

Annual Report & Audited Accounts 2015-16

All India Council for Technical Education

Nelson Mandela Marg, New Delhi-110067

AICTE

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

ANNUAL REPORT & AUDITED ACCOUNTS

2015-16

PREFACE

The aim of any country's higher education system is higher growth rate with sustainable economic development. It is achieved through creation, transmission and dissemination of knowledge. The All India Council for Technical Education (AICTE) has been in existence since November 1945 as a national level Apex Advisory Body with its mission of developing and promoting quality technical education in the country in a coordinated and integrated manner. The Council's constant endeavor is to encourage a meaningful association between the technical education system and research and development activities in a concerted effort aimed at nation building.

Technical education at all levels in the country is witnessing a consistent growth pattern marked by the setting up of new Institutions and the improvement of the existing ones in tune with the quality assurance norms set by the regulating and accreditation agencies. The Council believes in providing a proper impetus for the Institutions to generate competent Engineers, Pharmacists, Managers, Architects and Scientists and encourages them to think beyond the curriculum while imparting training for the advancement of knowledge.

The Council has put in place several initiatives to bring about changes by introducing greater transparency and accountability through the e-governance. The emphasis this year is to put in place simplified procedures and greater ease in the approval process. "Access to Quality Technical Education for All" will be the motto for the year 2017-18 creating an academic ambience in the Technical Institutions for nurturing and supporting quality so that technical education in India will be one of the best in the world. Supporting Institutions for accreditation of Programmes, ranking of Institutions, schemes such as Margdarshan, Adjunct Faculty, Trainee Teacher and Unnat Bharat Abhiyan are a few of the important initiatives embarked upon by AICTE during the last year.

In addition to these few important initiatives for improving the quality of technical education, employability and empowerment of students are in the pipeline. These include Smart India Hackathon-2017, Student Startup Policy and Swayam, MOOCS etc.

This annual report provides comprehensive information on activities of various schemes during the year 2015-16. The emphasis on e-governance to ensure transparency, accountability, implementing a tech-savvy approach to enable faster processing and clearly defining the infrastructural norms in Institutions are just a few pointers towards AICTE's efforts at fostering a technical education system which is at par with the best Institutions in the world.

Swami Vivekananda said "Education is the manifestation of the perfection already in man". In keeping with this objective, apart from regulatory role, AICTE would strive to be a true mentor, facilitator and enabler in bringing out the best in each Institution. We hope this attempt of ours will prove endearing enough to all the stake holders.

Vidya Dhanam Sarva Dhanam Pradanam- Ancient Saying

Prof. Anil D. Sahasrabudhe
Chairman, AICTE

December 2016

CONTENTS

SECTION – A

Chapter One

Introduction

	1-7
1.1 Preamble	1-1
1.2 The Organization	1-2
1.3 Highlights of the Year	
1.3.1 Meetings of Statutory Bodies of AICTE	2-2
1.3.2 Admission Test	2-3
1.3.3 Deemed-to-be/Denovo-Deemed-to-be /Private Universities	3-3
1.3.4 Unapproved Institutions	3-3
1.3.5 New Initiative and Schemes	3-4
1.3.6 Various Workshops Organised/Conducted by AICTE	4-4
1.3.7 Extension of benefits of the AICTE-NEQIP Scheme for 2015-16	5-5
1.3.8 Research and Institutional Development	5-5
1.3.9 Faculty Development Programme	5-7
1.4 Industry Institute Interaction	7-7
1.5 Other Grants Released During the Financial Year 2015-16	7-7

Chapter Two

Statutory Bodies

	8-15
2.1 Statutory Bodies	8-8
2.2 The Council	9-9
2.3 The Executive Committee	9-9
2.4 All India Boards of Studies	9-9
2.5 Regional Committees	10-10
2.6 Meetings of Statutory Bodies of AICTE	10-10
2.6.1 Council Meetings	11-12
2.6.2 Executive Committee	12-13
2.6.3 Regional Committees	14-14
2.6.4 All India Boards of Studies	15-15

Chapter Three

Growth of Technical Education

	16-23
3.1 Growth of Technical Education : New Approvals Accorded	16-16
3.2 Postgraduate Programmes and Undergraduate Programmes (NEW)	16-17
3.3 Post Graduate Programme and Undergraduate Degree Programmes (New + Existing)	17-18
3.4 Diploma Programmes	18-18
3.5 Foreign University Registration	18-19
3.6 Common Management Admission Test (CMAT)-2015-16	19-20
3.7 Graduate Pharmacy Aptitude Test (GPAT) -2015-16	20-20
3.8 Deemed-to-be/Denovo Deemed-to-be-/Private Universities	20-21
3.9 Unapproved Institutions	22-22
3.10 Implementation of AICTE-NEQIP Scheme	22-23

Chapter Four**Research and Institutional Development****24-29**

- 4.1 Research and Development 24-24
- 4.2 Schemes to Support Research and Development
 - 4.2.1 Modernization and Removal of Obsolescence (MODROB) 24-26
 - 4.2.2 Research Promotion Scheme (RPS) 26-28
 - 4.2.3 Activities Under e-Shodh Sindhu 28-29
 - 4.2.4 Nationally Coordinated Project (NCP) 29-29

Chapter Five**Staff Development Programmes****30-39**

- 5.1 AICTE-INAE (Indian National Academy of Engineering) Schemes 30-30
 - 5.1.1 AICTE-INAE Distinguished Visiting Professorship (AICTE-INAE-DVP) 30-30
 - 5.1.2 AICTE-INAE-Travel Grant Scheme (TG) 30-30
 - 5.1.3 AICTE-INAE-Teachers Research Fellowship Scheme (TRF) 30-31
- 5.2 Quality Improvement Programme (QIP) 31-31
- 5.3 Career Awards for Young Teachers (CAYT) 31-32
- 5.4 Emeritus Fellowship 32-32
- 5.5 Seminar Grant 32-36
- 5.6 Travel Grant 37-37
- 5.7 Faculty Development Programme (FDP) 37-38
- 5.8 Summer Winter School Scheme 39-39
- 5.9 National Doctoral Fellowship (NDF) 39-39

Chapter Six**Industry Institute Interaction****40-47**

- 6.1 General 40-40
- 6.2 Scheme of Industry Institute Partnership Cell (IIPC) 40-41
- 6.3 Innovation Promotion Scheme (IPS): 41-41
- 6.4 Entrepreneur Development Cell (EDC) 41-42
- 6.5 Construction of Hostels for SC/ST Students 42-43
- 6.6 New Initiative Taken
 - 6.6.1 E-Learning Centre For Technical Education (ELCTE) 44-44
 - 6.6.2 Skill and Personality Development Programme Centre for SC/ST Students (SPDP): 44-44
 - 6.6.3 Project Centre for Technical Education (PCTE): 44-44
 - 6.6.4 Scholarship Scheme for Girl Child (SSGC)-PRAGATI 44-46
 - 6.6.5 Scholarship Scheme for Differently Abled Students-SAKSHAM Scheme 46-47

Chapter Seven**Vocational Education****48-54**

- 7.1 Skill Development Initiatives
 - 7.1.1 Pradhan Mantri Kaushal Vikas Yojna (PMKVY) for Technical Institutions 48-48
 - 7.1.2 Leadership Development Programme (LDP) under Pradhan Mantri Kaushal Vikas Yojana for Technical Institutes 49-49
 - 7.1.3 Workshop on Pradhan Mantri Kaushal Vikas Yojana by Technical Institutes on 16th May, 2016. 50-54

Chapter Eight**General Administration****55-65**

- 8.1 Personnel

8.1.1	Staff in-Position	55-59
8.1.2	Relinquishments	59-59
8.2	Use of Hindi in the Activities of AICTE	
8.2.1	Meetings of Official Language Implementation Committee	
8.2.2	Takniki Pathyapustak Puraskar Yojna (TPPY) Scheme	60-60
8.2.3	Hindi Pakhwara (Fortnight) Organized in September 2015	60-64
8.2.4	Hindi Incentive Scheme	64-65
Chapter Nine		
Finance		
9.1	Finance	66-67
9.2	Allocation	
9.2.1	Plan Allocation	66-66
9.2.2	Non-Plan Allocation	66-66
9.3	Expenditure	66-67

Section-B

Annual Accounts For The Year 2015-2016

Sub Section-A

AICTE Balance Sheet

1. Receipts & Payments Account for the year ended March 31, 2016
2. Balance Sheet as on March 31, 2016
3. Income & Expenditure Account for the year ended March 31, 2016
4. Schedules
5. Consolidation of ROs Account (Plan)
6. Consolidation of ROs Account (Non-Plan)

Sub Section - B

Provident Fund

1. Receipts & Payments Account for the year ended March 31, 2016
2. Balance Sheet as on March 31, 2016
3. Income & Expenditure Account for the year ended March 31, 2016
4. Schedules
5. Statement of CPF of the Employees of the Council During the Year

