BOARD OF ACCREDITATION

for

Engineering & Technical Education

(BAETE)

Volume IV

The Accreditation

Form

Dhaka, August 2004

PREFACE

Universities/Institutions seeking Accreditation of their Programs by the BAETE should address letters to the Member-Secretary in the prescribed form for each programme separately. They should also provide information about their Institution and Programs in the prescribed forms. A minimum processing time of three months should be allowed.

The checklist of documents for BAETE to consider an Accreditation request for each programme is as follows:

1. Letter addressed to the Member-Secretary, BAETE as per format given on pages (i) and (ii).

2. Six copies and one soft copy, in a computer readable medium (viz. CD), of information contained in Parts I and II of “The Accreditation Form”. Each part of the form should be duly certified by signatures by the appropriate authorities.

3. A brief resume of the Institution’s progress and future plans.

4. Layout of the buildings including roads etc. (to scale) on A4 size paper.

5. Latest copy of the Prospectus of all Programs, and a copy of the latest Calendar of the Institution.

6. Copy of the Letter of Approval for the establishment of the Institution from the Government.

7. Copy of Statutes/Academic Ordinance.

8. List of members of the Statutory Committees in accordance with the Act/Statutes.

9. List of enclosures.

Institutions are requested to write “NA” wherever information sought is not applicable to the Programs/Institution.

(University Letterhead)

LETTER FROM INSTITUTION TO BAETE SEEKING ACCREDITATION FOR PROGRAMME
To

Member-Secretary

Board of Accreditation for Engineering and Technical Education

Institution of Engineers, Bangladesh, Ramna, Dhaka

Dear Sir,

I am enclosing applications in prescribed forms for the following program(s) of our University/Institution for accreditation by BAETE:

1.

2.

I certify that the following have been included in the application package for each program separately:

1. Letter addressed to the Member-Secretary, BAETE as per format given on pages (i).

2. Six copies and one soft copy, in a computer readable medium (viz. CD) of information contained in the “Accreditation Form” in Parts II and I. Signatures of appropriate authorities should duly certify each part of the form.

3. A brief resume of the Institution’s progress and future plans.

4. Layout of the buildings including roads etc. (to scale) on A4 size paper.

5. Latest copy of the Prospectus of all Programs, and a copy of the latest Calendar of the Institution.

6. Copy of the Letter of Approval for the establishment of the Institution from the Government.

7. Copy of Statutes/Academic Ordinance.

8. List of members of the Statutory Committees in accordance with the Act/Statutes.

9. List of enclosures.

I am enclosing the Accreditation fees by Pay Order/Demand Draft No.

Date

 Amount

Bank

 Place

Yours sincerely,

(Name)

Date

SIGNATURE OF

Place

THE HEAD OF INSTITUTION

S E A L
LETTER FROM INSTITUTION TO BAETE SEEKING ACCREDITATION FOR A PROGRAMME
(to be written on University Letterhead)

To

Member-Secretary

Board of Accreditation for Engineering and Technical Education

Institution of Engineers, Bangladesh

Ramna, Dhaka

Bangladesh
Dear Sir,

We request you to consider the following Program of our Institution for Accreditation:

1. Title of the Program ______________________________________

With abbreviation

2. Name of the Institution

3. Full Postal Address of

Institution

4. Tel. No.

4.
Fax No.

5.
E-mail

6.
Website/URL

7.
Name of University/Board affiliated to (if applicable)

8.
Nature of Programs

UG (Engg./Tech.)

PG (Engg./Tech.)

Technician Edn.(Engg./Tech.)

