

**PROCEEDINGS OF THE MEETING OF THE IQAC HELD ON 09.02.2015
AT 4.00 P.M. IN COFERENCE ROOM**

A Meeting of the Committee Constituted for Internal Quality Assurance Cell was held in Conference Room on **09.02.2015** at 4.00 P.M. under the Chairmanship of Dr. SMV Narayana, Principal of Annamacharya Institute of Technology & Sciences (Autonomous), Rajampet.

Members Present:

1. **Dr SMV Narayana** - Chairman
2. **Dr G Prabhakara Rao**- Senior Administrative Member
3. **Head of the Departments**-EEE,ME,ECE,CSE,IT, CE and MBA
4. **Sri Y Rajendra Prasad**- Administrative Member
5. **Dr M C Raju**- Member
6. **Dr M Rajesh**- Member
7. **Sri A Hemanth Kumar**-Member
8. **Sri O.Hemakesavulu**-Member
9. **Sri S Fahimuddin** – Member
10. **Sri S Suraj Kamal**- Member
11. **Sri K Suresh** – Member
12. **Ms Srilalitha**- Member
13. **Sri P Seetharam**- Member
14. **Sri Nagaraju Gupth**- Member from Society
15. **Sri Krishna Murthy**- Member from Employee Group
16. **Mr. V Prasanth**- Student Member
17. **Prof N. Mallikharjuna Rao**- Coordinator

At the outset Prof. N. Mallikharjuna Rao, Coordinator (IQAC) welcomed Dr SMV Narayana Principal of AITS and Chairmen (IQAC), and Hon'ble members of the Internal Quality Assurance Cell (IQAC) to the 4th meeting of the IQAC for the year 2014.

Thereafter, the agenda items were taken up for discussions with the permission of the Chair

Item No 1: Review of 4th meeting minutes and ratification

Ratified 4th meeting minutes

Item No 2: Review of LOI Submission and Acceptance

Coordinator has presented the status of LOI to benefit of the members and Heads of the Departments at this institute.

We have submitted the LOI on 21-01-2015 for reaccreditation of Annamacharya Institute of Technology & Sciences , Rajampet and the same was accepted by NAAC vide reference (LOI-Reference No: NAAC/CAPU/SR/APCOGN14053/2nd Cycle/2015 dated **06-02-2015**). Members felt very happy about this development in short span time.

Item No 3: Self Study Report (SSR) Preparation

- a) Preface
- b) Profile of the Institute
- c) Criteria wise
- d) Evaluation Report of the Departments

Coordinator has discussed and presented the contents of Self study report. All the members are approved and accept it. Contents enclosed as Annexure I.

Item No 4: Any other items with permission of chair

Nil

Prof Mallikharjuna Rao

Coordinator
Internal Quality Assurance Cell
AITS, Rajampet

TABLE OF CONTENTS		
Declaration	Declaration by the Head of the Institution	
	Certificate of Compliance	
	VOLUME 1	
Part/ Criterion	Description	Page No
PART-A	Preface	1
PART-B	Executive Summary of SWOC	2
PART-C	Profile of the Institute	7
PART-D	Criteria-wise Evaluation Report	
Criterion-I	Curriculum Aspects	
1.1	Curriculum Design and Development	21
1.2	Academic Flexibility	26
1.3	Curriculum Enrichment	29
1.4	Feedback System	31
Criterion-II	Teaching – Learning and Evaluation	
2.1	Student Enrolment and profile	34
2.2	Catering to student Diversity	39
2.3	Teaching-Learning Process	44
2.4	Teacher Quality	54
2.5	Evaluation Process of Reforms	59
2.6	Student Performance and Learning Outcome	64
Criterion-III	Research, Consultancy and Extension	
3.1	Promotion of Research	68

3.2	Resource Mobilization for Research	84
3.3	Research Facilities	86
3.4	Research Publication and Awards	89
3.5	Consultancy	99
3.6	Extension Activities and Institutional social Responsibility	100
3.7	Collaboration	105
Criterion-IV	Infrastructure and Learning Resources	
4.1	Physical Facilities	108
4.2	Library as Learning Resource	111
4.3	IT Infrastructure	117
4.4	Maintenance of Campus Facilities	121
Criterion-V	Student Support and Progression	
5.1	Student Mentoring and Support	122
5.2	Student Progression	133
5.3	Student Participation and Activities	136
Criterion-VI	Governance, Leadership and Management	
6.1	Institutional Vision and Leadership	143
6.2	Strategy Development and Deployment	151
6.3	Faculty Empowerment Strategies	163
6.4	Financial Management and Resource Mobilization	165
6.5	Internal Quality Assurance System	167
Criterion -VII	Innovation and Best Practices	
7.1	Environment Consciousness	169
7.2	Innovation	171
7.3	Best Practices	173
PART-E	Evaluation Report of the Departments	
	Electrical and Electronics Engineering (EEE)	179
	Mechanical Engineering (ME)	203

	Electronics and Communication Engineering (ECE)	223
	Computer Science and Engineering (CSE)	252
	Information Technology (IT)	271
	Civil Engineering (CE)	283
	Humanities and Sciences	295
	Master of Business Administration	309
	Master of Computer Applications	322
ANNEXURE'S- VOLUME II		
Annexure C1	Copy of the Certificate of recognition u/s 2(f) and 12(B) of the UGC act	333
Annexure-C2	Copy of AICTE Extension of Approval for the academic year 2015-2016	335
Annexure-C2(a)	Building Plans	342
Annexure-C3	Copy of Grant/Renewal of permanent Affiliation from the Academic year 2015-2016	358
Annexure-D4.3.2 (a)	Computers/systems Specifications	361
Annexure-D4.3.2 (b)	List of Software's	366
Annexure-D.5.1.12	Campus Placements List	369
Annexure-D.5.3.5	Student Publications	383
Annexure-D6.1.7 (a)	Governing Body Meeting Minutes	402
Annexure-D6.1.7 (b)	Academic Council Meeting Minutes	407
Annexure-D6.2.2	Boards of Studies meeting Minutes	412
Annexure-D6.4.1	Finance Committee Meeting Minutes	428
Annexure-D6.1.11	Autonomous Status Compliance Report	439

NAAC Self-Study Report

Annexure- D6.4.2	Audited-Financial Reports	456
	NAAC Compliance Report (Cycle- I)	473
	Information to MHRD	476
	Steering Committee NAAC Self Study Report	477