COLLEGE OF ENGINEERING TRIKARIPUR

Cheemeni P.O., Kasaragod Kerala ,India PIN: 671313 INTERNAL QUALITY ASSURANCE CELL(IQAC) ANNUAL QUALITY ASSURANCE REPORT(AQAR) 2017-18

Submitted to National Assessment and Acreditation Council

Annual Quality Assurance Report (AQAR) of the IQAC

College of Engineering Trikaripur, Cheemeni

 1^{st} July 2017 – 30^{th} June 2018

This is the AQAR of IQAC for College of Engineering Trikaripur affiliated to APJ Abdul Kalam Kerala Technical University. The report relates to the period July 1, 2017 to June 30, 2018. This has been prepared under the direction of the Principal and submitted to the BoG in accordance with the National Assessment and Accreditation Council, Bangalore - An Autonomous Institution of the University Grants Commission, Guidelines 2013, for the Submission of Annual Quality Assurance Report (AQAR) of IQAC in Accredited Institutions.

COLLEGE OF ENGINEERING TRIKARIPUR

(Under the Co-operative Academy of Professional Education, Estd. by the Government of Kerala)

Approved By AICTE, Alfiliated to APJ Abdul Kalam Technological University

An ISO 9001: 2015 Certified Institution

Accredited with B+ Grade By NAAC

21" December 2018

The Director

The National Assessment and Accreditation Council (NAAC)

P.O. Box No. 1075, Nagarbhavi

Bengaluru -560 072

Sir.

To

Sub:- Submission of Annual Quality Assurance Report(AQAR) for the year 2017-18

Reft- NAAC Track ID KLCOGN27415

Warm greetings from College of Engineering Trikaripur, Cheemeni, Kasaragod

The College of Engineering Trikaripur offers S UG Engineering courses. The college is approved by AICTE and affiliated to CUSAT and APJ Abdul Kalam Technological University Kerala.

Our college has been NAAC accredited with B+ grade in the year 2017. I aim pleased to present the Annual Quality Assurance Report (AQAR) of IQAC, College of Engineering Trikaripur for the year 2017-18 in accordance with National Assessment and Accreditation Council through E-mail. Kindly consider our AQAR submission and acknowledge the same.

Contents

Sl. No. Particulars	Page No
---------------------	---------

Part – A

1. Details of the Institution	4
2. IQAC Composition and Activities	5
Part – B	
3. Criterion – I: Curricular Aspects	7
4. Criterion – II: Teaching, Learning and Evaluation	10
5. Criterion – III: Research, Innovations and Extension	13
6. Criterion – IV: Infrastructure and Learning Resources	17
7. Criterion – V: Student Support and Progression	19

7. Criterion – V. Student Support and Progression	•••••	19
8. Criterion – VI: Governance, Leadership and Management	•••••	24
9. Criterion – VII: Institutional Values and Best Practices		31

Annexures

Annexure I	
Abbreviations	34
Annexure II	
Academic Calender	35

<u>Part – A</u>

Details of the Institution

1. Name of the Institution : College Of Engineering Trikaripur Cheemeni
1.1 Name of the Head of the institution : Dr. Vinod Pottakulath
1.2 Designation: Principal
1.3 Does the institution function from own campus: Yes
1.4 Phone no./Alternate phone no.: 0467-2250377
1.5 Mobile no.: 8289890377
1.6 Registered e-mail: iqac@cetkr.ac.in
1.7Alternate e-mail : tkrcape@gmail.com
1.8Address :Cheemeni P.O.
1.9 City/Town : Cheruvathur(via), Kasaragod
1.10 State/UT : Kerala
1.11 Pin Code : 671313
2. Institutional status: 2.1 Affiliated / Constituent: CUSAT/APJ Abdul Kalam Technological University, Kerala
2.2 Type of Institution: Co-education
2.3 Location: Rural/Semi-urban/Urban: Rural
2.4 Financial Status: Govt. Sponsored Self financing (please specify)
2.5 Name of the Affiliating University: APJ Abdul Kalam Technological University, Kerala
2.6 Name of the IQAC Co-ordinator : Smt. Naveena A.K.
2.7 Phone no. : 9446440518
2.8 Alternate phone no. 0467-2250377
2.9 Mobile: 9946209277
2.10 IQAC e-mail address: <u>iqac@cetkr.ac.in</u>
2.11 Alternate Email address: tkrcpae@gmail.com

3. Website address: www.cetkr.ac.in

Web-link of the AQAR: (Previous Academic Year): http://www.cetkr.ac.in/downloads/naac%20ssr.pdf

4. Whether Academic Calendar prepared during the year? : Yes

Yes/No...., if yes, whether it is uploaded in the Institutional website: No Weblink:

IQAC Composition and Activities

5. Accreditation Details:

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	B+	2.52	2017	from: 27/11/2017 to: 26/11/2022

6. Date of Establishment of IQAC: DI

DD/MM/YYYY: 13-10-2016

7. Internal Quality Assurance System

7.1 Quality initiatives by IQAC during the year for promoting quality culture					
Item /Title of the quality initiative by		Number of			
IQAC	Date & duration	participants/beneficiaries			
Two academic audit conducted by	05-10-2017				
Two academic audit conducted by internal and external auditors in each	05-12-2017	All department			
semester.	20-02-2018	An department			
semester.	21-06-2018				
College is an ISO 9001:2015 certified					
institution two MRM conducted		All department			
during this period	April 2018				
EEE department applied for NBA,					
SAR uploaded and expecting the visit					
in November					

8. Provide the list of funds by Central/ State Government-

UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc. Nil

Institution/		Funding	Year of award with	
Department/Faculty	Scheme	agency	duration	Amount

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes **10.** No. of IQAC meetings held during the year: 2

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website...... Yes.

- **11.** Whether IQAC received funding from any of the funding agency to support its activities during the year?
 - If yes, mention the amount: No Year:
- 12. Significant contributions made by IQAC during the current year (maximum five bullets)
 - * Internal Academic audit conducted.
 - * Successfully completed two MRM audit of ISO
 - * EEE department applied for NBA accreditation.
 - * Two faculty members are Doctoral committe mebers of the APJ Abul Kalam

Technonological University, Kerala

* One Faculty is Research guide in APJ Abul Kalam Technonological University,

Kerala

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

Plan of Action	Achievements/Outcomes
1. Preparation for the NBA	1. Revised SAR had been prepared and
visit.	sent to NBA.
2. CCTV in Ladies Hostel and	2. Initiated procedures to purchase
campus.	CCTV system.
3. Purchase of Campus	3. Initiated procedures to purchase
Management software.	Campus Management software.

14. Whether the AQAR was placed before statutory body? Yes

Name of the Statutory body: College Council Date of meeting(s): 20-12-2018

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?

No

16. Whether institutional data submitted to AISHE: Yes/No: Yes

Year: 2017 - 18 Date of Submission: 02/03/2018

17. Does the Institution have Management Information System?

The IQAC suggested to implement a Campus Management System for the college. The Discussions are going on and the suitable one will implement in the next academic year onwards.

Part-B

CRITERION I – CURRICULAR ASPECTS

1.1 Curriculum Planning and Implementation

1.1.1 Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words Vision of the Institution

To be a premier institution in education and research for moulding technically competent and socially committed professionals.

Mission of the Institution

- Promote interdisciplinary research and innovation so as to meet the current needs of industry and society. \triangleright
- \geq Attract, nurture and retain the best faculty and technical manpower.
- > Provide state of art facility for quality technical education.

> Develop personality and professional skills of the students through interaction with alumni academia and industry.

Objectives of the Institution

Excel in all aspects of academic activity and produce socially responsible professionals. \triangleright

- \triangleright To create an environment for effective teaching-learning by encouraging the students and faculty to develop their intellectual curiosity, and scientific research capability.
- \triangleright Regular monitoring and controlling the quality of all academic programs.

To ensure the successful performance of the students in multidisciplinary ventures by developing their \triangleright academic, co-curricular and extracurricular skills.

The institution meticulously plans for effective implementation of the curriculum. The process is given below:

 \geq In the beginning of the academic semester, the respective teachers downloading their academic calendars (semester-wise academic schedule) comprising the entire schedule for the semester.

 \geq Before the end of current semester, the subjects for next semester from curriculum are given to the faculty. The subject priorities of faculty are presented before the Head of the Department(HOD) and approved. Options are given to students for selecting the elective subject, which in turn is consolidated by the Tutor and presented to HOD.

 \geq The academic committees discuss and plan overall semester activities.

 \triangleright The opted subjects are allocated to faculty based on the field of specialization, number of times subjects taught and experience.

 \geq Time timetable committee prepares timetable for each class and distributing to the respective faculty members.

 \geq The concerned faculty for each subject prepares a course plan giving the topics of the syllabus and proposed date of completion of the topic.