(i)

ACCREDITATION PROFORMA

PART-1
Infrastructure and Programs

(For Institution)

Submitted by

(Name of the Institution)

Month, Year

ACCREDITATION PROFORMA

PART-I

(For Entire Institution)

Contents

01. General Information

02. Administration and Feedback

03. Objectives and Self-Appraisal

04. Academic Information

05. Admission and Calendar

06. Evaluation and Examination

07. Information on Teaching Faculty

08. Staff Qualification (for Entire Institution)

09. Infrastructure Facilities

010. Accommodation

011. Fee Structure and Other Costs for Students for each program

012. Financial statement

Certificate

1.0 GENERAL INFORMATION
1.1 Name and address of the Institution:

1.2 Type of Institution:

1.3
In case of a Private Institution:

Full postal address of the Trust/Society/ Foundation

Name of the Chairman/President:

E-mail address:

Fax and phone numbers:
1.4 Date of establishment of the Institution.

1.5 Name of affiliating University/if any with postal address.

1.6 Name, title, postal address, fax, telephone number and e-mail address of the official of the Institution with whom correspondence regarding accreditation should be made. (Registrar or equivalent).

2.0 ADMINISTRATION AND FEEDBACK
2.1 Give the organizational chart, pay structure and qualifications of all teachers and officers.

(a) Give details of buildings and space allotted for administrative purposes.

(b) What are the futures plans for the land and buildings development? How are the financial resources planned to be generated for development

(c)
Are you allowing any other institution to use infrastructure facility? If yes, give details.

(d)
Are the infrastructure and other facilities available being used exclusively by your Institution or shared with some other institution(s)? If shared, give details.

(e)
Are you using the infrastructure facility of any other institution? If yes, give details.

(f) What are the facilities for extra-curricular & co-curricular activities? Please list out the facilities available and achievements during the last 5 years.

2.3 (a)
Please give information about: admission of your graduates to higher studies (for the past 5 years).

(b) Is there a Placement and Training section in your institution? If so, what is the staffing pattern and what are the functions of that section?

(c) Do you have an Alumni/Old Boys Association? Give details.

(d) How do you obtain feedback from employers and alumni on the usefulness, adequacy and relevance of the academic programs, and how do you use this for improving your programs?

3.0 OBJECTIVES AND SELF-APPRAISAL

Please give information for the following items

3.1
(a)
Do you have Vision and Mission Statements of your Institution? Give details.

(b)
What are the principal long-range goals of your institution? To what extent are these being achieved? What are the major constraints encountered?

(c)
What are the principal short-range goals of your Institution? To what extent are they being achieved? What are the major constraints encountered?

(d)
In what respects have the pattern and philosophy of Engineering Education changed in your Institution during the past five years?

(e)
Summarize major developments and/or progress achieved during the past five years.

(f)
Indicate any significant plans under consideration for future development of teaching and research programs.

(g)
How do you involve professionals from industry and other employment sectors in your activities like: setting objectives/goals for your programs/institution, developing programs and curricula, student training and student evaluation?

(h)
What are the principal strengths of your Institution? What are the principal weaknesses of your Institution?

4.0 ACADEMIC INFORMATION:

4.1
All Academic Programs being conducted by the University/Institution:

	Program

	Name of Degree
	Field of

Specialization
	Full or

Part-time
	Duration

of course

(yrs)
	Starting Year
	Year wise

Intake

	Present no. of students

	Undergraduate
	
	

	
	
	
	
	

	Postgraduate Degree
	
	
	
	
	
	
	

	Postgraduate Diploma
	
	
	
	
	
	
	

Note :
If sandwich programs or distance education programs are offered by the institution,

please furnish details.

4.2 Title of Academic Program for which Accreditation is sought:

	Title of program
	Full/

Part-time
	Year of

Starting
	Duration of program
	Year first batch graduated
	Year wise

Intake

	
	
	
	
	
	

4.3 Whether the Programmes offered by the Institution have been officially approved by the UGC, any Public University or Government?

	Title of Programme with abbreviation
	Field/Specialisation
	Reference of UGC/University/Ministry

Approval letter*

	
	
	

* Copy to be enclosed.