Sub Section-C

Accounting Policies & Notes to the Accounts

1. Notes to the Accounts

Section-C

Audited Report For The Year 2015-2016

1. Audit Report on the Accounts of AICTE for the year 2015-2016

LIST OF APPENDICES

Appendix-1.1	Regional Committees	71-71
Appendix-2.1	Power and Functions of the Council (Extracted from AICTE Act, 1987)	72-73
Appendix-2.2	Composition of the Council	74-75
Appendix-2.3	Composition of the Executive Committee	76-77
Appendix-2.4	Composition of the All India Boards of Studies	78-94
Appendix-2.5	Composition of the Regional Committees	95-111
Appendix-3.4	Region & State-Wise distribution of approved Degree and Diploma Level Institutes in Engg. & Tech., Pharmacy, HMCT, Architecture, Applied Arts & Crafts for AY 2015-16	112-119
Appendix-3.5(i)	Statement Showing the details of First Installment of Grant-In-Aid to NEQIP Beneficiary Institutions under AICTE-NEQIP Scheme	120-120
Appendix-3.5(ii)	Statement Showing the details of Second Installment of Grant-In-Aid to NEQIP Beneficiary Institutions under AICTE-NEQIP Scheme	121-121
Appendix-5.1	List of QIP Centre's in Engineering	122-123
Appendix-5.2	List of QIP Centre's in Pharmacy	124-124
Appendix-5.3	List of QIP Centre's in Polytechnics	125-125
Appendix-6.1	List of New Industrial Institutional Partnership Cells	126-127
Appendix-6.2	List of New Entrepreneurship Development Cells	128-130
Appendix-6.3	List Of Institutes for SC/ST Hostels	131-133

LIST OF FIGURES

Figure - 4.1	Region-wise distribution of grants (%) under MODROBS during 2015-2016.	25
Figure - 4.2	State-wise distribution of grants (%) under MODROBS during 2015-2016.	26
Figure - 4.3	Region-wise distribution of grants (%) under the RPS during 2015-2016.	27
Figure - 4.4	Institutional category-wise Distribution of sanctioned proposal (in %) under RPS during 2015-2016.	27
Figure - 4.5	State-wise Distribution of sanctioned proposal (in %) under the RPS during 2015-2016.	28
Figure - 5.1	State-wise Distribution of grant (Rs. In Lakhs) under CAYT during 2015-16.	32
Figure - 5.2	Region-wise Distribution of Proposals under Seminar grant during 2015-2016.	33
Figure - 5.3	State-wise distribution of Proposals under Seminar grant during 2015-2016.	34
Figure - 5.4	Region-wise distribution of sanctioned Proposals under Faculty Development Programme during 2015-2016.	37
Figure - 5.5	Institutional category wise distribution of grant under Faculty Development Programme during 2015-2016.	38

LIST OF TABLES

Table - 1.3.9	Activities under Various Schemes.	6
Table - 2.6	Meeting of Statutory Bodies	10
Table - 4.1	Region-wise distribution of grant under MODROBS during 2015-2016.	25
Table - 4.2	State-wise distribution of grant under MODROBS during 2015-2016.	25
Table - 4.3	Region-wise distribution of sanctioned proposal under RPS during 2015-2016.	26
Table - 4.4	Institutional category-wise distribution of grant under RPS during 2015-2016.	27
Table - 4.5	State-wise Distribution of sanctioned proposal under the RPS during 2015-2016.	28
Table - 5.1	Region-wise Distribution of grant under CAYT during 2015-2016.	32
Table - 5.2	Region-wise Distribution of Proposals under Seminar Grant.	33
Table - 5.3	State-wise distribution of proposals under Seminar Grant during 2015-2016.	34
Table - 5.4	Region-wise distribution of proposals under Faculty Development Programme during 2015-2016.	37
Table - 5.5	Institutional category wise distribution of sanctioned under Faculty Development Programme during 2015-2016.	37
Table - 5.6	State-wise distribution of sanctioned proposals under Faculty Development Programme during 2015-2016.	38
Table - 6.1	State wise distribution of grant under Entrepreneurship Development Cell during 2015-2016.	42
Table-8.1 (i)	Details of Officers/Officials in AICTE upto 31.03.2016.	55-56
(ii)	During the year, following Group 'A', 'B' and C officers/officials, who joined the Council /Promoted during the period 2015-16/relieved / struck off strength from the Council upto 31.03.2016.	57-59
(iii)	During the year, following Group 'A', 'B' and C officers/Officials, who were transferred in Council and Additional Charges upto 31.03.2016	59-59

SECTION – A

ANNUAL REPORT
2015-16

1.1 PREAMBLE

All India Council for Technical Education (AICTE) was set-up in November 1945 as a national level Apex Advisory Body to conduct survey on the facilities on technical education and to promote its development in the country in a co-ordinated and integrated manner.

The Government of India (Ministry of Human Resource Development) constituted a National Working Group to look into the role of AICTE in the context of proliferation of technical institutions, maintenance of standards and other related matters. The Working Group recommended that AICTE be vested with the necessary statutory authority for making it more effective, which would consequently require restructuring and strengthening with necessary infrastructure and operating mechanisms.

Pursuant to the above recommendations of the National Working Group, the AICTE Bill was introduced in both the Houses of Parliament and passed as the AICTE Act No. 52 of 1987. The Act came into force w.e.f. March 28, 1988. The statutory All India Council for Technical Education was established on May 12, 1988 with a view for proper planning and coordinated development of technical education system throughout the country, the promotion of qualitative improvement of such education in relation to planned quantitative growth and the regulation and proper maintenance of norms and standards in the technical education system and for matters connected therewith.

The purview of AICTE covers programmes of technical education including training and research in Engineering & Technology, Architecture & Town Planning, Management, Pharmacy, Applied Arts and Crafts, Hotel Management and Catering Technology etc. at different levels.

1.2 THE ORGANIZATION

In accordance with the provisions of the AICTE Act (1987), for the first five years after its inception in 1988, the Minister for Human Resource Development, Government of India was the Chairman of the Council. The first full time Chairman was appointed on July 2, 1993 and the Council was re-constituted in March 1994 with a term of three years. The Executive Committee was re-constituted on July 7, 1994 and All India Boards of Studies and Advisory Boards were constituted in 1994-95. Regional Offices of the Ministry of Human Resource Development, Government of India, located at Kolkata, Chennai, Kanpur and Mumbai were transferred to AICTE and the staff working at these offices were also deputed to the Council on foreign service terms w.e.f. October 1, 1995. These offices functioned as secretariats of Regional Committees in the four regions (East, South, North and West). Three new Regional Committees in southwest, central and northwest regions with their secretariats located

at Bangalore, Bhopal and Chandigarh respectively were also established on July 27, 1994. One more Regional Committee in South-Central region with its Secretariat at Hyderabad was notified on March 8, 2007. In addition to the Regional Offices, camp offices are also functioning in Guwahati and Thiruvananthapuram.

The names of the States/UTs falling under the jurisdiction of the eight Regional Committees are given in **APPENDIX-1.1.**

All India Council for Technical Education shifted to its own building constructed by DRDO, which is an upscale office with modern architectural design. The Council's new home bears a strong resemblance to the transformation of the Statutory AICTE itself for over past three decades of its existence in the back drop of globalization of Higher Education particularly Technical Education. The number of technical Institutions in the country has increased manifold since last two decades and expansion has thrown up a wide variety of challenges and addressing these challenges by maintaining quality would constitute the key to ensure advances in the Human Development Index of the Country and transform the country into a knowledge society. The AICTE will now be better equipped with adequate infrastructure to deal with these challenges.

The Office premises is spread over 5 acres situated at Nelson Mandela Marg, Vasant Kunj, New Delhi – 110067. The office building is G+3 floors with three wings having total of a seating capacity of 300 employees and 17 conference rooms, 800 capacity auditorium, 20 room guest house and canteen for staff and officers was constructed by DRDO for AICTE. The built-up area is 19500 sqm and parking space of 18000 sqm making it a total built-up of 37500 sqm in the premises.

The AICTE comprises of various Bureaus, namely, Approval Bureau, Planning and Co-ordination (PC) Bureau, University Bureau (UB), Administration (Admin) Bureau, Finance (Fin) Bureau, Research and Institutional and Faculty Development (RIFD) Bureau and Academic (Acad.) Bureau. Different Cells like Internal Audit, Anti-Ragging, Public Grievance, Information Facilitating Cell, CMAT & GPAT Cell, NSQF Cell, Complaint Cell, RTI Cell, IBA Cell, J.K. Scholarship Cell, Distance Education Cell, Vigilance Cell, Legal Cell and e-Governance Cells have also been constituted by the AICTE. Each Bureau/Cell is headed by an Advisor/Director, who is assisted by technical and other staffs. The multidisciplinary technical staff is taken either on deputation or on contract from various Government Departments, academic institutions, etc.

1.3 HIGHLIGHTS OF THE YEAR

1.3.1 MEETINGS OF THE STATUTORY BODIES OF AICTE

The Statutory bodies of the AICTE met periodically during the year 2015-16 under report i.e., the Council 4 times, the Executive Committee 6 times, All India Board of Studies 7 times, and the Regional Committees 23 times to deliberate upon the expansion and maintaining quality standards in the technical education in the country.