Course files are prepared and maintained by the faculty which includes syllabus, academic calendar, year \geq calendar, course plan, teaching materials such as tutorials, assignments, internal test question papers, answer key, scrutiny form, previous year University question papers etc. The concerned faculty for each subject prepares a detailed lesson plan giving the units of the syllabus and proposed date of completion of the unit.

Apart from regular classes, bridge courses and placement trainings are conducted to enhance the students \geq succeed in their graduate level studies, enhance Problem Solving skill, Analytical Skills, Communication Skill and Presentation Skill.

 \geq Workshops and expert talks are conducted to expertise students in concerned areas.

 \triangleright The class/course committee monitors the conduct of the class/course, adherence to the course plan and time schedule, completion of the syllabus, and take suitable remedial actions regarding the conduct of the course.

 \succ The Department approves the course plan for various subjects and Question paper screening committee scrutinizes the question papers submitted for internal examinations.

> The class committee monitors the conduct of all the subjects, overall performance of the students, faculty feedback, and other grievances faced by the students and take suitable remedial actions at the appropriate time.

Placement coordinator handles placement programs and industrial visits.

➢ Faculty evaluations are taken from students and analysis is carried out for enhancing the teaching skills of the faculty.

- > During PTA meeting attendance and marks of the students distributed to parents.
- > Tutorial sessions are conducted to improve the problem solving skill and knowledge of the students.
- Remedial classes are given to the weaker student after the working hours of college.
- ➢ Institute has student IEEE chapters to keep pace with research and recent advancements.

 \succ The progress of final year project is monitored regularly and the progress report is maintained by the respective guide.

➢ Faculty members are permitted to attend various training programs such as faculty development programs in various prestigious institutions like IITs and IIMs to update their knowledge base and improve teaching skills.

➢ For internal examination the examination cell Schedule and conduct examinations as per the college academic calendar by arranging examination halls and invigilators for the smooth conduct of examinations.
➢ Finally, at the and of each semaster. University examinations are conducted to evaluate knowledge of

 \succ Finally, at the end of each semester, University examinations are conducted to evaluate knowledge of students in the subject.

Stock verification of laboratories is done to identify instruments which require repair or are obsolete.

1.1.2 Certificate/ Diploma Courses introduced during the Academic year							
Name of	Name of	Date of introduction	focus on employability/	Skill development			
the	the	and duration	entrepreneurship	-			
Certificate	Diploma						
Course	Courses						
1.2 Academic Flexibility							
1.2.1 New programmes/courses introduced during the Academic year : Nil							
1.2.2 Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented at							

the affiliated Colleges (if applicable) during the Academic year

the affiliated Colleges (if applicable) during the Academic year.						
Name of Programmes adopting	UG	P	PG Date of implementation of		UG	PG
CBCS			CBCS / Elective Course System			
1. B.Tech in Civil Engineering				2016		
2. B.Tech Ccomputer Science &	v				v	
Engineering				2016		
3. B.Tech Electronics and	V				V	
Communication Engineering	1			2016	1	
4. B.Tech Electrical &	•				•	
Electronics Engineering				2016		
5. B.Tech Information						
Technology				2016		
Already adopted (mention the ye	ar)					
1.2.3 Students enrolled in Certifi	cate/ D	iploı	na Cou	rses introduced during the year		
Certificate	ficate Diploma Courses					
No of Students						
1.3 Curriculum Enrichment						
1.3.1 Value-added courses imparting transferable and life skills offered during the year						
Value added coursesDate of introductionNumber of students enrolled				lled		

Awareness on Digital Banking	25/12/2017		84	
			84	
Awareness on Health and life style	26/12/2017		84	
diseases by Dr. A.K. Venugopal,				
Pariyaram Medical College				
"Ayurvedavum Arogyavum" –	28/12/2017		84	
Importance of Ayuveda in Health				
Care by Dr. Pradeep K., Govt.				
Ayurveda college Pariyaram				
Awareness on Child care and child	19/08/2017		60	
rights by Mr. Shuhaib K.,Child				
protection officer, DCPU, Social				
Justice department, Kasaragod				
	19/08/2017		35	
Gender Equality by Mrs.Jini Joseph,	19/08/2017		35	
Communty counselling educator			100	
Awareness on How to control	17/06/2017		130	
disease spread by Mosquitos by				
PHC Kayyur				
1.3.2 Field Projects / Internships unde	r taken during the yea	r		
Project/Programme	Title	No.	No. of students enrolled for Field Projects /	
			Internships	
Dynamic Web Development using PH		9		
Information and Cyber Security- Ethic	cal Hacking	5		
Android and Java Technologies		1		
Internship in Internet of Things		14		
Internship in Web Development		5		
HTML Soft skill training Introduction	to Frameworks			
Introduction to Android & Java Pgm		9		
Android Bootcamp		-		
Introduction to Kotlin	DUD	7		
Dynamic web page development usin	g PHP	2		
Web development Android		9 2		
Public works department		13 15		
Baker Associates & Consultants Reena Engineers & Contractors Pvt. I	td	15		
Vikram Constructions	11			
Monsons Estate Builders & Developers				
KELTRON,Kalliasseri,Kannur,Kerala				
BSNL,Kannur				
Doordarshan High Power Transmitter, Kannur				
KELTRON,Kalliasseri,Kannur,Kerala				
Internship training at construction sites				
PWD Bridges section ,Kanhangad				
SEDC Group, Kasaragod				
Space Developers Chalappuram, Calicut				
		11		

K.K Constructions, Valayal, Keezhallur (P.O) Kannur	1
Advanced Java Programming	08
Cloud Computing	27
Android Programming	09

1.4.1 Whether struct	ured feedback receive	ed from all the stake	cholders.	
1) Students	2) Teachers	3) Employers	4) Alumni	5) Parents
Yes	Yes	Yes	Yes	Yes

1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)

> Every department have constituted class committees consists of minimum of 4 student representatives, the faculty members handling the courses in the semester, class tutors, HOD and the chairman of the committee. Student's representatives are invited to express their views on the courses, and the feedback is collected by the chairman of the committee and submitted to the principal for further actions.

A course outcome feedback is taken from the students at the end of each semester regarding the different aspects of the courses, including the curriculum.

The college has an online feedback system where in each faculty handling course in the particular semester is evaluated by the students. It is conducted twice in a semester. Minimum 80% of the students are participated in the process. Head of the Department is responsible for conducting this evaluation. There are 11 questions, where students can express their honest opinion about the teachers. The indices used for assessment are performance, knowledge, sincerity, speed of presentation, punctuality, behavior, ability to organize lectures and attitude as perceived by the students. The results are tabulated and find the performance index of the faculty. The responses of the students are reviewed by HOD and results are shared with the respective faculty member, who can take the steps to improve his/her performance. The score obtained by the faculty in the evaluation process become handy when he/she appears for promotions.

> An exit-feedback is taken from students regarding the different aspects of the programme including the curriculum . Populte of this programme exit surgery are used for the indirect assessment of PO

curriculum. Results of this programme exit survey are used for the indirect assessment of PO.

Employer feedback and alumni feedback are taken to understand the industry demands. Based on this, necessary steps are taken to support the curriculum (eg: mini projects, seminars etc.).

> The gaps in the syllabi are discussed in the Departmental Advisory Committee meetings and appropriate measures are taken.

 \succ Some of faculty members participate in the process of curriculum revision of the University so that, the feedbacks taken from the stakeholders can be used as guidelines for the same.

- The class committee meeting discussed the feedback on facilities of the college/departments. Discussions on the feedback so obtained are made in the department meetings and suitable actions are taken.
- University assigned academic auditor is interacting with the students once in a semester and get their feedback.
- Feedback form is circulated among the parents during all class PTA meeting. Feedbacks are arises from the parents about the facility in class PTA meetings and PTA executive meetings. Some decisions / actions are taken in the PTA executive meeting.
- College Union forms a good platform for providing feedback on college facilities in general. Decisions are taken based on such feedback.
- Survey on feedback on facility is conducted at the end of each semester.