5.0 ADMISSION AND CALENDAR (attach latest Prospectus):
5.1
Criteria for Admission

	Type of Programme
	Qualifying

Examination(s)
	Minimum Percentage

	
	
	On the basis of marks of qualifying Examination(s) only

(a)
	Admission Test only

(b)
	If(a) & (b)

Are considered give the ratio

(a) : (b)

	(a) Undergraduate Degree

(b) P.G. Diploma

(c) M.Sc Engg/ MEngg

(d) Ph. D.

(e) Any other

	
	
	
	

5.2
Is there any reservation system followed as per rules?

YES/NO

If yes, furnish details.

5.3
Is admission also made by lateral entry to any Course

YES/NO

If yes, give details of entry qualification for lateral admission, and the percentage of total seats reserved.

5.4
What is the policy governing transfer of students from other institutions?

5.5 Calendar of admissions/academic programmes (latest calendar year)

i. Date of notification of admissions

:

ii. Date of issue of application form and prospectus
:

iii. Last date for receipt of the filled application form
:

iv. Date of tests/interviews, etc

:

v. Finalization of admission list

:

vi. Last date of admission

:

vii. Date of commencement of academic programmes
:

5.6
(a) Academic schedule:

	No. of working days prescribed per semester

Semester/term
	No. of actual working days per semester/term
	No. of teaching days per semester/term
	No. of preparatory days for examinations
	No. of days for examinations

	Ist Semester/term

2nd Semester/term

3rd Semester/term

	
	
	
	

5.6
(b)
Calendar of Examinations & Results

i. Date of commencement of Main Examinations

ii. Date of declaration of Main Examinations results

iii. Date of commencement of supplementary Examinations.

iv. Date of declaration of supplementary examinations results

5.7
(a)
Break-up of Curriculum Structure

The break-up of the curriculum structure (as percentage of total contact

hours of instruction) is to be given :

i. Languages, Social Sciences, Humanities and

Introduction to Management

:

ii.
Basic Sciences (General)

:

iii. Engineering Sciences and Technical Arts

:

iv. Professional subjects (specific discipline-based)
:

v.
Open electives (discipline-based)

:

vi.
Projects

:

(a) Weekly Work Schedule

Institutional working hours/week

:

Student contact hours in formal learning

:

Student-centered activities Library studies,

Guidance and Counseling, Seminars etc.)

:

5.8 Describe the opportunities for co-curricular and extra-curricular activities provided to the students.

6. EVALUATION AND EXAMINATIONS:

6.1 Describe the methodology adopted for monitoring and evaluating the progress of students

6.2 Is any work experience/ practical training prescribed as part of the academic programme?

6.3 When are the students informed of the evaluation of their work experience/practical training and progress?

6.4 Explain the methodology of assessment, indicating the weightage for continuous assessment (e.g. home work, class test) and examinations (e.g. mid-term, final).

6.5 Describe the academic rules regulating student’s academic status.

7 INFORMATION ON TEACHING FACULTY:
7.1 Faculty strength for various levels of programmes:

	Total
	UG
	PG
	Others
	Total

	
	
	
	
	

7.2 Number of teaching faculty in position:

	Faculty Category

	Full-Time
	Part-Time

	Professor

Associate Professor

Assistant Professor

Lecturer

Teaching Assistant

Visiting Faculty

	
	

7.3
Typical Work load for teaching Faculty (in hours) per week*.

	Faculty Category
	T
	R
	C
	A
	O
	Total

	1. Professor

2. Associate Professor

3. Asst. Professor

4. Lecturer

5. Teaching Assistant

6. Visiting Faculty

	
	
	
	
	
	

T - Teaching; R - Research; C - Consultancy; A - Administration;

O - Other.

* Please attach a copy of a typical Timetable.