1.3.2 ADMISSION TEST

i) COMMON MANAGEMENT ADMISSION TEST (CMAT)

The tests for admission for 2015-16 was conducted twice, first test from 25th to 28th September 2014 & second Test from 19th to 22nd February 2015 in 62 cities across the country. A total of 1,00,912 Candidates from both the tests were declared eligible for taking admission in the Post Graduate

Management programmes in AICTE approved Institutions/University Departments. As per the policy decision, students are permitted to appear in both the exams and best of two scores are used for admission into the post graduate management programme. The results of the first test were declared on 30th October, 2014 and that of Second Test on 25th March 2015 respectively. The scores were awarded based on maximum marks of 400. The All India merit list with rank and score scored were displayed on the AICTE CMAT Website for the purpose of effecting admission in the Post Graduate management programs both at Degree & Diploma level for the Academic Year 2015-16.

ii) COMPUTER BASED ONLINE GRADUATE PHARMACY APTITUDE TEST (GPAT)

GPAT-2015-16 was conducted in 58 cities from 23rd to 24th February, 2015. Overall there were only 25,062 candidates appeared for this online examination and 3045 candidates were declared qualified and eligible for scholarship facility for joining Post Graduate Pharmacy Courses anywhere in India.

1.3.3 Deemed-to-be /Denovo Deemed-to-be-/ Private Universities

On the request of UGC during the year 2015-16, AICTE has nominated a panel of Experts to the UGC Committee to assess the physical and academic infrastructure for conferment of Deemed-to-be / Denovo Deemed-to-be-/Private Universities status and for reviewing the physical and academic infrastructure and performance of the existing Deemed/Private Universities. The visit to 29 universities has been conducted during 2015-16 and recommendations of Council along with Visit Reports have been forwarded to UGC:

1.3.4 UNAPPROVED INSTITUTIONS

The Council maintains a list of unapproved Institutions based on the information received from various sources and publishes for the benefit of general public on its website from time to time. A list of 278 unapproved institutions in the field of technology and other areas as on 31st March 2016 running technical education programs/courses in Engineering, Pharmacy, Architecture, Management, Hotel Management, MCA etc., without prior approval of AICTE has been published on AICTE website. A list of 116 unapproved institutions running technical education programs/courses in Architecture without prior approval of AICTE as on 31st March 2016 has been published on AICTE website.

1.3.5 NEW INITIATIVE AND SCHEMES

UK-INDIA EDUCATIONAL RESEARCH INITIATIVE PROGRAMME :

AICTE signed Memorandum of Understanding (MoU) on 30th January, 2013 with British Council for mutual cooperation between two organizations. Under this initiative, the AICTE in association with UK India Educational Research Initiative (UKIERI) organized one week workshop on leadership development from 22nd to 27th February, 2016 in New Delhi. 40 Principals / Nodel Officers from the Community Colleges/ Colleges running Skill Development Programmes, NEEM Agents and Officers nominated by MHRD/AICTE/ UGC etc. participated in the workshop.

SAKSHAM : Under the scheme needy and meritorious differently abled students are provided scholarship amounting to Rs. 50,000 per annum as tuition fee and incidentals for pursuing Technical Education in AICTE approved Institutions. The total scholarship value is Rs. 5 crore/annum. During 2015-16, Rs. 3,83,350/- were released to 12 beneficiaries.

PRAGATI : The scheme is for “Empowering Women through Education”. Under the scheme a scholarship amounting to Rs. 50,000 per annum towards tuition fee and incidentals will be granted to girls, for pursuing Technical Education in AICTE approved Institutions. The total scholarship value is Rs. 20 crore/annum. A sum of Rs. 1, 27, 17, 120/- was released to 566 beneficiaries.

SAMVAY : The Skills Assessment Matrix for Vocational Advancement of Youth (SAMVAY) is a credit framework, aimed at promoting lateral and vertical mobility, is an effort to integrate skill and vocational development with mainstream general education.

KYC : “Know Your College” is a portal developed for helping a prospective student make a valued judgment for selection of college for pursuing higher education by providing the necessary information about the college.

E-Learning Centre For Technical Education (ELCTE):

The scheme aims to use electronic media, information and communication technologies for the advancement of education. E-learning is broadly inclusive of all forms of educational technology in learning and teaching. A sum of Rs. 167.48 lakhs was released to 4 institutions.

Skill and Personality Development Programme Centre for SC/ST Students (SPDP):

Under the scheme the centre shall provide opportunity to SC/ST students in the Institutes to reorient themselves in the light of emerging employment opportunities pursuing Engineering undergraduate/ Diploma courses. A sum of Rs. 73.90 lakhs was released to 4 institutions during 2015-16.

Project Centre for Technical Education (PCTE):

The objective of the Project Centre is to provide the students with facilities in a common place within the University department where the students can have hands-on experience in various aspects of their learning.

1.3.6 VARIOUS WORKSHOPS ORGANISED/CONDUCTED BY AICTE

- ❖ One week workshop on Leadership Development in association with British Council was organized from 22nd to 27th February, 2016 in New Delhi.
- ❖ A Review meet on Community College Scheme was held on 29th Feb., 2016 at India Habitat Centre, New Delhi.
- ❖ Regional workshop on Credit Framework and CBCS from 20th March 2015 to 16th April 2015 was organized in 8 different places in association with UGC.
- ❖ AICTE participated in Annual Convention of American Association of Community Colleges (AACC) for promotion of Community College System in India held at San Antonik, Texas from 18th – 21st April, 2015.
- ❖ Fourth edition of AICTE-CII Survey of Top Industry Linked Technical Institutes – 2015 was announced at the 5th Global University – Industry Congress held at New Delhi on December 2, 2015 and awards were given to technical institutions.
- ❖ Top Awards of 7th India Innovation Initiative 2015 – against initiative of AICTE-DST & CII etc. were conferred on 7th Dec., 2015 during the India International Science Festival held at IIT, New Delhi.

1.3.7 EXTENSION OF BENEFITS OF THE AICTE-NEQIP SCHEME FOR 2015-16

Out of a total budget outlay of Rs. 180 Crore envisaged in the AICTE-NEQIP Scheme, there remained an unutilized amount of Rs. 54.52 Crore. The AICTE has extended the benefits of AICTE-NEQIP Scheme 2013-16 to those eligible Degree and Polytechnic Institutions in the states of NER which could not avail the benefit of the Scheme during 2013-14. In response to notification issued by AICTE, the Institutional Development Proposals (IDPs) received from the aspirant Degree and Polytechnic Institutions were evaluated and during 2015-16, Rs. 23.44 crores were released to 17 institutions.

1.3.8 RESEARCH AND INSTITUTIONAL DEVELOPMENT

Through Clauses 10(c) and 10 (d) of the AICTE Act, the Council promotes innovations and research and development in established and new technologies, generation, adoption and adaptation of new technologies, to meet developmental requirements of the country and for the overall improvement of educational process.

Towards these ends, the Council operates three schemes, namely, Modernization and Removal of Obsolescence (MODROBS), Research Promotion Scheme (RPS) and Nationally Coordinated Projects (NCP). A total of 124 and 64 Proposals were granted financial support under MODROBS and RPS schemes respectively, during the financial year 2015-16 and fund amounting to Rs. 438.96 Lakhs & Rs. 496.16 Lakhs respectively were released. Only partial grant in case of RPS was released (2nd / 3rd) installment approved proposals of the previous years. No fresh proposal was invited for RPS.

1.3.9 FACULTY DEVELOPMENT PROGRAMME

There are several schemes for faculty development, namely, Quality Improvement Programme (QIP), Career Award for Young Teachers (CAYT), Emeritus Fellowship, Visiting Professorship, Seminar Grant, Travel Grant, Staff Development Programme, National Doctoral Fellowship, AICTE-INAE Distinguished Visiting Professorship and financial assistance to Professional Societies/Bodies. Under the Quality Improvement Programme (QIP), faculty members of degree level institutions are given opportunity to upgrade their qualifications to Master's and Ph.D levels. Under the scheme QIP (Poly), polytechnic teachers can pursue Master's degree programmes. Courseware Development and other short term training programmes are also conducted under the QIP scheme. In the Emeritus Fellowship scheme, superannuated faculty members are supported for two years to continue research through grant of fellowships and contingency grants. Under the scheme of Visiting Professorship, reputed academicians and technologists provide required expertise to AICTE approved institutions. Financial assistance is provided to regular faculty through schemes of Career Award for Young Teachers, Travel Grant and Seminar Grant. The Staff Development Programmes help new teachers to further enhance teaching skills. Professional Societies/Bodies are also provided non-recurring grants for various purposes. The scheme of AICTE-INAE Distinguished Visiting Professorship jointly initiated by the AICTE and the Indian National Academy of Engineering (INAE) helps institutions avail expertise from experienced professionals from industry. The number of new programmes/activities sanctioned as well as fellowships awarded under various schemes of Staff Development during the year 2015-16 are given in Table 1.3.9. The details of each grant released under various schemes under AQIS during financial year 2015-16 are given in chapter 4, 5 & 6.