CRITERION II - TEACHING-LEARNING AND EVALUATION 2.1 Student Enrolment and Profile

2.1.1 I	Demand Ra	tio during the	-						
				lumber of	Nun	ber of applicati	ons	Students	Enrolled
	ame of the P	-	sea	ts available		received			
		Engineering						5	3
		ter Science &		60					3
Engine				60					5
	ech Electron							2	8
	unication Er	0		60		NA		2	.0
	ech Electrica							3	1
	onics Engine			60					1
	ech Informat	tion						1	6
Techno	ology			30				1	0
		1							
		ident Diversit		<u> </u>	1.	<u> </u>			
2.2.1.5	tudent - Fu	ll time teache	r ratio	(current yea	r data	.)			
Year	Number of s	tudents	Numbe	r of students	Nı	mber of full time	Num	ber of full time	Number of
		ne institution		d in the institutio		chers available		ners available	teachers
	(UG)		(PG)			the institution		e institution	teaching
						ching only UG		ning only PG	both UG
					со	urses	cour	ses	and PG courses
2017-	181				72				
18					. –				
2.3 Tea	aching - Lea	arning Proces	S						
2.3.1 P	ercentage of	f teachers usin	g ICT	for effective t	teachi	ng with Learnin	g Ma	anagement Sy	ystems
(LMS)	, E-learning	resources etc.	(curre	nt year data)					
Numbe	er of	Number of		ICT tools and	1	Number of IC	TN	Number of	E-resources
teacher	s on roll	teachers usin	g	resources		enabled	S	mart	and
		ICT (LMS, e	-	available		classrooms	c	lassrooms	techniques
		Resources)							used
72		59		Computers,		20		-	E-journals,
				projector, vid	leo				E-book
				conferencing	,				
				internet,NPT	EL,				
2.3.2 S	tudents men	toring system	availat	ole in the insti	tution	? Give details. (maxi	mum 500 wo	rds)
The Co	ounselling an	d Guidance Co	ell func	tioning in the	institu	te provides pers	onal,	psycho-social	l support an
	-			-		all students and			
•					•	students who he			0
						vance. The advi			
						dent Grievance			
					,			- initiating	

the campus to address grievances of students.

The institution understands that there are students who require extra care and attention in learning compared to other students. Advisors identify such students based on their performance in the internal assessment tests and overall conduct in class and within the campus. An advisor regularly meets these students to help them to overcome their stumbling blocks. Each department organizes remedial classes/peer-learning for those students who are struggling to cope with the demands of the course. Also, tutorial sessions in small group are provided for such students. Re-test and makeup tests are conducted for the slow learners. Regular motivation and counselling from the faculty and proctors also help the slow learners to overcome their barriers.

Number of students enrolled in the institution	Number of fulltime teachers	Mentor: Mentee Ratio
834	72	1:15

2.4 Teacher Profile	and Quality			
2.4.1 Number of ful	l time teachers appointed du	ring the year		
No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of facul ty with Ph.D
72	72	0	Nil	5

2.4.2 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

2.5 Evaluation Process and Reforms

2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year

Program me Name	Programme Code	Semester/ year	Last date of t semester-end examination		Date of declara of semester-end examination	
			ODD Sem	EVEN Sem	ODD Sem	EVEN Sem
B.Tech.	B.Tech.	I year	24-11-2017	12-04-2018	16-02-2018	01-08-2018
B.Tech.	B.Tech.	II year	24-11-2017	12-04-2018	08-03-2018	22-08-2018
B.Tech.	B.Tech.	III year	24-11-2017	12-04-2018	28-03-2018	08-10-2018
B.Tech.	B.Tech.	IV year	25-10-2017	23-03-2018	31-01-2018	06-06-2018

2.5.2 Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250 words)

Two internal assessments and minimum of two assignments are tken to evaluate the internal marks for each theory paper. To assess the quality of the question paper scrutinization process is opted. Course Objectives(COs) are shown in the Question papers for internal assessment.

Continuous evaluation of practical courses are evaluated basd on the performance in the labs and the viva conducted in each lab. The information of attaendance and internal marks are dissiminated to the students after every Students are aware of the internal marks and attendance.

2.5.3 Academic calendar prepared and adhered for conduct of Examination and other related matters (250 words)

At the beginning of each academic year, the academic calendar prepared by the University and the

institution strictly follows it. Based on the academic calendar of the University, Year calendar is prepared by the HoDs and presented in HOD meeting. The institute sets the year calendar in line with the academic calendar prepared by the University.

2.6 Student Performance and Learning Outcomes

2.6.1 Program outcomes, program specific outcomes and course outcomes for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)

http://www.cetkr.ac.in/b.tech_cse.php

2.6.2 Pass	s percentage of stud	lents		
Program	Programme name	Number of students appeared in	Number of students passed in	Pass Percentage
me Code		the final year examination	final semester/year	
			examination	
B.Tech.	Civil	68	66	97
D. Iech.	Engineering	08	00	91
	Computer			
B.Tech.	Science &	54	53	98.5
	Engg.			
	Electrical &			
B.Tech.	Electronics	53	35	66.04
	Engg.			
	Electronics			
B.Tech.	&Communicati	58	47	81
	on Engg.			
B.Tech.	Information	0	0	0
D. Tech.	Technology	0	0	

2.7 Student Satisfaction Survey

2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink)

Student's feedback on Teacher evaluation is collected twice per semester.

> Course exit survey is taken at the end of the course which will enables to evaluate the entire

programmes, institution level achievements apart from the departmental performance evaluation.

> Graduate Exit survey is conducted on a yearly basis separately for each program.

➢ Feedback from students are also collected from the class committee meetings, interaction with students and parents, computerized feedback on courses and teachers, exit surveys, class/course committee meetings and parent teacher meetings.

> Faculty members are advised by the higher authorities based on the computerized students feedback and follow-up actions are suggested.

CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION

3.1 Resource Mobilization for Research

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

Major projects		
Minor Projects		
Interdisciplinary		
Projects		
Industry sponsored		
Projects		
Projects sponsored by		
the University/ College		

				1		1			
	s Research								
Projects									
	ian compuls	sory							
by the C									
	onal Projec	ts							
	er(Specify)								
Total									
	ovation Ec								
3.2.1 W	orkshops/Se	eminars	Conduct	ed on	Intellectual 1	Property	y Rights	(IPR)) and Industry-Academia
Innovati	ve practices	s during	the year						
Title of	f Workshop	/Semina	ar		Name of the	e Dept.			Date(s)
3.2.2 Av	wards for In	novatio	n won by	' Instit	ution/Teach	ers/Res	earch sc	holars/	Students during the year
Title o	of the	Name of	of the		Awarding	Da	te of A	ward	Category
innova	ation	Awar	dee		Agency				
323No	of Incuba	tion cen	tre create	d sta	rt-ups incub	ated on	campu	s durin	σ the year
	bation Cent		tie ereute		Name	uteu on	Cumpu	^j durm	Sponsored by
mee		ue		1	vunie				Sponsored by
Name	e of the Star	tun	-	Natura	e of Start-up			Dat	e of commencement
Ivanik		t-up		latur	of Start-up			Dau	e of commencement
2 2 D				1 .					
	earch Publi				•,•	/ 1			
	centive to th	ie teache			e recognition	/award			• 1
State			Nati	onal			1	nternat	lonal
				,		~ ~ 11			~
				<u>r (app</u>	licable for F				
N	ame of the	Departn	nent			N	lo. of P	h. Ds A	Awarded
3.3.3 Re	search Publ	lications			s notified on	UGC v		0	
	Department	t	No. of	Public	ation		Ave	rage In	npact Factor, if any
Nati									
onal									
Inter	CSE			1					0.38
natio	IT			1					1.6
nal									
I		I							
3.3.4 B	ooks and Cl	napters i	n edited	Volun	nes / Books	publish	ed, and	papers	in National/International
	nce Procee	-				r	, und	r-r-	, we shall invertigational
2011010		artment	. i cuelle		ling the year		No	of nub	lication
	Depa	aunont					INU.	or publ	
Com	nuter Saian	CA & E.	nainaamin	a				1	
Com	nputer Scien Civil Er		-	g				1 5	

3.3.5 Bib	liometr	ics of the p	ublica	tions dur	ing th	ne last Aca	ade	mic year	based o	on ave	erage citat	tion index in
Scopus/	Web of	Science or	Pub M	led/ India	an Cit	ation Inde	ex					
Title of the paper	Name autho	e of the r	Title journ	of the al		ar of lication		Citation	Index	affili men	tutional ation as tioned in publication	Number of citations excluding self citations
226h ji	ndar of	the Institu	tion	Dublicat	iona	during th	2.17	oor (bos	ad on S	0000	o/Wab of	science)
	ame of t			Year of		h-index	_	umber of		-		nal affiliation as
	uthor	journa		publicatio		II-IIIUEX		xcluding s			mentioned	d in the
3.3.7 Fac	culty pa	rticipation	in Se	minars/C	onfei	ences and	d S	ymposia	during	the y	vear :	
No. of		y In	ternat	ional leve	el	Natio	nal	level	St	tate le	evel	Local level
Attended												
Seminars	s/						1					
Worksho												
Presentee												
Resource	e Perso	ns										
3.4 Exte	nsion A	Activities										
												ommunity and
									ed Cross			ing the year
Title of th		Organising				ber of tea				-	ber of stu	
Activities	5	collaborati	ng age	ency	ordi	nated suc	h a	ctivities		part	icipated in	such activities
NSS ca	amp]	NSS		2					84		
Onar	n											
celebrati	on at											
Ashyaya	a for											
Blind pe			NSS		2					64		
GENS	SIS	NSS in c	ollab	oration								
			Кауу									
		Cheemen		napanch								
		а	yath		2					60		
"Maliny												
ninnu												
Swathan	•	NSS in c										
_ m" -			Кауу									
Zerowa		Cheemen		napanch	_							
progran		а	yath		2					115		
Provid												
Flagstaf		-			2					a a		
Cheeme	nıAn		NSS		2					30		