7.4 Recruitment/Promotion policies (including reservation policy for recruitment)

7.5 Faculty development programmes.

7.6 Professional development programmes for supporting staff

7.7 Faculty/staff appraisal system

7.8 Scale of pay and allowances for each category

7.9 Other service benefits such as medical reimbursement, housing, etc.

7.10 Retirement/post-retirement benefits.

8 STAFF QUALIFICATONS (FOR ENTIRE INSTITUTION):

(a)

	Category
	Total

	Administrative

Registrar

.................

.................

.................

	

	Computer Centre

Staff

(a) System Manager

(b) System Analyst

(c) Computer Programmer

(d) Computer operator

(e) Others (specify)
	

	Workshop Staff

(a) Workshop superintendent

(b) Foreman/Instructor

(c) Assistant Instructor

(d) Skilled Assistant

(e) Others (specify)
	

	Laboratory Staff

(a) Technical Assistant/

Lab Technician

(b) Laboratory Asst./

Skilled Assistant

(c) Others (Specify)
	

	Library Staff

(a) Librarian

(b) Asst Librarian

(c) Lab. Attendant
	

	Maintenance staff

(a) Maintenance Engineer

(b) Maintenance Supervisor

(c) Technician
	

	Sports Staff

(a)

(b)

(c)
	

	Other Staff

(a)

(b)

(c)
	

(b) Please provide the qualification requirements, scale of pay and other allowances for each of the above categories of staff.

9.0 INFRASTRUCTURE FACILITIES:

9.1
Extent of Land

9.2
List of Departmental/Administrative Buildings

	Name of the Department
	Building Area Sq.m

	
	

9.3 Laboratories common for all programmes

(e.g : Physics, Chemistry, Engineering Mechanics, Electronics etc.)

	Sl.

No.
	Name of the lab.
	Available Area
	Maximum batch size
	Weekly hours of use
	No. of expts. Required as engagement per curricula
	No. of expts. Conducte

9.4 Central Workshops and Allied Facilities (Common to all branches)

	Name
	Major Equipment/

Machines Available
	Available

Area
	Maximum Batch size
	No. of hours

Engaged/

week

	a. Machine Shop

b. Electrical Shop

c. Instrument Shop

d. CAD/CAM

e.

f.

g.

	
	
	
	

9.5 Central Library

(a) General

	Seating Capacity
	Area available
	Working Hours

	i. Reading hall

ii. Stack room

iii. Current Periodicals room

iv. Issue counters *

v. Office & Stores
	
	

(b)
Details of access to on-line libraries.

* Please state policy regarding issue of books/ periodicals to staff & students

(b) Books and Journals:

	SI. No.
	Item
	No. of books (Titles) Acquired during the past 5 yrs.
	No. of Journals acquired during the last 5 yrs.
	Total No. of books available
	Total No. of Journals available

	1.

	Books

(a) Each Branch of Engg./Tech.

(b) Mathematics,Physics, Chemistry,Humanities, Social Sciences,

Management, etc.
	
	
	
	

	2.
	Journals

(a) Each branch of Engg./Tech.

(b) Mathematics, Physics, Chemistry Humanities,Social sciences, Management, etc.
	
	
	
	

9.6 Central Instructional Resource centres for preparation and projection transparencies, slides, video cassettes etc.

	Name of the Centre
	Facilities available
	Building space
	Capacity

	
	
	
	

9.7 List of equipments:

i.
Reproduction

i. Post-production

ii. Conversion facilities (Such as VHS to U-matic etc.)

iii. Sound recording

9.8 Central Amenities

	Item
	Facilities Available
	Area Available
	Capacity as applicable

	a. Common room for girls

b. Common room for boys

c Toilet blocks

d. Cycle/Scooter shed

e. Canteen/Cafeteria

f. Student activity centre

g. Alumni centre

h. Marketing complex

i. Dispensary

j. Auditorium/Gymnasium/ Seminar Room

k. Transport

l. Telephones

External

 Internal

 Coin-operated

m. Any other

	
	
	

9.9 Sports

	Sports facilities
	Facilities
	Total area available
	Capacity/Number

	a. Athletic track, cricket field

Football field and Hockey field

b. Volley ball court

 Basket ball court

 Badminton Court

 Tennis Court

c. Gymnasium

d. Indoor stadium

e. Others
	
	
	

9.10
i. How does the Institution encourage maximum student participation in co-curricular activities?

ii. Please give the number of students who participated in cultural and social work activities during the past 3 years.

iii. Please give the number of students who participated in National /Inter-University competitions in sports, games and oratorical contests, etc. during the past 3 years.

