Year of award
	Name of full time Teachers receiving Awards from State level, National level, International level
	Designation
	Name of the Award, Fellowship received from Government or recognized bodies

	
	
	
	

RESEARCH, INNOVATIONS AND EXTENSION
56. Teachers awarded National/International fellowship for advanced studies/ research

	
	Name of the teacher awarded the fellowship
	Name of the Award
	Date of Award
	Awarding Agency

	National
	
	
	
	

	International
	
	
	
	

57. The department provides Seed Money to its teachers for Research,
	Name of the Teacher getting seed money
	The amount of seed Money
	Year of receiving Grant
	Duration of the Grant

	
	
	
	

58. Research funds sanctioned and received from various Agencies, Industry and other
 Organisations

	Nature of the Project
	Duration
	Name of the

funding Agency
	Total grant

sanctioned
	Amount received during the year

	Major projects
	
	
	
	

	Minor Projects
	
	
	
	

	Interdisciplinary Projects
	
	
	
	

	Industry sponsored Projects
	
	
	
	

	Projects sponsored by the University/ College
	
	
	
	

	Students Research Projects

(other than compulsory by the College)
	
	
	
	

	International Projects
	
	
	
	

	Any other(Specify)
	
	
	
	

	Total
	
	
	
	

59. Number of ongoing Research Projects per teacher funded by government and non-
 government agencies during the years

60. No. of Incubation centres created, start-ups incubated on campus
	Incubation Centre
	Name
	Sponsored by

	
	
	

	
	
	

	Name of the Start-up
	Nature of Start-up
	Date of commencement

	
	
	

61. Ph. Ds awarded

	Sno
	Name of the Faculty
	University

	
	
	

62. Research Publications in the Journals notified on UGC website

	
	Name of the faculty
	No. of Publication
	Average Impact Factor, if any

	National
	
	
	

	International
	
	
	

63. Books and Chapters in edited Volumes / Books published, and papers in National /
 International Conference Proceedings per Teacher

	Sno
	No. of publication

	
	

64. Patents published/awarded

	Patent Details
	Patent status Published /Filed
	Patent Number
	Date of Award

	
	
	
	

65. Bibliometrics of the publications during the last Academic year based on average citation
 index in Scopus/ Web of Science or Pub Med/ Indian Citation Index

	Title of the paper
	Name of the author
	Title of the journal
	Year of publication
	Citation Index
	Institutional affiliation as mentioned in the publication
	Number of citations excluding self citations

	
	
	
	
	
	
	

66. Faculty participation in Seminars/Conferences and Symposia :

	No. of Faculty
	International level
	National level
	State level
	Local level

	Attended Seminars/ Workshops
	
	
	
	

	Presented papers
	
	
	
	

	Resource Persons
	
	
	
	

67. List Of Students’ Papers along with Hard-Copies of the Publications; Professional
 Society Publications/Magazines
68. Revenue generated from Consultancy (amount in rupees)
	Name of the Consultant(s) department
	Name of Consultancy project
	Consulting/Sponsoring Agency
	Revenue generated

	
	
	
	

69. Linkages with Institutions/Industries for Internship, on-the-job Training, project work,
 sharing of Research Facilities etc.
	Nature of linkage
	Title of the linkage
	Name of partnering institution/ industry /research lab with contact details
	Duration

(From-To)
	participant

	
	
	
	
	

70. MoUs signed with institutions of national, international importance, other institutions,
Industries, corporate houses etc.
	Organisation
	Date of MoU signed
	Purpose and Activities
	Number of students/teachers participated under MoUs

	
	
	
	

INFRASTRUCTURE AND LEARNING RESOURCES

71. Budget allocation, /proposed /Utilization With proofs
	Budget PRoposed
	Budget allocated
	Budget utilized

	
	
	

72. Details of augmentation in infrastructure facilities
	Facilities
	Existing
	Newly added

	Campus area
	
	

	Class rooms
	
	

	Laboratories
	
	

	Seminar Halls
	
	

	Classrooms with LCD facilities
	
	

	Classrooms with Wi-Fi/ LAN
	
	

	Seminar halls with ICT facilities
	
	

	Video Centre
	
	

