GUJARAT TECHNOLOGICAL UNIVERSITY
Local Inspection Committee Report for the Academic Year : 20__ - 20__

(Ref. order of GTU No :

)

TITLE PAGE

(1) Purpose Of Visit
: Approval of Affiliation of New Institute / Extension of

 Affiliation / Additional course in existing institute / Variation in existing intake for the Year : 20__ - 20__
(2) Date of Visit

 :
(3) Type of Institute

 : (a) Govt.
(b) GIA
(c) SFI

(4) Course Applied for
 :

(a) Degree Engineering / Diploma Engineering

(b) Degree Pharmacy / Diploma Pharmacy

(c) MBA / MCA / M.Pharm / M.E.
(3)
Details of Institute / Trust
 :
	Sr.No.
	Particular
	Institute
	Trust

	1
	Name

	
	

	2
	Address

	
	

	3
	Phone No.

Fax No.

Web side.

Email
	
	

	4
	LOA / Registration no

	
	

	5
	Name of Principal / Trustee

	
	

	6
	Personnel Contact no./mobile no.
	
	

	7
	Other (if any)

	
	

(4)
 Academic Programmes for which affiliation is sought.

	Sr.No.
	Name of Course
	Intake (approved by AICTE)
	Entry Level
	Duration

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	Total
	
	
	

CHECK LIST
(As per AICTE norms for establishment of new technical institutions with max. permissible annual intake in Engineering /Technology : 240, Pharmacy : 60, PGDM/MBA :60, MCA : 60, Hotel Mgt.& Catering Tech. : 60.)
[A]
LAND AND BUILDING

	Sr.No
	Particulars
	As per AICTE
	Actual at Institute
	Deficiency (if any)

	1
	Original land documents
	In the name of Trust
	
	

	2
	Available land for the particular institute (in acre)
Engineering /Technology

Pharmacy

PGDM/MBA

MCA

Hotel Mgt.& Catering Tech.
	Mega/ Metro/Others

3.00 / 5.00 / 10.0

0.75 / 1.25 / 2.0

0.5 / 0.5 / 1.0

0.5 / 0.75 / 1.0

1.0 / 1.5 / 2.5
	
	

	3
	Land use certificate and NA permission order
	By competent Authority
	
	

	4
	Detailed Building plans
	Prepared by architect and approved by concerned statutory authority
	
	

	5
	Built up area (in Sq.m.)
Engineering /Technology

Pharmacy

PGDM/MBA

MCA

Hotel Mgt.& Catering Tech.
	Instru. /Adm. /Total
2770 / 535 /4300

652 / 200 / 982

502 / 155 / 772
552 / 155 / 822

852 / 200 / 1182
	
	

[B]
ACADEMIC REQUIREMENT
	Sr.No
	Particulars
	As per AICTE
	Actual at Institute
	Deficiency (if any)

	1
	Instructional Area & Nos.
· Class Room (66 sq.m.)
· Tutorial Room(36 sq.m.)
· Drawing Hall(175 sq.m.)
· Computer Centre(150sq.m
· Library (400 / 150 sq.m.)
· Laboratories

· Work shop

· Conference / Seminar Rooms

· Multi Media Room

	Intake x 0.75 / 60

Intake x 0.50 / 60

Minimum 01

Minimum 01
Minimum 01

	
	

	2
	Faculty position - Teaching

· Principal

· Professor

· Assi.Prof. / HOD

· Lecturer

· Lab. Assi.

· Instructor

Faculty Position –Non Tech

· Office Superint.
· Head Clerk

· Librarian

· Accountant

· Sr.Clerk

· Jr. Clerk

· Peon / Hamal
	01

{2 x intake / 135}-1

2 x intake / 135

6 x intake / 135

01 per Lab.