9.11
Central General Facilities:

	SI. No.
	Item
	No. Available with the Institution
	Functional status: Serviceable/Unserviceable

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

	Overhead projectors

Multimedia Projects

Slide Projectors(35mm)

V.C.R

Plain-paper Copier

Duplicating machines

Reprographic facilities

Audio cassette recorder

Ammonia printing machines

Microfilm reader

Electronic typewriters

Word processor

Photographic camera for production of slides, etc.

Cutting, Binding and Stitching machine

Drafting machine

Public address system

Water coolers

Air Conditioners

Printing

(i) Press

(ii) DTP

(iii) Other

Others

	
	

9.12 General Computing Facilities including Peripheral Devices (scanner, digitizers etc.):

	SI. No.
	Computer Type
	No. of terminals available
	Location/

Building
	Software Facility
	Other attachments

	
	
	
	
	
	

10.0 ACCOMMODATION:
(a) Hostel (separately for boys & girls)

	Name of Hostel
	No. of rooms Single/Double/Triple
	Total seats in each Hostel

	
	
	

Grand Total of seats

(b) Staff Residences

	Type of accommodation and No. available (give details)
	Total in each category

Teaching staff

Non-teaching staff

(c) Guest house/Faculty Hostel

(d) Schooling for staff children

(e) Hospital facilities
11.0
FEE STRUCTURE AND OTHER COSTS FOR STUDENTS FOR EACH

PROGRAMME:
(a) Student Fees
	SI.

No.
	Programme
	Tuition
	Library
	Laboratory
	Others
	Hostels
	Mess

	
	
	
	
	
	
	
	

12.0 FINANCIAL STATEMENT

TABLE-1

FOR YEAR ENDING 30th JUNE

INCOME

EXPENDITURE

	Particulars
	Amount Tk. (million)
	Particulars
	Amount Tk.

(million)

	
	
	
	

a.
Non-Recurring

a.
Non-Recurring

Capital

i. - Grant from

- Land

Governments (if any)

- Building

-Grants from UGC & other

-Equipment

autonomous bodies (if any)

(Instructional,

 Research, etc.)

-Donations and receipts

 - Library

from all other sources

 - Furniture

 - Vehicle Deposits

ii. Research & Development Fund

 - Miscellaneous

- receipts from sponsored

projects

- Receipts from consultancy, testing, etc.

iii. Other receipts

iv. Endowments & deposits

Sub-total

Sub-total

b. Recurring

b. Recurring

i.
Receipts

:

i. Educational Expenditure:

-From Students
:

-From Staff

:

-Salary of teaching staff/
:

-From others
 :

:

ii.
Grant from

 Departmental expenditure
:

-Ministry

:

 -Library

 :

-UGC

 -Workshop Facilities
 :

-Computing Centre
 :

-Other Govt. agencies:

-Laboratories/Central
 :

 facilities

 :

iii.
Other Sources
 :

Scholarships: UG

:

(Please specify)

 -Research

:

Scholarships: PG

:

-Seminars/Workshops

ii. Services

:

- Administration
:

- Estate

:

- Transport

:

- Hostels

:

- Canteen

:

- Stores

:

- Security

:

- Hospital/Medical
:

- Water, electricity
:

- Telephones,
:

 Fax, etc.

- Insurance

:

iii. Taxes

:

iv. Miscellaneous

Sub-Total

 Sub-Total

Total (a+b) Total (a+b)

Please attach the audit report of the last three financial years.