ganva	di							
"Punarjja								
NSS Ca		NSS	,	2			65	
		-	eceived for	extension a	activi	ities from Gove	ernmei	nt and other recognized
	uring the year							1
Name of	the Activity	Award	/recognitio	n		Awarding boo	lies	No. of Students benefited
2 1 2 Stur	dante norticin	ting in a	tancion oct	ivition with	Covo	mmont Organia	ations	Non Covernment
								, Non-Government Issue, etc. during the yea
Name of t				he activity		mber of teachers		umber of students
scheme	agency/	0		5		ordinated such		articipated in such
	collabor	nting				ivities	-	ctivities
	agency	ung			ucu	ivides	u	
	agency							
Swachh	NSS		Cleaning t	the campus	2		1	30
Bharat			and the Ch	neemeni				
			town					
Gensis	NSS		Awareness		2		3	5
			programm					
			Gender Ec	quality				
	aborations							
3.5.1 Nui year	mber of Colla			-			studen	t exchange during the
3.5.1 Nui year Nature	mber of Colla e of Activity	Pa	activities for structure for the second seco	-		ulty exchange,	studen	t exchange during the Duration
3.5.1 Nur year Nature Checking	mber of Colla e of Activity g the structur	Pa al		-			studen	
3.5.1 Nur year Nature Checking stabilit	mber of Colla e of Activity g the structur y verificatior	Pa al	rticipant	-			studen	
3.5.1 Nur year Nature Checking stability and P	mber of Colla e of Activity g the structur y verificatior lanning and	Pa al Mr.	rticipant Soumyan	-			studen	Duration
3.5.1 Nur year Nature Checking stability and P Estimati	mber of Colla e of Activity g the structur y verificatior lanning and on of 8 house	Pa al Mr. es K.,	rticipant Soumyan Assistant	-			studen	
3.5.1 Nur year Nature Checking stabilit and P Estimati in Val	mber of Colla e of Activity g the structur y verificatior lanning and on of 8 house iya Paramba	Pa al Mr. es K., Prof	rticipant Soumyan	-			studen	Duration
3.5.1 Nur year Nature Checking stabilit and P Estimati in Val Panchay	mber of Colla e of Activity g the structur y verificatior lanning and on of 8 house iya Paramba yth(Under lif	Pa al Mr. es K., Prof	rticipant Soumyan Assistant	-			studen	Duration
3.5.1 Nur year Nature Checking stability and P Estimati in Val Panchay missi	mber of Colla e of Activity g the structur y verificatior lanning and on of 8 house iya Paramba yth(Under lif ion project)	Pa al Mr. es K., Prof	rticipant Soumyan Assistant	-			studen	Duration
3.5.1 Nur year Nature Checking stabilit and P Estimati in Val Panchay missi	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp	Pa al Mr. es K., Prof	rticipant Soumyan Assistant Fessor CE,	-			studen	Duration
3.5.1 Nur year Nature Checking stability and P Estimati in Val Panchay missi "Punar (Rep	mber of Colla e of Activity g the structur y verification Planning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and	Pa al Mr. es K., Prof	rticipant Soumyan Assistant Sessor CE, NSS	-			studen	Duration
3.5.1 Nur year Nature Checking stability and P Estimati in Val Panchay missi "Punar (Rep rend	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of	Pa al Mr. es K., Prof	rticipant Soumyan Assistant čessor CE, NSS ordinators	Source o	of fina -		studen	Duration
3.5.1 Nur year Nature Checking stabilit and P Estimati in Val Panchay missi "Punar (Rep rend equipme	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe	Pa al Mr. es K., Prof e Coo	rticipant Soumyan Assistant čessor CE, NSS ordinators and	Source o	of fina -	ancial support	studen	Duration 2017-18
3.5.1 Nur year Nature Checking stability and P Estimati in Val Panchay missi "Punar (Rep rend equipme items at 0	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe Govt. Ayuve	Pa al Mr. es K., Prof e Coo	rticipant Soumyan Assistant čessor CE, NSS ordinators	Source o	of fina -	ancial support	studen	Duration 2017-18
3.5.1 Nur year Nature Checking stability and P Estimati in Val Panchay missi "Punar (Rep rend equipme items at 0	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe	Pa al Mr. es K., Prof e Coo	rticipant Soumyan Assistant čessor CE, NSS ordinators and	Source o	of fina -	ancial support	studen	Duration 2017-18
3.5.1 Nur year Nature Checking stability and P Estimati in Val Panchay missi "Punar (Rep rend equipme items at 0 Colleg	mber of Colla e of Activity g the structur y verificatior lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe Govt. Ayuve g Pariyaram) kages with ir	Pa al Mr. es K., Prof e Coo r da Vo	rticipant Soumyan Assistant Sessor CE, NSS ordinators and olunteers	Source o	- Tech	ancial support		Duration 2017-18
3.5.1 Nur year Checking stability and P Estimati in Val Panchay missi "Punar (Rep rend equipme items at C Colleg 3.5.2 Lin research	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe Govt. Ayuve ge Pariyaram) kages with in facilities etc.	Pa al Mr. Es K., Prof e Coo r da Vo	rticipant Soumyan Assistant Sessor CE, NSS ordinators and olunteers	Source o NSS for internsl	- Tech	ancial support		Duration 2017-18 June 2018
3.5.1 Nur year Nature Checking stabilit and P Estimati in Val Panchay missi "Punar (Rep rend equipme items at 0 Colleg 3.5.2 Lin research	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe Govt. Ayuve g Pariyaram) kages with in facilities etc. Title of the	Pa al Mr. es K., Prof e Coo r da Vo	rticipant Soumyan Assistant Sessor CE, NSS ordinators and olunteers s/industries ie year me of the p	Source o NSS for internsl	- Tech	ancial support		Duration 2017-18 June 2018
3.5.1 Nur year Nature Checking stability and P Estimati in Val Panchay missi "Punar (Rep rend equipme items at 0 Colleg 3.5.2 Lin research Natur e of	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe Govt. Ayuve ge Pariyaram) kages with in facilities etc.	Pa al Mr. es K., Prof e Coo r da Vo	rticipant Soumyan Assistant Sessor CE, NSS ordinators and olunteers s/industries ae year me of the p nstitution/ i	Source o NSS for internsl partnering ndustry	- Tech	ancial support		Duration 2017-18 June 2018
3.5.1 Nur year Nature Checking stabilit and P Estimati in Val Panchay missi "Punar (Rep rend equipme items at 0 Colleg 3.5.2 Lin research	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe Govt. Ayuve g Pariyaram) kages with in facilities etc. Title of the	Pa al Mr. es K., Prof e Coo r da Vo	rticipant Soumyan Assistant Sessor CE, NSS ordinators and olunteers s/industries be year me of the p nstitution/ i earch lab w	Source o NSS for internsl partnering ndustry ith contact	- Tech	ancial support		Duration 2017-18 June 2018
3.5.1 Nur year Nature Checking stability and P Estimati in Val Panchay missi "Punar (Rep rend equipme items at 0 Colleg 3.5.2 Lin research Natur e of	mber of Colla e of Activity g the structur y verification lanning and on of 8 house iya Paramba yth(Under lif ion project) rjjani" Camp pairing and ovation of ents and othe Govt. Ayuve g Pariyaram) kages with in facilities etc. Title of the	Pa al Mr. es K., Prof e Coo r da Vo	rticipant Soumyan Assistant Sessor CE, NSS ordinators and olunteers s/industries ae year me of the p nstitution/ i	Source o NSS for internsl partnering ndustry ith contact	- Tech	ancial support		Duration 2017-18 June 2018