Minimum 01

Minimum 01

Minimum 01

Minimum 01

02

04

05
	
	

	3
	Teacher student ratio
	1:15
	
	

	4
	Faculty Cadre ratio
	1:2:6
	
	

	5
	Computers and Software

No.of Computer terminals

Licensed software

Peripherals

	1:4 (terminal: student)
1:2 (-do- for MBA/MCA)
System software : 02

Application software:04

1:10 (printer : terminals)

	
	

[C]
ADMISSION STATUS

	Srno
	Year
	Intake Approved by AICTE
	Nos of Students Admitted
	Nos of Students Enrolled
	Nos of Students Left / Tran.
	Remarks

	1
	2008-09
	
	
	
	
	

	2
	2007-08
	
	
	
	
	

	3
	2006-07
	
	
	
	
	

	4
	2005-06
	
	
	
	
	

[D]
RESULT ANALYSIS

	Srno
	Year
	Sem.
	Nos of Students Enrolled
	Nos of Students Passed
	Nos of Students Passed with

CPI > 8
	Nos of Students Passed with

CPI > 7
	Nos of Students Passed with

CPI > 6
	Nos of Students Passed with

CPI > 5

	1
	2008-09
	1
	
	
	
	
	
	

	
	
	2
	
	
	
	
	
	

[E]
CO-CURRICULAR ACTIVITIES (Give details of following on separate sheet)
(a) Details of Faculty Deputed for higher studies

(b) Faculty participation in Seminars / Conferences (National / International)

(c) Details of Paper presented by Faculty in the last academic year
[F]
OTHER ACHIEVEMENTS (Give details of following on separate sheet)

(a) By Institute

(b) By Faculty

(c) By Students

[G]
Institute has to furnish the Faculty details in given tabulated Performa.
	Sr.no
	Name of Faculty
	Department
	Designation
	Educational Qualification
	Date of Joining

	
	
	
	
	
	

[H]
LIBRARY / BOOKS AND JOURNALS (Minimum as per AICTE norms)
	Sr.No
	Particulars
	As per AICTE
	Actual at Institute
	Deficiency (if any)

	1
	Books per course (Tech.)
1. No of Titles
2. No of Volumes
3. No of Volumes (general

	Engg / Pharm/others

250 / 150 / 150
1000 / 1500 / 1000
1000 / 250 / 100
	
	

	2
	Journals per course

1. National

2. International

	Min. 05

Min. 02
	
	

	3
	No.of LR’s and e-books

	Preferred
	
	

	4
	1. Availability of library software
2. Accession Register
3. Digital library

	Encouraged

	
	

	5
	LAN facility……

	Atleast 50% of the total computers should be in LAN
	
	

	6
	Reading hall with capacity

	
	
	

[I]
OTHER ESSENTIAL AMENITIES (As per AICTE norms)

	Sr.No
	Particulars
	As per AICTE
	Actual at Institute
	Deficiency (if any)

	1
	Student Canteen
	100 Sq.m.
	
	

	2
	Girls common Room
	100 Sq.m.
	
	

	3
	Boys common Room
	100 Sq.m.
	
	

	4
	Language Lab.
	Min. for 30 students
	
	

	5
	Parking Facility
	200 Sq.m.
	
	

	6
	Play Ground
	2000 Sq.m.
	
	

	7
	Auditorium
	Min Cap. Of 250
	
	

	8
	Medical Centre / First aid
	
	
	

	9
	Hostel for Boys
	
	
	

	10
	Hostel for Girls
	
	
	

[J]
MANDATORY REQUIREMENT FOR GTU (Clearly mentioned the availability)
(1)
Internet Line (minimum 256 kbps (shared/dedicated)

Yes / No
(2)
High end copier Machine with minimum 75 pages per minute capability. Yes / No
(3)
Generator/Inverter/UPS with six hours battery back-up to support

computer systems and copier machine.

Yes / No
[K]
DETAILS OF FEES COLLECTED AT INSTITUTE

(Attached separate sheet along with the Fee Regulatory Committee approval)
[L]
OBSERVATIONS OF INSPECTION COMMITTEE

__

[M]
 RECOMMENDATIONS FOR AFFILIATION
__

[N]
REASON FOR REJECTION (If any)

Date :

Place :