CERTIFICATE

Certified that all the information given in the Accreditation Proforma (Part-I) is correct to the best of our knowledge.

Name of Department/Programme

SIGNATURE

 SIGNATURE

HEAD OF THE DEPARTMENT

HEAD OF THE INSTITUTION

Place
……………………….

Place ……………………….…….

Seal
……………………….

Seal
……………………….…….

Date
……………………….

Date
……………………….…….

ACCREDITATION PROFORMA
PART-II

Name of Department/Programmes

Submitted by

(Name of the institution)

Year

ACCREDITATION PROFORMA

PART-II

Contents

01. Name of the Department

02. Full address with Fax Telephone No.

03. Year of Establishment of the Department

04. Objectives and Self-appraisal

05. Academic Programems

06. Derails of the Programme

07. Research Achievements

08. Aided/Sponsored Projects

09. Collaborative Programmes

010. Quality Improvement Programmes

011. Technical Assistance Offered and Revenue Earned

012. Grants Received and Funds Generated/Provided

013. Annual Allocation of Grants to the Department/Programme

014. Uilisation of the Facilities

015. Space and Buildings (Each Programme/Department)

016. Achievements of the department and the Faculty

017. Faculty Positions

018. Faculty Achievements

019. Faculty Academic Profiles

Certificate

Institution:

1.0
NAME OF THE DEPARTMENT

:

2.0
FULL ADRESS WITH FAX/TELEPHONE NO.
:

3.0
YEAR OF ESTABLISHMENT

:

4.0
OBJECTIVES AND SELF-APPRAISAL

:

Please give a brief information (no exceeding 100 words) for each of the following items.

(a) Do you have any Vision & Mission/Statement for the Department ? If yes, give details.

(b) What are the principal long range/short range goals of your

Department? To what extent are these being achieved? What are the major constraints experienced?

(c) Please summarise major developments and progress achieved during the last 5 years.

(d) Please indicate any significant projects under consideration for future development of teaching and research programmes.

(e) please indicate adequacy of qualified faculty and trained supporting technical and non-technical staff

(f) What are the principal strengths of your Department?

(g) What are the principal weaknesses of your Department?

5.0 ACADEMIC PROGRAMMES:

	Title of Programme
	Field of Specialization
	Full time Duration of part time
	Sanctioned Strength
	Year of Starting
	Date of Approval By UGC

	Under-graduate

Programmes
:

Post-graduate

Programmes
:

Research

Programmes
:

	
	
	
	
	

6.0 Details OF THE PROGRAMME

6.1 Details of Courses and Examinations

	SI. No.
	Annual/Semester
	Name of the Subjects
	Weekly load LTP*
	Total Teaching load
	Hours of Exams. Theory/Practical

	
	
	
	
	
	

*L= Lecture, T= Tutorial/Seminar, P= Practical/Project

State the mechanism for arranging practical training for students

6.2 Give the following Annexures for each Programme

Annexure I
: Details of course contents of each subject.

Annexure II
: Lecture scheme for each subject

AnnexureIII
: List of experiments for each subject per semester

Annexure IV
: No. of tutorials for each subject

Annexure V
: list of final year projects and number of students per project

Annexure VI
: List of books prescribed for study and for reference for each subject.

6.3 Evaluation & Examination systems:

System

Percent Weightage

	Continuous

Assessment

(Homework, Class Test, Attendance)
	Theory
	Practical
	Tutorial
	Industrial
	Training
	Seminar/

Project

	
	
	
	
	
	
	

Annual
:

Semester
:

Term

:

6.4 Give a list of the teaching aids used, for lecture/drawing etc.

6.5 Give details regarding guidance counseling of students

7.0 GIVE DETAILS OF ACHIEVEMENTS OF THE DEPARTMENT

(IN THE LAST FIVE YEARS)

i. Projects under Thrust/Emerging Areas

ii. Modernisation and Removal of Obsolescence

iii. Research and Development projects

iv. Industry-Institution Interaction

v. Any other achievements

8.0 WHETHER THE DEPARTMENTS HAS

(a) Long/Short term R&D contracts with Ministry of Science and Information

& Communication Technology or any other public sector/private sector

organization, in any area ? If yes, give details.