Table 1.3.9: ACTIVITIES UNDER VARIOUS SCHEMES

S.No.	SCHEMES	BENEFICIARY
a.	Quality Improvement Programme (QIP)	39
b.	Career Award for Young Teachers	29
c.	MODROBS	124
d.	AICTE-INAE	--
e.	Seminar Grant	91
f.	RPS	64
g.	Staff Development Programme	48
h.	Summer Winter School Grant	12
i	Project Centre for Technical Education	05
j	Skill and Personality Development Programme Centre for SC/ST Students	04
k	E-Learning Centre For Technical Education	04

i) VISITING PROFESSORSHIP

The maximum tenure for the Visiting Professor is two years. Eminent scholars, superannuated professors and scientists from institutions of national repute are considered for appointment as Visiting Professors for AICTE approved Govt. and Govt. Aided Departments. The limit of funding is Rs.3,000 per day, for a maximum period of 12 -16 days per year and one professor per institution, maximum 3 months in a semester, open only for Govt./Govt. aided Institutes.

ii) QUALITY IMPROVEMENT PROGRAMME (QIP)

During the year 2015-16, under QIP, AICTE has sanctioned and released Rs.11.51 crores to 39 centres.

iii) CAREER AWARDS FOR YOUNG TEACHERS (CAYT)

During the period 2015-16 the Council released Rs.27.69 Lakhs on account of 2nd/3rd Installment of 29 cases. The scheme is discontinued.

iv) SEMINAR GRANT

During the period 2015-16 the Council released Rs. 101.44 Lakhs on account of 91 cases under Seminar Grant Scheme.

v) TRAVEL GRANT

During the period 2015-16, the Council released Rs. 2.9 Lakhs on account of 5 – cases under Travel Grant Scheme.

vi) FACULTY DEVELOPMENT PROGRAMME (FDP)

During the period 2015-16 the Council released Rs. 153.44 Lakhs to 48 Institutes for conducting Faculty Development Programmes.

vii) SUMMER WINTER SCHOOL SCHEME:

During the year 2015-16, the Council released Rs. 60.0 Lakhs on account of 12 – cases under Summer Winter School Scheme.

viii) NATIONAL DOCTORAL FELLOWSHIP (NDF)

During the year 2015-16, the Council released Rs. 10.01 Lakhs on account of 4 – cases under NDF Scheme.

1.4 INDUSTRY INSTITUTE INTERACTION

Under clauses 10 (C) and (f) of the AICTE Act, the Council promotes effective link between technical education system and other relevant systems, including industry and research community. For the purpose, the Council operates various schemes, viz, Industry Institute Partnership Cell (IIPC), Entrepreneurship Development Cell (EDC) and National Facilities in Engineering and Technology with Industrial Collaboration (NAFETIC). The Council has released financial assistance to the tune of Rs. 37.08 Lakhs on account of 18 cases of IIPC, Rs. 43,96,745/- on account of 31 cases of EDC Cells under the scheme during the year 2015-16.

1.5 OTHER GRANTS RELEASED DURING THE FINANCIAL YEAR 2015-16**i) SC/ST HOSTEL SCHEME**

A sum of Rs. 7,27,48,500/- was released to 11 – Institutes towards 2nd/3rd installments for construction of SC/ST Hostels.

ii) E-LEARNING CENTRE FOR TECHNICAL EDUCATION (ELCTE)

295-Proposals were evaluated as per the approved procedure by expert committee duly constituted by the Council. Based on the recommendations of the expert committee, fund amounting Rs. 167.48 Lakhs was released on account of 4-cases as recommended.

iii) POST GRADUATE SCHOLARSHIP

Post graduate scholarship (PG) aims to provide financial assistance to M. Tech/ M. Pharm students having a valid GATE/GPAT score card. The limit of funding is Rs. 12,400/- per month per student.

40,000 Students were benefited during 2015-16 under this scheme and a sum of Rs. 430.73 Crores was released.

Statutory Bodies

2.1 STATUTORY BODIES

The Boards and Committees of the AICTE, the Executive Committee, ten All India Boards of Studies, and eight Regional Committees are of statutory nature.

The Council is a 51-member body and has a Chairman, a Vice-Chairman and a Member Secretary with tenure appointments. The Council includes amongst others, representatives of various Departments of the Government of India, the Lok Sabha and the Rajya Sabha, Govt. of States and Union Territories, representatives from the Statutory Boards and Committees of the Council, Professional Bodies and organizations in the fields of concerned areas of technical education and research and also organizations in the field of industry and commerce, etc. The AICTE Act empowers the Council to take all such steps as it may think fit for ensuring coordinated and integrated development of technical education. The powers and functions assigned to the Council are given in **APPENDIX-2.1**. The Council performs its functions in consultation with State Governments, Universities, State Boards of Technical Education, Professional Bodies and experts etc.

The Executive Committee is a 21-member body constituted by the Council and discharges such functions as may be assigned to it by the Council. The Executive Committee is chaired by the Chairman of the Council and includes Vice-Chairman of the Council; Secretary to the Government of India; two Chairmen of the Regional Committees of the Council; three Chairmen of the All India Boards of Studies of the Council; one member of the Council representing the Ministry of Finance, Govt. of India; four members of the Council representing States/UTs; four members with expertise and distinction in areas relevant to technical education; Chairman of the University Grants Commission; Director of the Institute of Applied Manpower Research and Director General of the Indian Council of Agricultural Research. The Member-Secretary of AICTE is also the Member-Secretary of the Executive Committee.

The All India Boards of Studies advise the Executive Committee on academic matters falling in their areas of concern including norms & standards, model curricula, model facilities and structure of courses etc. The areas of concern, constitution, functions and powers of the Boards of Studies are such as may be provided by the Council through appropriate Regulations. Initially, the AICTE Act provided for the establishment of five Boards of Studies. Later, four more Boards of Studies were added by the Council and subsequently one more Board has been added. Boards of Studies have 10-15 members each and are headed by subject experts of eminence. The Council is assisted by eight statutory Regional Committees covering different geographical regions. These Committees advise and assist the Council in all aspects of planning, promoting and regulating technical education within their respective regions. Each Regional Committee has 15-20 members, headed by an engineer/technologist of eminence.

2.2 THE COUNCIL

On completion of the term of the previous constituted Council on May 20, 2011, MHRD advised AICTE vide its letter No. 1-24/2014-TS-TS-II dated January 05, 2015 to conduct meetings of Council with 18 ex-officio members and 15 members representing various organizations as per the laid down procedure. The letter of MHRD is placed at **Appendix 2.2**.

2.3 THE EXECUTIVE COMMITTEE

In exercise of the powers conferred by Clause 12(1) of the AICTE Act, 1987, the AICTE had reconstituted the Executive Committee on January 12, 2015 for a period of three years. The composition of the Executive Committee is placed at **Appendix 2.3**.

2.4 ALL INDIA BOARDS OF STUDIES

The All India Boards of Studies advise the Executive Committee on academic matters falling in their respective area of concern including norms and standards, model curricula, model facilities and structure of courses, academic facilities and any other academic matter from time to time.

In pursuance of the powers conferred under Clauses 13(1) and 13(2) of the AICTE Act, the All India Board of Studies were re-constituted by the Council for a term of 3 years. During the period under report, 7 meetings of All India Boards of Studies were held for advising the Council in their areas of specialization.

The names of the Chairmen and dates of reconstitution/notification of the various Boards are listed below:

SL.	All India Board of Studies	Chairman	Date of reconstitution/ Notification
1.	Hospitality & Tourism Management	Dr. Sitikantha Mishra	09.03.2013
2.	Information Technology Education	Shri Navin Singhi	25.06.2013
3.	Management Studies	Dr. N. Sambandam	25.06.2013
4.	Pharmaceutical Education	Dr. S.Y. Ghabre	25.06.2013
5.	Post Graduate Education and Research in Engineering & Technology	Prof. V.N. Gupchup	09.04.2013
6.	Under Graduate Studies in Engineering and Technology	Prof. R.K. Shevgaonkar	25.06.2013
7.	Technician Education	Dr. B.B. Ahuja	25.06.2013
8.	Vocational Education	Dr. Ashok A. Ghatol	25.06.2013
9.	Town and Country Planning	Prof. Chetan Vaidya	25.06.2013
10.	Architecture	Shri Rajiv Mishra	09.06.2013

The composition of various All India Boards of Studies is given in **APPENDIX-2.4**.

2.5 REGIONAL COMMITTEES

According to Clause 14(3) of the AICTE Act, each Regional Committee advises and assists the Council on all aspects of planning, promoting and regulating technical education within their regions.

In pursuance of Clauses 14(1) and 14(2) of the AICTE Act, Regional Committees were constituted by the Council at Kolkata, Chennai, Kanpur and Mumbai on April 18, 1990 and subsequently three more Regional Committees were set up at Bangalore, Bhopal and Chandigarh in the year 1994. One Regional committee was also set up at Hyderabad on March 8, 2007.