3.5.3 MoUs signed wit corporate houses etc. d			nal, inter	nationa	l imp	ortance, oth	er universities, industries,		
Organisation	Date of sigr	f MoU	Purpos		Nu	Number of students/teachers participat under MoUs			
ICT Academy of	24-07-		Train			Nil			
Kerala	24-07-	2010	trainers,			1111			
Kerala			Impro	,					
			employa						
			skil						
CRITERION IV – II	NFRASTR	UCTURE			ING	RESOUR	CES		
4.1 Physical Facilities									
4.1.1 Budget allocation		salary for	infrastru	cture a	ugme	ntation duri	ng the year		
Budget allocated for							cture development		
augmentat			Duu	get atti	1200 1				
70.4						65.39			
4.1.2 Details of augment	ntation in in	frastructu	re faciliti	es duri	<u> </u>				
Facilities					Exi	sting	Newly added		
Campus area				1	,0382	20 sq.m	0		
Class rooms					2	20	0		
Laboratories						34	2		
Seminar Halls						6	0		
Classrooms with LCD	facilities				2	20	0		
Classrooms with Wi-Fi	i/ LAN				2	20	0		
Seminar halls with ICT	facilities					6	0		
Video Centre					0		0		
No. of important equip	ments purch	nased (≥ 1	-0 lakh)			-	1		
during the current year	-	Ì							
Value of the equipment	t purchased	during the	e year (R	s.		-	7.35+0.76		
in Lakhs)									
Others						-	NIL		
4.2 Library as a Lear									
4.2.1 Library is automa	ated {Integra	ated Libra	ry Manag	gement	Syste	em -ILMS}			
Name of the ILMS	Nature of a	utomation	(fullv	Versio	on		Year of automation		
	or partially)		(J						
КОНА	1 1	Automati	ic		18.05	5	2016		
4.2.1 Library Services:				•					
		ting	New	ly add	ed		Total		
	No.	Value	No.		lue	No.	Value		
Text Books	633	704565	717	290	465	1350	995030		
Reference Books	-	-	-		-	-	-		
e-Books	322	439565	-		-	322	439565		
Journals	38	90405	-		-	38	90405		
e-Journals	7	1752853	3	128	4303	10	3037156		
Digital Database	1 (D-SPACE)	-	0		-	1	-		
i de la constante de la constan	UD-SEAUE)		1			1	1		
CD & Video	402	-	395		-	797	-		

	(KOHA)
Weeding (Hard &	NIL
Soft)	
Others (specify)	NIL

4.3 IT	F Infras	tructure	:						
4.3.1	Technol	ogy Upgi	adation (or	verall)					
	Total Comp uters	Compu ter Labs	Internet	Browsing Centres	Comp uter Centr es		Departments	Available band width (MGBPS)	Others
Existi ng	342	5	2	1	1	1	5	100 MBPS +10 MBPS	NIL
Adde d	0	0	0	0	0	0	0	0	NIL
Total	342	5	2	1	1	1	5	100 MBPS +10 MBPS	NIL
		0 MBPS							
			developme	nt facility	D	marrida tha	link of the wide	eos and media centr	and
Name	of the e	-content	developme	Int facility		ecording fa		eos and media centr	e and
NIL					N	IIL			
	_								
								e-PG-Pathshala CE	
	· ·			-			T/any other G	overnment initiative	es &
				nt System					
	of the	N	ame of the	module		Platform on		Date of launching	e –
teache					n	nodule is d	±	content	
	NIL		ſ	NIL		1	NIL	NIL	

4.4 Maintenance of	Campus Infrastructure		
4.4.1 Expenditure inc	surred on maintenance of ph	nysical facilities and acad	lemic support facilities, excluding
salary component, du	ring the year	-	
Assigned budget on	Expenditure incurred on	Assigned budget on	Expenditure incurred on
academic facilities	maintenance of academic	physical facilities	maintenance of physical
	facilities		facilities
1660000	1430130	5380000	5108976
4.4.2 Procedures an	d policies for maintaining a	nd utilizing physical, aca	ademic and support facilities -
laboratory, library, sp	ports complex, computers, cla	ssrooms etc. (maximum .	500 words) (information to be
available in institution	nal Website, provide link)		
College of Engineer	ring,Trikaripur is establishe	ed under the auspices	of the co-operative academy of
professional education	on(CAPE), an autonomous s	society under governme	nt of Kerala. CAPE is providing
adequate fund to me	et all the financial requirement	ents. It is a TEQIP fund	led institution. The annual budget
and allocation of fund	ds for regular monitoring of	utilization of funds for n	naintenance ensures the upkeep of

the infrastructure in the institute. The college has an Infrastructure Committee which is assigned the task of maintenance and upkeep of the infrastructure. Each department has representatives in it. The civil works maintenance is taken care of by a Civil Engineer appointed by CAPE, for the up keep of the building structure and ensure its fitness for use. Constant maintenance works will be taken up round the year.

Further, the day to day maintenance of the general infrastructure is done by a Facilities Management Committee. Electrical maintenance is taken care of by an electrician appointed for the purpose. He is bestowed with the job of identification of faulty electrical fittings and their replacement throughout the year.

Each laboratory is under a lab in charge and assistant lab in charge. The technical staff of the laboratory performs the duty of maintenance and upkeep of equipments of each lab under the supervision of lab in charge. Maintenance registers are kept in all the departments to record all the maintenance work in lab. Annual stock verification of all the equipments of the college is done by a committee appointed by the Principal for that purpose. The campus networking centre is maintaining the IT services for all the stake holders of the college.

An indoor substation is placed within the campus to meet all the electricity requirements of the institution. Yearly maintenance of substation is done by electrical assistant engineer appointed by CAPE along with electrician of the institute, with the instructions given by Kerala State Electricity Board.

CULLENION A - 21	FUDEN	IT SUPPORT A	ND PROGRESS	ION	
5.1 Student Support					
5.1.1 Scholarships an	d Finan	cial Support			
	Nam	e /Title of the scheme	Number of students		Amount in Rupees
Financial support from institution	E-grar	ntz	178		26,22,051/-
Financial support from	n other	sources			
a) National					
b) International					
					as Soft skill development, ersonal Counselling and
Remedial coaching, I	Languag			ation, P	
Remedial coaching, I Mentoring etc.,	Languag	ge lab, Bridge cou	urses, Yoga, Medit	ation, P udents	ersonal Counselling and
Remedial coaching, I Mentoring etc., Name of the capabi	Languag ility me	ge lab, Bridge con Date of	urses, Yoga, Medit	ation, P udents	ersonal Counselling and
Remedial coaching, I Mentoring etc., Name of the capabi enhancement scher Intership assessment of	Languag ility me online e and	ge lab, Bridge con Date of implementation	Number of st n enrolled 12	ation, P udents	ersonal Counselling and Agencies involved

5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year

Year	Name of the scheme			Number of benef students by Care Counselling activ	er who have passe	d in the students
2017- 18	Through Training a placement Cell			-	-	46
2017	GATE coaching(E)	C 10			1	
					l of student grievances	s, Prevention of sexual
	rievances re	ging cases di ceived		ar wances redressed	Average number of or redressal	lays for grievance
Nil			Nil		Nil	
	dent Progre		ant during th	a 1/201		
5.2.1 D		npus placemo campus	ent during th	le year	Off Campus	
Organ	me of izations sited	Number of Students Participate	Number of Students Placed	Name of Organizations Visited	Number of Students Participated	Number of Students Placed
QU	JEST	d 34	2	Ahmed alhamed group, civil engg	1	1
DIR	ECTI	25	0	CTS	17	1
JUS	SPAY	24	0	E & Y	2	1
				ECS business solutions	1	1
				E-matrix Bangalore	1	1
				Emeltro embedded systems	2	2
				Gadgeon	1	1

Г			I
	Grapes innovative solutions	1	1
	Grown tek indian pvt ltd	1	1
	Hashwave	2	2
	Infosys	1	1
	JSW cement limited	1	1
	Mariapp - Marine Solutions Pvt Ltd	1	1
	Mesprosoft Pvt Ltd	1	1
	Pro inn technolect	3	3
	Protec solutions kannur	2	2
	Quest global	3	3
	Secura project managenent ltd	1	1
	Shreyas electrical pvt ltd	2	2
	Supreme electrical pvt ltd	2	2
	Syntel	1	1
	TCS	7	1
	Thambus group	3	3
	Ultratech cement limited	1	1
	Virtusa	1	1

Year N	ent progression to		E l Techno				
Year N				logies		18	0
Year N							
	Number of studen enrolling into high education	ts Progr	on in percer amme ated from	Depart		ar Name of institution joined	Name of Programme admitted to
2017- 1 18	1	B Teo	ch	Electric Electro Engine		Vimal Jyoth Engineering College, Chemperi	
2017- 1 18	1	Colle Engir Trika	neering	Dept o Engg	f Civil	Sardar vallabhbai national institute of technology	M.Tech
2017- 1 18	1	Colle Engir Trika	neering	Dept o Engg	f Civil	SNGCT	M.Tech
2017- 2 18	2	Colle Engir Trika	neering	Dept o Engg	f Civil	Vimal Jyoth Engg Colle	
2017- 1 18	1	Colle Engir Trika	neering	Compu Science Engine	e and	Govt. Engineering College,Wa du	-
	nts qualifying in s SLET/GATE/GM						
INET/SET/S	Items		No. of Stud			Registra	ation number/roll per for the exam
NET SET SLET							
GATE GMAT CAT			с	ivil1		AR18	S41320064(civil)