(b) Centre of Excellence?

(c) Any others?

9.0 COLLABORATIVE PROGRAMMES

i. With other institutions:

ii.
With National Research Laboratories

ii. International Organisations/ Laboratories/ Institutions

iii. Industry

(Details to be given on a separate sheet not exceeding 100 words)

10.0 QUALITY IMPROVEMENT PROGRAMMES CONDUCTED IN LAST FIVE YEARS

i. Extension Programes, including Training programmes for Engineers from industries.

ii. Staff Development Programmes for Teachers of other institutions.

iii. Department’s contributions to Curriculum Development.

11.0 TECHNICAL ASSISTANCE OFFERED AND REVENUE EARNED IN THE LAST FIVE YEARS

(Give details of title of assignment, sponsoring agency, value and duration)

i. Consultancy Assignment

ii. Sponsored Research Projects

13.0
WHAT ARE THE ANNUAL RECURRING GRANTS TO THE

 DEPT/PROGRAME?

Project/Research

 Teaching

PG

 UG

Others

12.0 UTILISATION OF THE FACILITIES BY OTHER DEPARTMENTS, INDUSTRY, R & D ORGANISATIONS, ETC.

Name of Department
Equipment
 No. of hours utilisation per week

1

2

3

4

5

13.0 SPACE AND BUILDING

15.1 Space for Teaching and Learning (Each Programme/Dept.)

SI.
Type of Space
Seating capacity
No. of rooms Area (sq. m)

No.

1. Lecture Rooms

2. Tutorial Rooms

3. Drawing Halls

4. Conference Rooms

5. Seminar Rooms

6. Committee Rooms

7. Studio Rooms

8. Others (Specify)

15.2 Departmental Laboratories:

	SI.

No.
	Name of the Lab
	Available area size
	Maximum batch engagement
	Weekly hours of required as per Curricla
	No. of Experiments actually conducted
	No. of Experiments
	Recurring Expenditure

	
	
	
	
	
	
	
	

15.3 Give the list of major equipment in laboratories (costing Tk.1,00,000/- or more)

	SI. No
	Name of Equipment/Instrument
	Date and cost of purchase
	Date of installation
	Present condition

	
	
	
	
	

15.4 Separate Departmental Workshops, if any:

	Name of the workshop

Workshop and other facilities

including CAD/CAM
	Available area
	Equipment Machine available
	No. of Students who can work at a time
	Recurring expendi-ture/Year

	
	
	
	
	

15.5 Departmental Library

	Seating capacity
	 Area

	a. Reading hall

b. Stack room

c. Current Periodicals room

d. Issue counters

e. Office & Store

f. Details of online library facilities
	

15.6 Departmental Library Books and Journals:

	SI.No.
	Item
	Titles acquired in last 3 years (With cost) (2000-2001, 2001-2002, 2002-2003, etc)
	Total Titles held on date

	
	1. Books

2. Journals
	
	

Note:
If the teaching room, laboratories, workshops and library are shared by other

departments or institutions, please furnish details
16.0 ACHIVEMENTS OF THE DEPARTMENT

a. No. of students admitted (all programmes)

	Year
	Programme
	Students admitted
	Lateral admission
	Students dropped out
	Students Passed out

	
	
	
	
	
	

b. Give the list of number of students who secured Distinction, or honours (CGPA above 3.75 in the scale of 4.0) in the university examinations

	
Year
	First Class *
	Distinction
	Total number

passing

	
	
	
	

* First Class (3.0 and above in a scale of 4.0)

c.
Details of placement of graduates during the last three years through:

(a) On campus interviews; (b) Selection Boards & (c) Others

	Course No.
	Passed
	Placement

	
	
	Within 3 months
	Within 6 months
	6 to 12 months

16.1 Number of students working for Ph.D. and M.Sc./M.Engg programme

	Year
	Programme
	No. of Ph. D Students
	No. of M. Sc. M.Engg. Students
	Ph. D awarded
	M.Sc/M.Engg. awarded

	
	
	
	
	
	

· Give the list of Ph.D. scholars, along with the titles of the theses, the names the guides, year of enrolment and year of award

· Give evaluation procedure of Ph.D. thesis.