Each Regional Committee has 15 to 20 members from industry, technical institutions, universities, State/ Central government organizations and professional bodies/ societies working in the areas of technical education, Industry & Policy making. Following Regional Committees with the Chairmen's mentioned below, except Southern Central Regional Committee were reconstituted vide notification No. F.No. AICTE/UB/RECONS.-RC/32-4/2014 dated May 19, 2014. The term of office of the Chairman and other members except ex-officio Members shall be for three years from the date of constitution of the Committee:

Regional Committees	Chairman
Central Regional Committee	Prof Akshal Aggarwal
Western Regional Committee	Dr. N M Kondap
Eastern Regional Committee	Prof. Sabyasachi Sengupta
North Western Regional Committee	Dr. S.K. Kak
Northern Regional Committee	Prof. S.C. Saxena
Southern Regional Committee	Dr. R. Rudramoorthy
South-Western Regional Committee	Prof Swapan Bhattacharya
South-Central Regional Committee	Prof. (Dr.) K. Raja Gopal

The compositions of the Regional Committees are given in **APPENDIX-2.5**.

2.6 MEETINGS OF STATUTORY BODIES OF AICTE

Statutory bodies, during the year under report, met several times to deliberate the significance of Technical Education in the country. These bodies have given a number of recommendations and accorded relevant approvals. The details are given in **Table 2:6**

Table 2.6 Meetings of Statutory Bodies

Statutory Bodies	No. of Meetings
Council	4
Executive Committee	6
All India Board of Studies	7
Regional Committees	23

2.6.1 COUNCIL MEETINGS

The Council of AICTE met three times during the year 2015-16, on the following dates:

- 41st (Emergent) Council meeting - April 09, 2015
 42nd Council Meeting - April 27, 2015
 43rd Council meeting - September 16, 2015
 44th Council meeting - December 11, 2015

Some of the important decisions taken by the Council in these meetings are as under:

Meeting	Agenda Item	Decision
41 st Meeting of the Council held on April 09, 2015.	<u>Item No.41.01.05</u> To consider the proposal to extend the period of MoU between AICTE and Tata Institute of Social Sciences, Mumbai for two more years w.e.f. 27 th March 2015 to institutionalize the NVEQF (Revised as NSQF) scheme as recommended by Project Evaluation Committee.	The Council considered and approved the recommendations of the committee constituted by the council and further approved the extension of period of MoU between All India Council for Technical Education (AICTE) and Tata Institute for Social Sciences (TISS) for further two more years' w.e.f. 27 th March 2015. Further the council decided to seek proposal from TISS regarding activities to be undertaken during the extended period of MoU.
42 nd Meeting of the Council held on April 27, 2015.	<u>Item No.42.03.06</u> To Consider taking a policy decision for granting extension of approval to the institutions to increase their sanctioned intake under formal programmes under Centrally supported Scheme of "Upgrading existing polytechnics to Integrate Persons with Physical Disabilities in the mainstream of Technical and Vocational Education" for the A.Y.2015-16.	Council considered and approved for granting extension of approval to the institutions to increase their sanctioned intake under formal programmes under Centrally supported Scheme of "Upgrading existing polytechnics to Integrate Persons with Physical Disabilities in the mainstream of Technical and Vocational Education" for the AY 2015-16.
	<u>Item No.42.03.11</u> To consider the applications for approval of 4-year B. Tech Programmes conducted by the 27 Colleges Affiliated to Delhi University admitted for the A Y session 2013-14.	In view of the decision taken in 41 st Council meeting held on April 9, 2015, Council considered and approved the case of approval of 4-year B. Tech Programmes conducted by the 27 Colleges affiliated to Delhi University for the AY 2013-14 in respect of the institutes, who submit the affidavit on or before 30 th April, 2015. The letter of Approval to all such institutions will be issued on or before 30 th April, 2015
43 rd Council meeting held on September 16, 2015	<u>Item No.43.03.06</u> To consider the matter regarding non creation of Joint FDR for starting MBA and MCA as additional courses in existing Engineering Institutions by some of the Institutions in northern Region	It was decided to inform the concerned institutions to create FDR as required, within a period of 3 months. In case of institutions, which do not create the FDR within the stipulated time frame, AICTE may take appropriate penal action.
	<u>Item No.43.03.11</u> To consider Grant of PG Scholarship to full time GATE/GPAT qualified students admitted in M.E/M.Tech/M.Pharma/M.Arch courses with AICTE approved Institutions/University Departments of proposal for enhancement of PG Scholarship from existing Rs. 8,000/- to Rs. 12,400/- per month.	The Council deliberated and approved the proposal for enhancement of PG scholarship from existing Rs.8,000/- to Rs.12,400/- w.e.f. 01-12-2014 as per the notification of MHRD dated 02-03-2015.

Meeting	Agenda Item	Decision
44 th Council meeting held on December 11, 2015	<p><u>Item No.44.03.08</u> To consider creation of Ten supernumerary seats in AICTE approved institutes/colleges offering Under Graduate Programmes for admission of the students of Jammu & Kashmir under the Special Scholarship Scheme with a limit of not more than two seats in one branch.</p>	The Council deliberated and approved the recommendation of the Inter-Ministerial Committee on the Special Scholarship Scheme for the students of Jammu and Kashmir.
	<p><u>Item No.44.03.09</u> To consider the report of Justice Shri B.N. Srikrishna Committee to consider fixed norms and guidelines for charging tuition and other fees.</p>	The Council deliberated on different aspects of the recommendations of the report of Justice Shri B.N. Srikrishna Committee and accepted the report regarding fixed norms and guidelines for charging tuition and other fees. The Council further recommended MHRD to inform all the State Governments to be prepared in advance for implementation of this report in their respective states.

2.6.2 EXECUTIVE COMMITTEE

The Executive Committee of AICTE held six meetings during the year 2015-2016, on the following dates:

- 92nd (Emergent) Executive Committee meeting - April 7, 2015
- 93rd (Emergent) Executive Committee meeting - June 29, 2015
- 94th Executive Committee meeting - September 16, 2015
- 95th Executive Committee meeting - December 11, 2015
- 96th Executive Committee meeting - February 01, 2016
- 97th Executive Committee meeting - March 08, 2016

Some of the important decisions taken by Executive Committee in these meetings are as under:

Meeting	Agenda Item	Decision
92 nd (Emergent) EC meeting held on April 7, 2015	<p><u>Item No.92.01.09</u> To consider the request of Institutions who have got NBA accreditation after the last date of submission of application on AICTE web portal for increase in intake / additional courses.</p>	EC approved to consider all such requests from institutions (which includes the two institutes whose applications are enclosed and others who may also apply at a later stage within prescribed time limit) who obtained accreditation letter from NBA regarding accreditation of their existing courses, after the last date of application, subject to fulfillment of all the conditions of Approval Process Handbook 2015-16 applicable for increase in intake / additional course and process the same as per the norms.
93 rd (Emergent) Executive committee held on June 29, 2015	<p><u>Item No. 93.01.02</u> To consider and approve the guidelines on student safety for AICTE approved technical institutions, Universities including Deemed Universities imparting technical education when the students participate in educational tours, study tours, field visits, industrial visits, excursion or any other visits/tours.</p>	The Executive Committee deliberated on the matter and approved the recommendations of the Four member committee constituted for framing the guidelines on student safety for AICTE approved technical institutions, when the students participate in educational tours, study tours, field visits, industrial visits, excursion or any other visits / tours.
	<p><u>Item No. 93.01.12</u> To consider and approve the contents developed by the Committees constituted for Manufacturing Sector under National Skill Qualification Framework (NSQF).</p>	The Executive Committee considered and approved the same.

Meeting	Agenda Item	Decision
94 th Executive committee held on September 16, 2015	<u>Item No. 94.03.12</u> To consider adoption of reservation policy in the Pragati & Saksham scheme.	The EC approved the proposal and advised to develop a mechanism to avoid duplication of scholarships granted.
95 th Executive committee Meeting held on December 11, 2015	<u>Item No. 91.01.01</u> To consider and approve the clarifications on certain issues/anomalies pertaining to qualifications pay scales, service conditions, career advancement schemes (CASJ) etc. for teachers and other academic staff of technical institutions (degree/diploma).	The agenda item was earlier placed and deferred in the 94 th meeting of the Executive Committee held on September '16, 2015, since the members needed time to go through the recommendations of the Apex Committee. The item was taken up for discussion, and it was unanimously approved to accept the recommendations of Apex Committee. However, in respect of anomaly no. 6 on page no. 2, it was decided that the same will be placed before the Board of Studies in HMCT for further decision in the matter.
	<u>Item No. 95.03.10</u> To consider the report of Justice Shri. B. N. Srikrishna Committee to consider fixing norms and guidelines for charging tuition and other fees.	The EC deliberated and approved the same.
96 th Executive committee Meeting held on February 01, 2016	<u>Item No. 96.03.04</u> To consider and approve Extension of the duration of implementation period of AICTE - 'NEQIP Scheme (2013-16) by further period up to 31 st March, 2017.	The EC considered and approved the extension in duration of AICTE NEQIP Scheme by a further period upto 31 st March 2017.
	Item No. 96.03.18 To consider and approve the Report of the Committee for setting up Disability Resource centres in the Universities/ colleges/Educational institutions to facilitate quality higher education to students with disabilities on equal basis with others.	The EC approved the recommendations of the Committee for setting up of Disability Resource centres in the universities/ colleges/Educational Institutions. The EC further, suggested to send an advisory to all technical entities for implementation of the recommendations of the Committee
97 th Executive committee Meeting held on March 08, 2016	<u>Item No. 97.03.05</u> To consider the release of FDR on maturity for the institutions who have not applied for EOA/Closure since last few years on AICTE web portal.	The EC deliberated on this matter and it was decided that the institutes shall have to apply for EOA or closure (as the case may be) to enable the Council to release the FDR.
	<u>Item No. 97.03.11</u> To consider and approve converting Four Years Sandwich Pattern Diploma courses to Three Years non-Sandwich Pattern Diploma courses with in plant training.	The Executive Committee deliberated on the matter and approved in principle the proposal of the institute to convert the existing four year sandwich pattern Diploma course to three year non-sandwich pattern Diploma course with in plant training, which is in alignment with the 3 year (post Std. X) Diploma course being approved by AICTE. However, such approval will be subject to concurrence of Maharashtra State Board of Technical Education, which affiliates the Diploma courses and accords approval to the curriculum.