	No. of important equipments purchased (≥ 1-0 lakh)
	
	

	Value of equipment purchased during the year (Rs.in Lakhs)
	
	

	Others
	
	

73. E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala
 CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other
 Government initiatives & institutional (Learning Management System (LMS) etc
	Name of the teacher
	Name of the module
	Platform on which module is developed
	Date of launching e - content

	
	
	
	

74. Professional Societies/Chapters And Organising Engineering Events.

· List of Conferences/Workshops, etc.organized with the help of Professional
 Chapters like CSI/IEEE/ACM/IET by Department.
· Documents of Proceedings for all Evens
75. Facility for e-content
	Name of the e-content development facility
	Provide the link of the videos and media centre and recording facility

	
	

76. Number of capability enhancement and development schemes such as Soft skill
 development, Remedial coaching, Language lab, Bridge courses,Yoga,Meditation,
 Personal Counselling and Mentoring etc.,

	Name of the capability enhancement scheme
	Date of implementation
	Number of students enrolled
	Agencies involved

	
	
	
	

77. Students benefited by guidance for competitive examinations and career counselling

	Year
	Name of the scheme
	Number of benefited students by Guidance for Competitive examination
	Number of benefited students by Career Counselling activities
	Number of students who have passed in the competitive exam
	Number of students placed

	
	
	
	
	
	

	
	
	
	
	
	

78. List Of Program Specific Labs And Computing Facility Within the Department.

· Academic Labs.

· Major Project Based Labs

· Minor Project Based Labs

· List Of Computing Facility Within the Department

· No.Of Systems.

· No.Of Routers/Switches.

· No.Of Printers

· Any Other

79. Records of Overall Program Specific Improvements, if any in
· R&D,

· Smart Class Room,

· New Teaching Methodology,

· WiFi,
· New Technology Usage,

· Infrastructure,
· Conducting Short-Term Course, etc…
80. Organization Of Paper Contests, Design Contests, Model Exhibitions Etc. and Achievements
STUDENT SUPPORT AND PROGRESSION
81. Student progression to higher education in percentage

	Year
	Number of students enrolling for higher education
	Programme graduated from
	Department graduated from
	Name of institution joined
	Name of Programme admitted to

	
	
	
	
	
	

82. Students qualifying in state/ national/ international level examinations (eg: NET/

 SET/SLET /GATE /GMAT/CAT/GRE/TOFEL/Civil Services/State Government
 Services)

	Items
	No. of Students selected/ qualifying
	Registration number/roll number for the exam

	NET
	
	

	SET
	
	

	SLET
	
	

	GATE
	
	

	GMAT
	
	

	CAT
	
	

	GRE
	
	

	TOFEL
	
	

	Civil Services
	
	

	State Government Services
	
	

	Any Other
	
	

 GOVERNANCE, LEADERSHIP AND MANAGEMENT
83. Teachers provided with financial support to attend conferences / workshops and towards
 membership fee of professional bodies

	Year
	Name of teacher
	Name of conference/ workshop attended for which financial support provided
	Name of the professional body for which membership fee is provided
	Amount of support

	
	
	
	
	

84. Number of professional development / administrative training programmes organized for
 teaching and non teaching staff

	Year
	Title of the professional development programme organised for teaching staff
	Title of the administrative training programme organised for non-teaching staff
	Dates (from-to)
	No. of participants (Teaching staff)
	No. of participants (Non-teaching staff)

	
	
	
	
	
	

85. No. of teachers attending professional development programmes, viz., Orientation
 Programme, Refresher Course, Short Term Course, Faculty Development Programmes

	Title of the professional development programme
	Number of teachers who attended
	Date and Duration (from – to)

	
	
	

86. Quality improvement strategies adopted for each of following (with in 50 words each):
	Curriculum Development

	Teaching and Learning

	Examination and Evaluation

	Research and Development

	Library, ICT and Physical Infrastructure / Instrumentation

	Human Resource Management

	Industry Interaction / Collaboration

	Admission of Students

	Examination

87. Describe at least two best practices

88 . Is SWOT Implemented?
89 . Data Of BOS
· Members

· Role And Responsibility.

· Problems./ Outcomes.

· Proceedings
15