· Give no. of Ph.Ds awarded since inception.

· Give details of other Programmes where Degrees are awarded by Research.

16.2 Give details of student chapters in National/International Technical Societies (such as IEB). If so, please give details of the activities on a separate sheet not exceeding 100 words

16.3 Please furnish details of activities of Professional Associations, e.g. IEB

17.0 FACULTY POSITIONS:

17.1 Present Status

	Year
	Full-Time
	Part-Time
	Visiting

	
	
	
	

17.2 List of faculty members (seniority-wise):

	Name
	Desig-nation
	Date of Joining in the Present Post
	Highest Qualification
	Specialisatin
	Total experience

in teaching/

researh industry/

organisation

	
	
	
	
	
	

18.0 FACULTY ACHIEVEMENTS

18.1 Publications

(please provide year-wise details)

	Year
	Papers Published Author (S)

Journal, Vol.

No. Page Nos.

and Year
	Papers Presented in

Conferences Author (S),

Title Name of Conference

Venue, dates
	Review
	Books Articles

	
	
	
	
	

18.2 Sponsored Research projects

	Year
	No. of research projects
	Total amount involved

	
	
	

18.3 Consultancy Activities

	Year
	No. of Consultancy Projects
	Total amount involved

	
	
	

18.4 Fellowship of Academic bodies and Societies

	Name of Faculty Member
	Name of Academy/Society
	Year of Induction

	
	
	

18.5 Membership of Professional societies:

	Name of Faculty Member
	Member
	Name of professional Society
	Year of Admission

	
	
	
	

18.6 Honours and Awards received by the Faculty members:

	Name of the Faculty member
	Name of the Award
	Year

18.7 Conference, Seminars, Workshops organised by the Department in the last five years

	Name of the Conference
	Year
	Sponsors

	
	
	

18.8 National and International events not covered above:

18.9 If there is assessment of teachers by the students, please furnish details

19.9 ACADEMIC PROFILES OF FACULTY MEMBERS

Please furnish the information for each Faculty Member of the Department, on separate sheets and on a Floppy, in the format given below:

1. Name

2. Date of birth

3. Designation

4. Degrees obtained;

	University
	Degree
	Year
	Field of Specialisation

	
	
	
	

5. Employment record (starting from present position)

	University/College
	Designation
	Period

	
	
	

6. Other related experience-research, industrial etc.

	Organisation/Employer Designation
	Period

	
	

7. Consultancy and sponsored Research activities:

	Year
	Organisation
	Project Amount rerceived

	
	
	

8. Publications:

	Papers Published in

Refereed Journals
	Papers presented in Conferences
	Review Papers
	Books

	
	
	
	

(Give the list of publications, with title, names of the author(s), name of the journal, year of publication, etc. with citation index).

9. Fellowship of Academic bodies and professional Societies

10. Membership of Scientific and Professional Societies

11. Honours and Awards

12. No. of Ph. D., M.Sc./ M,Engg. guided

13. List of Conferences, Short-term Coursed etc. organised/participated in during the past five years

CERTIFICATE

Certified that all the information given in the Accreditation Proforma (Part-II) is correct to the best of our knowledge.

Name of Department/Programme

SIGNATURE

SIGNATURE

HEAD OF THE DEPARTMENT

HEAD OF THE INSTITUTION

Place

Place

Seal

Seal

Date

Date