<u> </u>							
GRE							
TOFEL							
Civil Ser							
State Gov		Services					
Any Othe	er						
-		ultural activiti	ies / competitions	organised at	the institution		
Activ			Level			Participa	ants
Batmint	· /		KTU-Zonal			4	
Batmint	on(W)		KTU-Zonal			4	
			alWinner., InterZo				
-		1 I	& South Indian I	nter			
Foot		Engg.college				6	
Volly			KTU-Zonal			12	
Cric			KTU-Zonal			14	
Athletic							
& all a			T , 1				
gam			Intramural			Amost all s	tudents
5.3 Stuc	lent Par	ticipation a	and Activities				
5.3.1 Nu	mber of a	awards/meda	als for outstandi	ng performa	nce in spor	ts/cultural ac	tivities at
			ward for a team				
Year		the award/	National/	Sports	Cultural	Student ID	Name of the
	medal		International			number	student
5.3.2 Act	ivity of S	Student Cound	cil & representation	on of students	on academi	ic & administr	ative
			tion (maximum 5				
Every ye	ar studer	nts elect their	representatives t	to form the	College Stu	dents Union a	and their respective
associatio	on secreta	aries through	college union elec	ction. The co	llege provid	es a college u	nion fund, which is
collected	from th	e students fo	or union activitie	s along with	the first in	nstallment of	tuition fees at the
beginning	g of each	academic yea	ar and the same is	credited to t	he college u	nion fund. Th	e college union has
		mittee consist	ting of:				
	irman						
	e-Chairm						
	eral Secr	•					
			Iniversity Union (Two Membe	rs)		
		College Maga	azine				
	Club Se	•					
	etary of S	-					
		representing	the students of each	ch year electe	ed by the stu	dents of respec	ctive year among
themselve					11 0		
			lected by the lady	students of th	ne college fr	om among the	mselves.
Trea	surer and	d Staff Adviso	or				
TTI. 11	1				- 4 1		Constant of
	-	irious academ	ic and administrat	live bodies th	at nave stud	ent representa	uves in them as
given bel							
	ege Unio						
	se Comn el Comm						
	-1 0 mm	uuee					
		ice Scheme (I	(221				

- Training and Placement Cell (TPC)
- Students Grievance Cell
- ➢ Women Cell
- Library Council
- Department Associations

All the activites in the college is organized by the above committee. College union celebrates all the festival like Onam and Cristmas. Arts festival is conducted in every year and annual soprts meets is also conducted in addition to the sports and games organized by universities. Student are very active in NSS and department association activities.

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words):

No

5.3.2 No. of registered enrolled Alumni:

5.3.3 Alumni contribution during the year (in Rupees) :

Rs.1,74,000/-

5.3.4 Meetings/activities organized by Alumni Association :

- 1. Alumni association has donated 20 ear phones required in language lab.
- 2. Alumni association has funded for the construction of basketball court has completed on October 2017.
- 3. Scholarship awarded by alumni association is distributed to the following students on 22nd March during final year day celebration. The selection is based on merit and economically backward category.

1.	Drishya P	-	S8 CE
2.	Neethu P	-	S6 CE
3.	Athiraraj	-	S8 CSE
4.	Rashidha Farsana P	-	S6 CSE
5.	Krishnapriya K P	-	S6 ECE
6.	Megha V V	-	S8 EEE
7.	Sanjay K	-	S8 EEE

4. Association has conducted four executive committee meeting during this period.

CRITERION VI – GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

6.1.1 Mention two practices of decentralization and participative management during the last year

The college has a Board of Governor (BoG) Headed by Dr. Sarith P sathyan, Associate Professor Department of Applied Mechanics, IIT Madras and eminent persons from academia and indudtry. Board of Governors is the body constituted to take all policy decisions with regard to smooth, effective and timely implementation of the Institutional projects, ensure overall faculty development, implementation of all academic and non-academic institutional reforms, BOG monitors progress in the carrying out of all the proposed activities, resolve bottlenecks and enable the Institution to achieve targets for all key indicators.

Our working system follows a perfect decentralization of activities and delegation of authorities. Involvement of each and every one in the decision making at their respective levels is ensured through decentralization and delegation of powers. There are various Institutional committees consisting of faculty and staff members. There are various committees consisting of stake holders for example PTA, Alumni and college development council which provide financial assistance as and when required.

The top management provides a favorable environment to the faculty to enhance their academic capabilities. The faculty plays active part in various academic committees in the department and institution level. Major decisions are taken by Staff Council in which Principal is the chairperson, Head of the Departments and senior faculty members are members. Each departments are headed by senior most faculty member appointed by top management.

Department is headed by Head of the Department.

All the departmental decisions (academic and administrative) are taken by the Heads of Department in consultation with the Principal and faculty/staff concerned.

> Presiding of class committee, course committee, class PTA, department staff meeting regularly.

Delegation of powers such as subject allocation, assign tutors, proposing the class committee/ course committee chairman, approval of department timetable and assigning workload.

- > Act as a permanent panel member in all the committees for selecting adhoc appointments.
- ➤ Analysis of appraisal of faculty members.
- > Evaluation of appraisal of technical staff members.

Co-curricular and Extra-curricular activities organized by the departmental association are led by HoD.
Also various faculty members have opportunities to hold the different responsibilities like:

- Institution level academic advisor
- Academic coordinator
- Placement officer
- IEDC coordinator
- Hostel warden
- R&D coordinator
- Finishing school coordinator

- Examination chief superindendant (CUSAT &KTU)
- Professional body members
- ➢ Class tutors, Staff advisor
- ➢ Lab-in-charge
- PTA secretary
- Arts secretary

6.1.2 Does the institution have a Management Information System (MIS)?

Yes/No/Partial:

The IQAC suggested to implement a Campus Management System for the college. The Discussions are going on and the suitable one will implement in the next academic year onwards.

6.2 Strategy Development and Deployment

6.2.1 Quality improvement strategies adopted by the institution for each of the following (with in 100 words each):

Curriculum Development

The college is affiliated to APJ Abdul Kalam Technological University, Kerala and follow the curriculum and the syllabi followed by it. In the beginning of the academic year academic calendar is prepared by the respective faculties which will be approved by the IQAC and published in the college web site and distributed to all the department heads. Before the end of current semester, the subjects for next semester from curriculum are assigned to the faculty based on their choice by the HoD. Options are given to students for selecting the elective subject, which in turn is consolidated by the Tutor and presented to HOD. The academic committees discuss and plan overall semester activities. The concerned faculty for each subject prepares a course plan giving the topics of the syllabus and proposed date of completion of the topic.

✤ Teaching and Learning

Management support by providing adequate infrastructural facility, appointing well qualified and experienced faculties. Provide Wi-Fi facility to the whole campus to utilize the online resources. Faculty members are permitted to attend various training programs such as faculty development programs in various prestigious institutions like IITs and IIMs to update their knowledge base and improve teaching skills. Once the subject is assigned to a faculty, course files are prepared and maintained by the faculty which includes syllabus, academic calendar, year calendar, course plan, teaching materials such as tutorials, assignments, internal test question papers, answer key, scrutiny form, previous year University question papers etc. The concerned faculty for each subject prepares a detailed lesson plan giving the units of the syllabus and proposed date of completion of the unit.

Examination and Evaluation

The Department approves the course plan for various subjects and Question paper screening

committee scrutinizes the question papers submitted for internal examinations. Internal assessments are conducted as per the rules of KTU. After the first and second module the first internal test will be conducted. The question paper for the second internal covers the topics in third and fourth module. Finally, at the end of each semester, University examinations are conducted to evaluate knowledge of students in the subject.

Research and Development

> The college encourage the faculty to pursue Ph.D. by providing QIP leave.

> The college central library provides research oriented books and E-journal facility which comprises of the packages IEEE, ASCE and JGate.

 \succ The college has both wired and wi-fi internet connectivity in all the laboratories, faculty cabin and hostel for the fast access of online resources.

✤ Library, ICT and Physical Infrastructure / Instrumentation

➤ The Library has an exhaustive collection of Technical books of more than 20000 volumes from all branches of engineering along with international and national Journals. The digital Library boasts off having latest collection of CDs. The Library is computerized and bar coding is used for searching and indexing of books. E-journal facility has been provided in our library which comprises of the packages IEEE, ASCE and JGate. Book bank facility has been provided for SC/ST Students. The Central Library is Fully Automated. KOHA open source Integrated Library Management system used for Library Automation. Bar-coding Labels are pasted in all books in the Library.

All the class rooms are equipped with modern projectors and the college have 5 seminar halls.

Human Resource Management

The college is managed by Co-operative Academy of Professional Education(CAPE) Kearala.
When ever the vacancy occurs CAPE will notify the vacancy in website and popular national dailies and the the employees are selected on the basis of merit through written test and interview.

Leaves are provided as per the rules Kerala Service rules.

Duty leave is provided for attending FDPs/Seminar/Workshop. In addition to this QIP leave is provided to pursue higher studies.

➢ Internal evaluations by students are taken twice in a semester which will help to improve the efficiency of teaching staff.

Industry Interaction / Collaboration

- > The college has signed MoU with the following organizations
 - ICT Academy Thiruvananthapuram
 - Infosys Campus Connect
 - Walrus Marine and Engineering Company Pvt. Limited
- Industrial visits are conducted regularly and the students undergo intership at reputed firms during semester break.