2.6.3 REGIONAL COMMITTEES

During the year under report, statutory bodies of the Council met several times to deliberate issues of importance in technical education, made recommendations and accorded relevant approvals (during 2015-16):

STATUTORY BODY	NO. OF MEETINGS
Eastern Regional Committees	2
North West Regional Committee	2
South Central Regional Committee	2
Southern Regional Committee	4
Central Regional Committee	7
Western Regional Committee	2
South Western Regional Committee	1
Northern Regional committee	3

As per the provisions of the AICTE Act, the Regional Committees advise and assist the Council in all aspects of planning, promoting and regulating technical education within their respective regions. These Committees are mainly helpful in implementation of Clause 10 (k) of the Act i.e. grant of approvals for new technical institutions and for the introduction of new courses or programmes. During the year 2015-16, the Council received a large number of proposals for the establishment of new technical institutions for the postgraduate and undergraduate programmes. These proposals were processed in accordance with the prescribed Regulations, Guidelines and Procedures as per the National Calendar announced by the Council.

During the year 2015-16 meetings of the Regional Committees were held on the following dates:

Statutory Body	Date of Meeting
a Eastern Regional Committees	18.03.2015 & 12.04.2015
b North West Regional Committee	10.09.2015 & 30.01.2016
c South Central Regional Committee	23.03.2015 & 15.12.2015
d Southern Regional Committee	20.03.2015, 05.04.2015, 17.12.2015 & 29.03.2016
e Central Regional Committee	19.04.2015, 29.04.2015, 06.05.2015, 01.09.2015, 05.11.2015, 23.11.2015 & 22.01.2016
f Western Regional Committee	02.07.2015 & 13.10.2015
g South Western Regional Committee	27.09.2015
h Northern Regional committee	19.04.2015, 31.12.2015 & 14.01.2016

2.6.4 ALL INDIA BOARD OF STUDIES

During the year, 07 meetings of All India Board of Studies were held and major issues considered were as details below:

1.	All India Board of Management Studies (AIB-MS)	<p>The third meeting of All India Board of Pharmaceutical Education (AIB-PE) was held on 14.09.2015 and the Board considered the matter concerning conduct of 5 year dual degree course in management (BM/BAM/MAM) and constituted a committee to examine the issue and make suitable recommendations.</p> <p>The Board considered the matter regarding conduct of group discussion in admission process to management courses and constituted a Sub-Committee to examine issue in detail and make suitable recommendations.</p>
2	All India Board of Pharmaceutical Education (AIB-PE)	<p>The sixth meeting of All India Board of Pharmaceutical Education (AIB-PE) was held on 28.08.2015 and the Board considered the revised draft model curriculum in diploma for pharmacy and approved the same.</p> <p>The seventh meeting of All India Board of Pharmaceutical Education (AIB-PE) was held on 14.10.2015 and the Board formulated the methodology for ranking of Pharmacy Institutions in India on the similar lines of National Institutional Ranking Framework (NIRF) launched by MHRD for ranking of Engineering colleges with suitable modifications.</p> <p>The eighth meeting of All India Board of Pharmaceutical Education (AIB-PE) was held on 29.12.2015 and the Board formulated norms for ban on animal experimentation for pharmacy courses.</p>
3	All India Board of Town and Country Planning (AIB-TCP)	The third meeting of All India Board of Town and Country Planning (AIB-TCP) was held on 15.01.2016 and the Board decided that B. Planning or M. Planning qualifications be prescribed for the posts in planning departments and academic institutions. The Board constituted a committee to prepare model curriculum for vocational education courses in planning and to identify difference sectors in the field of Town and Country Planning to be included in NVEQF of AICTE.
4	All India Board of Architecture Board (AIB-Arch)	The third meeting of All India Board of Town and Country Planning (AIB-TCP) was held on 09.10.2015 and the Board formulated the methodology for ranking of Architectural Institutions on similar lines of National Institutional Ranking Framework launched MHRD Govt. of India for Engineering Institutions with suitable modifications.
5	All India Board of Undergraduate Studies in Engineering & Technology (AIB-UGER)	The third meeting of All India Board of Undergraduate Studies in Engineering & Tech. (AIB-UGET) was held on 27.01.2016 and the Board constituted a committee for rationalization of nomenclature of courses in Engineering & Technology at UG level. The Board further decided to incorporate subjects such as cyber Security and NSS in Undergraduate courses in Engineering and Technology.

Growth of Technical Education

3.1 GROWTH OF TECHNICAL EDUCATION: NEW APPROVALS ACCORDED

In accordance with the functions assigned to it under Clause 10(k) of the AICTE Act, the Council grants approvals for starting new technical institutions and for introducing new courses or programmes in already approved institutions. Approvals are accorded in consultation with respective State Governments and affiliating Universities. The data on the number of institutions to which new approvals were given to run technical programmes during 2015-16 is summarized below:

NEW APPROVALS WERE GIVEN TO RUN TECHNICAL PROGRAMMES DURING 2015-16				
PROGRAM	DIPLOMA	POST GRADUATE	UNDER GRADUATE	GRAND TOTAL
ARCHITECTURE	0	0	5	5
ENGINEERING AND TECHNOLOGY	49	6	36	90 *
HOTEL MANAGEMENT AND CATERING	0	0	1	1
MANAGEMENT	1	23	0	24
MCA	0	4	0	4
PHARMACY	32	1	17	50
TOWN PLANNING	0	0	1	1
Grand Total	82	34	60	175

* Grand total is the Unique Count of total Institutes, as one Institute may have more than one level so, that Institute will be counted as one.

3.2 POSTGRADUATE PROGRAMME AND UNDERGRADUATE PROGRAMME (NEW)

During the year under report, the Council received a large number of proposals for starting new PG programmes in various fields of technical education and for increase of sanctioned intake capacity of approved programmes. The proposals were processed in accordance with the prescribed guidelines and procedure.

The number of new approvals accorded for various **postgraduate programmes** is as given below:

NO. OF NEW APPROVALS ACCORDED FOR VARIOUS PG PROGRAMMES IN 2015-16 ONLY NEW INSTITUTES / PROGRAMME		
PROGRAMME	NO. OF PROGRAM/INSTITUTE	NO. OF COURSES
ENGINEERING AND TECHNOLOGY	6	23
MANAGEMENT	23	25
MCA	4	4
PHARMACY	1	1
Grand Total	34	53

During the year, the Council received a number of proposals for starting new institutions at undergraduate level, for introduction of new Bachelor's degree programmes in existing institutions, for increase in intake of already running programmes, or for re-distribution of intake in existing courses.

The number of approvals accorded during the year for establishing new institutions at **under-graduate** level in various disciplines is as given below:

ESTABLISHING NEW INSTITUTIONS AT UNDER GRADUATE LEVEL IN VARIOUS DISCIPLINES 2015-16	
PROGRAMME	APPROVED INSTITUTES
ENGINEERING AND TECHNOLOGY	36
PHARMACY	17
HOTEL MANAGEMENT AND CATERING	1
ARCHITECTURE	5
TOWN PLANNING	1
Grand Total	60

3.3 POSTGRADUATE PROGRAMME AND UNDERGRADUATE DEGREE PROGRAMMES (NEW + EXISTING)

Number of institutions/programmes and approved intake capacity at **post-graduate and under-graduate** level in various technical education disciplines as on March 31, 2016 is as under:

PG & UG (NEW+EXISTING) FOR 2015-16		
PROGRAMME	NO. OF INSTITUTES/PROGRAMMES	INTAKE CAPACITY
APPLIED ARTS AND CRAFTS	15	1213
ARCHITECTURE	114	10756
ENGINEERING AND TECHNOLOGY	3461	1838175
HOTEL MANAGEMENT AND CATERING	76	6370
MANAGEMENT	3452	431780
MCA	1345	107061
PHARMACY	1038	137428
TOWN PLANNING	9	540
Grand Total	9510	2533323

(Grand total is the Unique Count of total Institutes, as one Institute may have more than one program so, that Institute will be counted as one)

State-wise break-up of post-graduate and under-graduate level Institutions in technical education as on MARCH 31, 2016 is given in **Appendix 3.4**.