Admission of Students

Admission of the students is purely based on the merit through the Common Entrance Examination conducted by the Government of Kerala. 95% seats are filled directly by the Commissioner for Entrance Examinations(CEE) from the the ranklist. 5% NRI quota seats are filled based on the marks obtained in the plus two examination.

6.2.2 : Implementation of e-governance in areas of operations:

Planning and Development

Most of the palnning and development activities are done as per government rules and regulations. As per the executive committee decisions of the management the most of the development activities are conducted on e - governance pattern of Government of Kerala. The construction as well as purchase activities are done on e-tendering process. A separate engineering wing is established in the college for these types of activities under the Assistant Engineer. Faculty members are also members for the procurement process. The Purchase under TEQIP – II scheme was done on PMSS (Procuremnet Management Support System). Right now the maintenance are also doing under this system.

\clubsuit Administration

Administration is also under the e – governance system of Government of Kerala. Eventhough the college is situated in a remote area (North Malabar region of Kerala) the college thrives to attain the latest tools of administration with available tools in hand. There is an effective watsapp group for disseminating data from the top to bottom management and for effective group discussions. It helps to provide the brief of any event to be happened in the college. The college campus is equipped with CCTV cameras at very place of need.

Finance and Accounts

The college uses the Tally software for transparent functioning of Finance and Accounts. This helps increased efficiency of staff towards the accuracy in financial transactions. The students fees are collected in online mode. Hence 100% of the financial transcations are digitalised. All the book of accounts are audited externally by the Management every year. The administrative department maintains books of accounts in a perfect manner.

Student Admission and Support

Right now the admission sytem is synchronized with the APJ Abdul Kalam Technological University (KTU), which is fully digitalized. University provides a separate portal for the affiliated institutes which enables us to create a database of admitted students. Complete information regarding any student can be fetched at any time. There are a lot of amandatory committees for the student support such as Student Welfare Committee. Disciplinary Committee, Grievence and Appeals Committee etc. Separate email id for each committee is maintained so as to enable the students to place their grievances and the committees will meet once in a month to corrective action if necessary. Separate drop boxes are also placed in the campus, for easy access and placing the complaints. Separate KTU support is also provided for student support.

✤ Examination

The college has a separate examination wing for conducting KTU as well as CUSAT examinations. Both the cells are fully digitalized. The internal exams are conducted by a separate Internal Examination cell. The questions are preapared by the faculty member is scrutinized by the IQAC and then only it is finalized. The end semester examination is conducted by KTU. The overall process of conducting examination in KTU is made online. The students have to submit the application form in their portal and pay the fees in the college through online challan provided in the college website. The hall ticket for eligible candidates are downloaded from the college KTU-ID and distributed.

6.3 Faculty Empowerment Strategies 6.3.1 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year

Year	Name of teacher	Name of conf workshop atte which financia provided	ended for		the profession h membership l		Amount of support
6321	Unumber of professional		ministrative	training pro	grammes orga	nized b	v the College
	ching and non teaching			dunning pro	grannies orga		y the conege
Yea	<u> </u>	Title of		Dates	No. of partic	cipants	No. of
	professional	administrative	e training	(from-to)	(Teaching	-	participants
	development	programme org	0			,	(Non-
	programme	non-teachin					teaching
	organised for		-				staff)
	teaching staff						
6221	No. of topohara attandin	n professional day	valonmant -	rogrammas	riz Orientatio	n Drogra	mmo
	No. of teachers attending ther Course, Short Term						unne,
	tle of the professional of		-	of teachers w			nd Duration
	programme	1					rom — to)
Wo	orkshop on Python-Effect	tive teaching					07-2017 to
	Methods	-	2			21-07-2017	
						5-0	3-2018 to
Wor	kshop on Data Analytic	s and Machine				10	-03- 2018
	Learning using Pytho			5			
FDP	on Deep Learning for I	mage and Text					11-2017 to
	Analysis			1			5-11 2017
	FDP on Machine Le	arning					04-2018 to
				1		27	-04- 2018
One	e day Natonal workshop					-th	
	Publishing and Plag	iarism		1			June 2018
A 1 1		, .		2			02-2018 to
Algeb	ra, Analysis and related	topics		2			-02-2018
Darran	Ovelity and Overen D	Davisos		2			08-2017 to
Power	Quality and Custom Po	ower Devices		2			-09-2017 11-2017 to
Hands	on Training in power s	vstem software		1			-12-2017 to
	orkshop on Engineering			1			01-2018 to
	pects of transportation			1			-01-2018
	TP on seismic damage			1			03-2018 to
~ 1	structures			1			-03-2018
A	ICTE sponsered short to	erm training		1			-02-18 to

educatio	on technology			17-02-18					
6.3.4 Faculty and S	taff recruitment (no. for pern	nanent/fulltime recruitme	ent):						
	Teaching		Non-teaching						
Permanent	Fulltime	Permanent	e e	ime/temporary					
Nil	Nil								
6.3.5 Welfare schem	es for								
	> EPF with pension	scheme is implemented	for all the emplo	yees working in					
	the college.	1	Ĩ						
Teaching	➢ An active staff cl	ub is working in the colle	ege which makes	staff members					
		anizing entrainment prog	-						
	conduct a chit fund to	financially support the r	equired staff.						
Non teaching		• • • • • • • •	C TT 1						
		ips provided by the govern	iment of Kerala a	nd PrimeMinister					
	scholar ships can be avStudents from poor	r financial background are	avagented from	powing DTA and					
	other fee.	n mancial background are	e excempted from	paying F I A and					
		scheme can be availed by	students with exce	ellent academic					
	background.	seneme can be availed by	students with exec	enent acadenne					
	-	award to toppers in each s	semester.						
	-	ash award to financially po		udents.					
Students	_	ent awrds are distributed ev							
6.4 Financial Mana	gement and Resource Mob	ilization							
6.4.1 Institution con	ducts internal and external fir	nancial audits regularly							
(with in 100 words	each)								
The institution has tw									
	onducted annually by CAPE.								
2. Internal audit co	nducted annually by college a	dministration.	individuala nhil	anthronica					
	received from management,	non-government boules,	marviduais, pini	anunopies					
U I	covered in Criterion III)	Funds/ Grants	received in De	Durne					
	s/ individuals	Fullus/ Grants	received in Ks.	Purpo					
ugeneie	Nil								
6.4.2 Total corpus fu	and generated 3 Lakhs								
6.5 Internal Quality	y Assurance System								
	emic and Administrative Aud	lit (AAA) has been done	?						
Audit Type	Exter			nternal					
	Yes/No	Agency	Yes/No	Authority					
Academic	Yes	KTU	Yes	Internal Audit Cell					
Administrative	Yes	CAPE	Yes	Principal					
	support from the Parent – Tea								
Parent Teacher 1	meetings are conducted regul	1 C (1 1 ()							

PTA conducted bridge	course for the	e newly inducted	Engineering	students

PTA encourage students through cash awards. Semester toppers of all branches are awarded with the cash \geq prizes.

Financially supported by improving campus facilities by providing fund for innovating auditorium and \geq campus beautification.

6.5.3 Development programmes for support staff (at least three)

- Provision for part time study for staff members \triangleright
- ⊳ Supporting staff attend various workshop in their respective domain to improve their knowledge.
- \triangleright Softskill training programme is also provided to supporting staff.

6.5.4 Post Accreditation initiative(s) (mention at least three)

- Applied for NBA by EEE department. \geq
- \triangleright Other departments are taken initiatives for NBA accreditation.
- TPC introduced more traing programmes to increase placement. \geq

6.5.5

a. Submission of Data for AISHE portal	: (Yes /No)Yes
--	----------------

- b. Participation in NIRF : (Yes /No)No
- c. ISO Certification : (Yes /No)Yes : (Yes /No)No
- d. NBA or any other quality audit

6.5.6 Number of Quality Initiatives undertaken during the year								
	Name of quality initiative by	Date of conducting	Duration (fromto	Number of				
Year	IQAC	activity)	participants				

CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES 7.1 - Institutional Values and Social Responsibilities 7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year) _...