3.4 DIPLOMA PROGRAMMES

During the year, under report, the Council received proposals for approval of diploma level programmes in various disciplines. After scrutiny and due processing, the Council accorded approvals as given below:

ESTABLISHING NEW INSTITUTIONS AT DIPLOMA LEVEL IN VARIOUS DISCIPLINES 2015-16	
PROGRAMME	APPROVED INSTITUTES
ENGINEERING AND TECHNOLOGY	49
MANAGEMENT	1
PHARMACY	32
Grand Total	82

With these approvals, the total number of diploma level institutions and their intake capacity in various disciplines as on March 31, 2015 is as given below:

DIPLOMA NEW & EXISTING FOR 2015-16		
PROGRAMME	NO. OF INSTITUTES/PROGRAMMES	INTAKE CAPACITY
ENGINEERING AND TECHNOLOGY	3850	1255569
MANAGEMENT	25	1270
PHARMACY	552	36529
ARCHITECTURE	61	3378
APPLIED ARTS AND CRAFTS	52	3287
HOTEL MANAGEMENT AND CATERING	35	2505
TOWN PLANNING	1	60
Grand Total	4576	1302598

(Grand total is the Unique Count of total Institutes, as one Institute may have more than one program so, that Institute will be counted as one)

Details about region-wise, state-wise distribution of diploma level institutions as well as the sanctioned intake in these institutes as on March 31, 2016 are given in **APPENDIX 3.4**.

3.5 FOREIGN UNIVERSITY REGISTRATION

In supercession of the Regulations Notified by the Council vide Notification No. F. 37-3/ Legal (vi) 2003, dated 03rd April 2003 and in exercise of the powers conferred under Section 23 read with Clause (b), Clause (f), Clause (g) and Clause (n), (o), (p) of Section 10 of the AICTE Act, 1987, the Council made regulations for regulating entry and operation of Foreign Universities/ Institutions imparting technical education in India. This Regulation known as 'AICTE Regulations for Entry and Operation of Foreign Universities in India imparting technical education, 2005' were formulated primarily to check and avoid illegal entry of unscrupulous persons using/misusing the name of Foreign University/ Institution for unlawful gains. To safeguard the interest of all stakeholders, a public notice was issued in all leading newspapers on 5th May, 2005 directing the foreign universities operating in India to comply with the above regulations. Communications were sent to all Indian Institutions collaborating with foreign

universities/institutions based on media advertisement, directing them to comply with regulations 2005. These regulations were notified in the extraordinary gazette of India on the 25th May, 2005.

During the period under report, the following new institutions have been accorded registration by AICTE for conducting programmes in collaboration with foreign university/institution:

COLLABORATION WITH FOREIGN UNIVERSITY/INSTITUTION:2015-16				
Institute Id	Name of Indian Institution	Address of Indian Institution	Name of Foreign University	Programme(s) Approved
1-2449823826	Ansai Technical Campus	Sector-C, Pocket-9, Sushant Golf City, Lucknow	Valparaiso University, Usa	Engineering and Technology
1-2450573772	Sr International Institute of Technology	Village: Rampally Dayara, Mandal: Keesara, Ranga Reddy Dist. Ap.	University of Massachusetts	Engineering and Technology
1-2452478494	Institute of Hotel Management	Dr. Rafiq Zakaria Campus, Dr. Rafiq Zakaria Marg, Rauza Bagh	University of Huddersfield, U.K	Hotel Management and Catering
1-2453005005	Gandhinagar Institute of Technology	At & Post. Moti Bhoyan, Khatraj-Kalol Road, Ta. Kalol, Dist. Gandhinagar	De Montfort University	Engineering and Technology
1-2453796566	Gmr School of Business	Beside Gmr Aero Towers, Next To Gmr Aviation Academy, Mamidipalli (Vil) Shamshabad	Schulich School of Business, York University, Toronto, Canada	Management
1-2454087875	Universal Business School	Village- Kushivali, Taluka Karjat	Cardiff Metropolitan Univ	Management
1-2482661532	Daly College Business School	Daly College Campus Residency Area Musakhedi Indore	De Montfort University, Leicester, Uk	Management

3.6 COMMON MANAGEMENT ADMISSION TEST (CMAT)-2015-16

AICTE conducted a national level **Common Management Admission Test (CMAT)** first time for admission in the management programmes for the Academic Year 2012-13 for the benefit of the students. This initiative was taken to spare the student community from the difficulty of appearing in multiple tests. Before introducing **Common Management Admission Test (CMAT)**, Management Institutes were following variety of entrance examinations including CAT/MAT/XAT/ State level entrance test or conducting their own entrance examinations for admission for MBA and Post graduate diploma programmes in management. The first computer based online examination CMAT was conducted in 61 cities for 10 days which was brought down to 5 days during CMAT-2014-15. The national level merit list with ranking and total scores obtained are displayed and individual score cards are awarded to candidates. The respective state governments and other admission authorities are provided with the merit list to complete the admission formalities as per their notified procedure. Institutions were given flexibility to choose/select candidates from the national/state level examination including CMAT for admissions. So far, AICTE has successfully conducted CMAT online Examination for admission to the Post Graduate Management Programme for the academic year 2012-13, 2013-14, 2014-15 and 2015-16.

The tests for admission for 2015-16 was conducted twice, first test from 25th to 28th September 2014 & second Test from 19th to 22nd February 2015 in 62 cities across the country. A total of 1,00,912 Candidates from both the tests were declared eligible for taking admission in the Post Graduate Management programmes in AICTE approved Institutions/University Departments. As per the policy decision, students are permitted to appear in both the exams and best of two scores are used for admission into the post graduate management programme. The results of the first test were declared on 30th October, 2014 and that of Second Test on 25th March 2015

respectively. The scores were awarded based on maximum marks of 400. The All India merit list with rank and score secured were displayed on the AICTE CMAT Website for the purpose of effecting admission in the Post Graduate management programs both at Degree & Diploma level for the Academic Year 2015-16.

All the state Government authorities were requested to issue notification for the benefit and awareness of the aspiring candidates and institutions about the detailed procedure followed by the State Governments for using the merit list for counseling and allotment of seats in the management programmes for the academic year 2015-16. The detailed merit list and access to the result details was also provided to the Admission Authorities of respective State Governments for allotting the students through Central Counseling or otherwise as per their notified admission procedure.

3.7 GRADUATE PHARMACY APTITUDE TEST (GPAT) -2015-16

Considering the success of CMAT online examinations conducted, AICTE with approval of All India Board of Pharmaceutical Education (AIB-PE), decided in February 2012, to conduct GPAT-2013 computer based online examination for selecting candidates for admission to postgraduate pharmacy courses. Prior to 2013, AICTE has been conducting this National level Graduate Pharmacy Aptitude Test (GPAT), in paper pencil mode for facilitating institutions to select suitable candidates for admission in all postgraduate pharmacy programmes approved by AICTE. In paper-pencil mode, GPAT examination was conducted by M.S. University of Baroda, Vadodara (Gujarat), on behalf of AICTE for three years. The first online computer based GRADUATE PHARMACY APTITUDE TEST (GPAT) was conducted by AICTE in May, 2013 for admission of students for the Academic Year 2014-15 in which 24480 candidates appeared. The All India merit list with rank, scores secured and status regarding qualified/not qualified candidates was displayed on the AICTE GPAT Website for the purpose of effecting admission in the Post Graduate programs in pharmacy (M. Pharm Degree).

GPAT-2015-16 was conducted in 58 cities from 23rd to 24th February, 2015. Overall there were only 25,062 candidates appeared for this online examination and 3045 candidates were declared qualified and eligible for scholarship facility for joining Post Graduate Pharmacy Courses anywhere in India.

3.8 DEEMED-TO-BE /DENOVO DEEMED-TO-BE-/ PRIVATE UNIVERSITIES

Universities including Private universities established by the State Legislations do not require prior approval from AICTE for starting faculties/courses. However, universities, deemed universities including the universities established by the State Legislature imparting technical education are required to comply with the norms and standards prescribed by AICTE from time to time.

In pursuance of the UGC letters for conferment of deemed to be university status to the institutions in the light of Ministry of Human Resources Development notification no. F. No. 2-1/2006U.3 (A), dated 5th April 2006 and as per provisions contained in Section 20(1) of the AICTE Act, a visiting team was sent by AICTE for on the spot assessment of these institutions. As per directives of the MHRD letter "AICTE will nominate a representative on the inspection committee of UGC; the person so nominated by the AICTE may; in addition, Head a team of the AICTE on the same day and such other person would not be part of the UGCs team but merely to assist the nominee of the AICTE on the UGC committee. The nominee of the AICTE on the UGC committee could give his or her report to the Chairman AICTE in the Performa prescribed by the AICTE and also on any additional point required by the UGC; which should then be forwarded by the AICTE to the UGC. UGCs Committee would incorporate the comments of the AICTE in its report before the Commission so that the Commission could take appropriate decision in the matter before making any recommendation to the MHRD. It has been felt that the above arrangement would

serve the purpose of a de facto joint inspection while at the same time satisfying the requirements of the AICTE act regarding its own inspection. Such an arrangement would also ensure that the comments of the AICTE's nominee reflect adequately the comments of the Council and are not merely the individual perceptions of the nominee. This would also satisfy the directions given vide this Ministry's orders of the 5th April, 2006, wherein consultation with statutory Councils has been mandated before the UGC forwards its recommendations to the Central Government"

In view of the above direction of MHRD and on the request of UGC during the year 2015-16, AICTE has nominated a representative to be part of the UGC team along with a panel of Experts to assist the UGC nominee to assess the physical and academic infrastructure for conferment of Deemed-to-be /Denovo Deemed-to-be-/ Private Universities status and for reviewing the physical and academic infrastructure and performance of the existing Deemed/ Private Universities. The visit to the following Universities has already been conducted and reports forwarded to UGC.