Title of the programme	Period (from-to)	Participants		
		Female	Male	
Gensis		23	12	

7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as: Percentage of power requirement of the College met by the renewable energy sources

Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities	Yes	Nil
Provision for lift	No	Nil
Ramp/ Rails	Yes	Nil
Braille Software/facilities	No	Nil
Rest Rooms	Yes	All Girls
Scribes for examination	No	Nil
Special skill development for differently abled students	No	Nil

Any other si	milar facility			No			Nil
	on and Situatedness						
	important initiatives		locational adva	ntages at	nd disadva	ntages during th	e vear
Year	Number of initiatives to address locational advantages and	Number of initiatives taken to engage with and contribute to local	Date and duration of the initiative	Name o initiativ	f the	Issues addressed	Number of participating students and staff
2017-18	disadvantages 2	community 2	15 th August 2017	" Malin ninnum Swatha –Zerow progran	nthryam" vaste	Removal of waste	Students:115 Staff:4
			24/06/2018 to 30/06/2018	"Punarj Camp	jani"	Repairing and renovation of equipments and other items at Govt. Ayuveda College Pariyaram, Kannur	Students:65 Staff:4
7 1 5 Uumar	values and Profes	cional Ethica					
	duct (handbooks) fo		alders				
	Title		f Publication		Follow	ıp (maximum 10	0 words each
	duct for students		gust 2017		1011010	up (maximum re	
			8000 2017				
7.1.6 Activit	ies conducted for p	romotion of univ	ersal Values and	Ethics			
	Activity		Duration (from-)	Number o	f participants
7.1.7 Initiati	ves taken by the ins	titution to make	the campus eco-	friendly	(at least fi	ve)	
l. Efforts to	wards carbon neutra	lity by planting (rees around 500	trees.			
2. Construct	ed Rain water recha	rge pits.					
	Breen protocol.						
	ion of bio-degradab	-					
	of canteen wastes by	y making tie-ups	with local animation	al farms.			
5. Organic fa							
7. Greenaud	it.						
7.2 Best Pr	actions						
		of and Start	rol atobiliter	figstion	and plane	ing and actions t	on of houses
	cy activity with free <i>lission Project</i> , Gov		iai stability veri	ncation,	anu piann	ing and estimation	on or nouses
inder <i>Lito</i> M							

8. Future Plans of action for next academic year (500 words)

The main objective of the institution is to become a premier institution in state by accrediting all the programmes by NBA.

Successfully complete the NBA expert team visit in EEE branch, and start the preliminary works of preparing the Self Assessment Report (SAR) for other 4 branches.

TPC chalked out different activities to improve the placement of the students. TPC offers the training programmes to the first year students also.

To improve the academic result, IQAC ensures the academic auditing periodically (twice in a semester).

Palns to conduct technical exhibition to improve the technical skills of students.

Submitting the different project proposals to get the funding from the Central and State.

Name :Naveena A.K

Name : Dr. Vivod Pottakkulath

Dunne

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Annexure I

Abbreviations:

CAPE	-	Co-operative Academy of Professional Education
CAS	-	Career Advancement Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
CUSAT	-	Cochin University of Science and Technology
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
KTU	-	Kerala Technological University
MRM	-	Management Review Meeting
NBA	-	National Board of Accreditation
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SAR	-	Self Assessment Report
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TPC	-	Traing and Placement Cell

Annexure II

COLLEGE OF ENGINEERING TRIKARIPUR ACADEMIC CALENDER Aug 2017 - April 2018

VISION

To be a premier institution in education and research for moulding technically competent and socially committed professional

MISSION

> Promote interdisciplinary research and innovation so as to meet the current needs of industry and society

>Attract, nurture and retain the best faculty and technical manpower

>Provide state of art facility for quality technical education

>Develop personality and professional skills of the students through interaction with alumni academia and industry

	July		August		september
1		1	S1,S3,S5 Classes commences	1	
2		2		2	
3	S7 Registration	3		3	
4	S7 class commences	4		4	
5		5		5	
6		6		6	Onam vacation
7		7	Course/class committee meeting	7	
8		8		8	
9		9		9	
10		10		10	
11		11		11	
12		12		12	
13		13		13	INQUA/ KTU Publish attendance
14		14		14	INQUA
15		15		15	INQUA
16		16	Registrartion ends	16	INQUA / KTU test 1 to be completed
	Commencement of orientation				
17	programme for 1 year students	17		17	INQUA
18		18		18	
19		19		19	
20		20		20	
21		21		21	
22		22		22	Publish test 1 marks
23		23		23	

I		1		I	I
24	AICTE orientation programme	24		24	
25	AICTE orientation programme	25		25	
26	KTU orientation programme	26	I series test (s7)	26	
27	Sector/1.	27		27	
27	Sankethapravesam 2017	27		27	
28	KTU orientation programme	28		28	
29		29	I series test (s7)	29	
30		30	I series test (s7)	30	
31		31			
	October		November		December
1		1		1	s8 class commences
2		2		2	
3		3		3	
					Commencement of S1,S3,S5
4		4	University examination	4	exams. Exam s1/s5 slot A
5		5		5	Exam S3 slot F
6	Publish attendance	6		6	Exam S1/S5 slot B
7		7		7	Exam S3 slot A
8		8		8	Exam S1/S5 slot C
9		9		9	
10		10		10	Errore S2 alot D
11		11		11	Exam S3 slot B
12 13		12 13		12	
13	II series test (s7)	13		13 14	Exam S3 slot C Exam S1/S5 slot E
14	II series test (s7)	14		15	Exam S3 slot D
15	II series test (s7)	15		15	
10		10		17	
1/	<u> </u>	1/	Zenel level en erte ment til	1/	
18		18	Zonal level sports meet to be completed	18	Exam S1/S5 slot F
19	<u> </u>	19		19	Exam S3 slot E
20	KTU test 2 to be completed	20		20	
20	KTU- college level sports meet	20		20	
21	to be completed	21	Course/class committee meeting	21	KTU Sports meet
22	r r r r r r r r r r r r r r r r r r r	22		22	
		1	Last date for evaluation of Jury/		
23		23	Practicals	23	Christmas vacation

				1
24		24	KTU Classes end. Publish internal marks, Publish attendance	24
25	S7 class ends	25		25
26		26		26
27		27	Forward attendance and internal marks to KTU	27
28		28		28
29		29		29
30	Publish test 2 Marks	30		30
31				31

January			February		March
	KTU Registration starts -even				
1	semesters	1		1	
2		2	Publish attendance	2	Publish attendance KTU
3		3		3	
4		4		4	
5		5		5	
6		6		6	
7		7		7	
8	Course/class committee meeting	8		8	KTU - last date for forwarding list of external examiners to KTU by cluster conveners
9		9	Btech KTU S1,S3,S5 result declaration	9	
10		10	Test 1 - ktu - to be completed	10	Test 2 to be completed
11		11	*	11	•
12	KTU registration ends	12		12	II series test (s8)
13		13		13	II series test (s8)
14		14	Publish test 1 mrks	14	II series test (s8)
15	I series test (s8)	15		15	
16	I series test (s8)	16		16	Publish test2 marks -KTU
17	I series test (s8)	17	KTU tech fest	17	
18		18		18	
19		19		19	
20		20		20	
21		21		21	
22		22		22	
23		23		23	s8 class ends
24		24		24	
25		25		25	
26		26		26	
27		27		27	

28	28	28
29		29
30		30
31		31

April		Мау			June	
1		1		1	Commencement of supplementary exams	
2		2	exam s2/s6 slot D	2	exam s1 slot A	
3		3	exam s4 slot C	3		
4	CUSAT University examination	4	exam S2 slot E1/ s6 slot E	4	exam s3 slot A	
5		5		5	exam s1 slot D	
6	Course/class committee meeting	6		6	Mtech viva, exam s3 slot B	
7	College arts to be completed	7	exam s4 slot D	7	exam s1 slot F	
8		8	exam s2 slot E2/ s6 slot F	8	exam s3 slot C Btech s4 result declaration	
9	Publish internal marks - KTU, Summer course registration	9	exam S4 slot E	9		
10		10	Exam S2 slot E3- commencement of summer courses	10		
11	Last date for evaluation of jury/ Practicals	11	exam s2 slot F1 - Last date for submission of project report in college Mtech	11	Exam s3 slot D	
12	KTU class end, Publish attendance	12		12	exam s3 slot E	
13	Forward attendance and internal marks to KTU	13		13		
14		14	Exam s2 slot F2	14	Btech S6 result declaration	
15		15		15		
16		16	KTU university arts	16		
17		17		17		
18		18		18		
19		19		19		
20		20		20	Mtech viva ends	
21		21	Exam S5 slot A supply	21	exam s3/s4 slot F1	
22		22	Exam S5 slot B supply	22	Btech s2 result declaration exam s3/s4 slot F2	
23	Commencement of S2/S4/S6 EXAMS S2/S6 Slot A	23	Exam S5 slot C supply	23		
24	exam s4 Slot F	24	Exam S5 slot D supply	24		
25	exam S2/s6 slot B	25	Exam S5 slot E supply	25	exam s4 slot A	
26	exam s4 Slot A Mtech project report by dept. committee	26		26	exam S4 slot B	
27	exam S2/s6 slot C	27		27	exam s4 slot C	

28		28	Exam S5 slot F supply	28	exam s4 slot D
29		29	Mtech report to university by principal	29	Publish Mtech results exam s4 slot E
30	exam s4 Slot B	30	Summer courses ends	30	
		31	Report eligibility of students after summer courses		