List of (Deemed/Private) Universities visited (31.03.2015 to 01.04.2016)

S.No.	University Name
1	R.K. University (Private University), Bhavnagar Highway, Kasturbadham Rajkot – 36002 (Gujarat)
2	Amity University (Private University), Maharajpura, Gwalior – 474005 M. P
3	IIHMR University (Private University), 1, Prabhu Dayal Marg, Near Sanganer Airport, Jaipur
4	APG (Alakh Prakash Goyal) Shimla University (Private University), Near Panthaghati, Shimla (HP)
5	Jaypee University, Aligarh Road, Anoopshahr, Distt. Bulandshahr – 302390 (Uttar Pradesh)
6	Sunrise University (Private University), Bagad Rajput, Tehsil-Gramgarh, Alwar (Rajasthan)
7	Manav Bharti University, Solan, H.P
8	The Al-Falah University, Dauj, Faridabad – 121004, Haryana
9	C. U. Shah University, Surendranagar- Ahmadabad State Highway, Near Kothariya Village, Wadhwan City (Gujarat)
10	Ahmedabad University (Private University), AES Bunglow # 2, Navrangpura, Ahmedabad-380009
11	Xavier University (Private University), XIMB, Xavier square, Bhubneswar – 751013, Odisha
12	Swami Vivekanand University (Private University), NH- 26, Narsingpur Road, Sironja, Sagar. M.P.
13	RKDF University (Private University), Airport Bypass Road, Gandhi nagar Campus, Bhopal (MP)
14	Baba Mast Nath University, Asthal Bohar, Rohtak (Haryana)
15	MVN University, NH-2, Delhi-Agra Highway, Dt. Palwal (Haryana)
16	The Raffles University (Pvt. University'), Japanese Zone, JH-8, Neemrana – 301705, Rajasthan
17	Rama University, Kanpur (UP)
18	The Invertis University, Invertis Village, Bareilly – Lucknow National Highway – 24, Bareilly (Uttar Pardesh)
19	Babu Banarsi Das University (Private University) BBD City, Faizabad Road, Lucknow 226028 (UP)
20	Vivekananda Global University, VIT campus, Sector-36, NRI Road, Sisyawas, Jagatpura, Jaipur-30312 (Rajasthan)
21	Shri Ramswaroop Memorial University, Village-Hadauri, Post-Tindola, Lucknow-Deva Road, Uttar Pradesh – 225003
22	Madhav University (Private University), Abu Road-307026 (Rajasthan)
23	Career Point University (Pvt. University), Alaniya, Jhalawar Road, Kota, Rajasthan
24	The Glocal University, Delhi- Yamunotri Marg, State Highway 57, Mirzapur Pole, Distt. Saharanpur (Uttar Pradesh)
25	The Rai University, Saroda, Dholka Taluka, Ahmedabad, Gujarat – 382260
26	IMS Unison University (Private University), Makkawala Greens, Mussoorie Diversion Road, Dehradun-258009 (Uttarakhand)
27	Abhilashi University, Chaichowk (Chaichiot), Distt Mandi (H.P.)
28	Jagadguru Rambhadracharya Handicapped University (Private University), Chitrakoot (UP)
29	M. S. Ramaiah University of Applied Sciences (Pvt. Univ.), University House, Gnanagangothri Campus, New BEL Road, MSR Nagar, Bangalore – 560054 Karnataka

3.9 UNAPPROVED INSTITUTIONS

All India Council for Technical Education has been established by an Act of Parliament (Act 52 of 1987) with a function among others to grant approval for establishment of new technical institutions, introduction of new courses etc. Regulations have also been notified by the Council with a provision that no technical institution shall conduct technical education programmes in Engineering & Technology, Management, Computer Application, Architecture & Town Planning, Pharmacy, Hotel Management & Catering Technology, Applied Arts and Crafts in India with or without Foreign University Collaboration without obtaining prior mandatory approval from AICTE. These regulations also have a provision for taking action against such unapproved technical institutions.

Provided further that any Institution offering Technical Program without approval of the Council, shall be termed as unapproved if

- It is started without prior approval by the Council
- It is working in temporary location / at location not approved by the Council
- It is declared as “Unapproved” by the Council

The institutions conducting unapproved courses have been directed from time to time through Public Notices and individual letters under intimation to concerned state government to seek AICTE approval for conducting of technical education programmes or to close down.

Provided further that any Technical Institution, which has already started without following AICTE approval procedure, wishes to submit an application/proposal, it shall be considered as new Technical Institution. For such purpose, they shall apply as per the provisions of Chapter I of Approval Process Handbook.

Its legal date of starting will be from the date of issue of the Letter of Approval. Students, who are admitted prior to approval by the Council, will not have any right for re-admission and will have to fulfill all the requirements for admission as prescribed by the competent admission authority.

The representation submitted by the institutions in response to the AICTE letters furnishing clarification and justification for removal of their name from the list of unapproved institution are being examined by a Hearing Committee and based on recommendations of this committee the names of suitable/eligible institutions are being removed from the list.

The Council maintains a list of unapproved Institutions based on the information received from various sources and publishes for the benefit of general public on its website from time to time. A list of 278 and 116 unapproved institutions in Technology & other areas and Architecture Institutes respectively, as on 31st March 2016 running technical education programs/ courses without prior approval of AICTE has been published on AICTE website.

3.10 IMPLEMENTATION OF AICTE-NEQIP SCHEME

All India Council for Technical Education (AICTE), in its mission of focused development of North-Eastern Region and in terms of priorities contemplated in the five year plan of the Government of India, launched a Scheme “AICTE-North East Quality Improvement Programme (AICTE-NEQIP)” in the year 2013-14, with a budget outlay of Rs.180 Crores under “Centrally Funded Project (CFP)” for providing grant-in-aid for improving quality of education

in Govt. / Govt-aided Polytechnics / Degree Engineering Institutions / AICTE approved University Departments of North Eastern Region for a period of 3 years (2013-2016) to the tune of Rs 7 crore for degree and Rs. 5 crore for polytechnic institutions.

The main objectives of the Scheme envisaged strengthening of the institutions for improving infrastructure, faculty competence, quality of teaching, research & consultancy, learning outcomes and employability of students.

After following the approved guidelines under the Scheme i.e. Evaluation of the Institutional Development Project (IDP) by the Project Evaluation Committee (PEC) and its recommendations, AICTE sanctioned Rs.132.48 crores towards the financial assistance to 7 Institutions at Degree level and 17 Institutions at Diploma level, out of which Rs. 33.12 Crore was released to the beneficiary institutions being 25% of the total sanctioned amount towards the First installment of Grant-in-aid during the Financial years 2013-14 and 2014-15.

In pursuance of the Scheme, AICTE nominated Mentors, being the eminent educationists from premier Technical Institutions of India for mentoring of all the NEQIP beneficiary Institutions to provide clear guidance on reforms, implementation plans and remedial actions to improve performance of the institutions for achieving the desired targets envisaged in the Scheme in a time-bound manner. AICTE is also conducted Performance-cum-Financial Audit of the said NEQIP beneficiary Institutions to assess the progress made by the individual Institutions including the physical verification of all Receipt & Vouchers in terms of Utilisation Certificate and R&P accounts, duly audited and certified by the Chartered Accountant as per the provisions of the AICTE-NEQIP Scheme.

The 2nd Installment amounting to Rs. 23.44 Crores has further been released to 17 eligible NEQIP beneficiary Institutions based on the recommendations of the Project Monitoring Committee (PMC), duly approved by the Competent Authority during 2014-15 & 2015-16 in terms of the provisions of the Scheme up to 31.03.2016. Release of third instalment to these NEQIP beneficiary Institutions is under process. The details of funds sanctioned and released to the beneficiary Institutions of NER are given as per **Appendix-3.5(I) & 3.5(II)**.

Research and Institutional Development

4.1 RESEARCH AND DEVELOPMENT

Through Clauses 10(c) and 10 (d) of the AICTE Act, the Council promotes innovations and research and development in established and new technologies, generation, adoption and adaptation of new technologies, to meet developmental requirements of the country and for the overall improvement of educational process.

Towards these ends, the Council operates three schemes, namely, Modernization and Removal of Obsolescence (MODROBS), Research Promotion Scheme (RPS) and Nationally Coordinated Projects (NCP).

The projects sanctioned under the above research schemes are reviewed every year in monitoring committee meetings to ensure effective implementation of projects and proper utilization of grants.

4.2 SCHEMES TO SUPPORT RESEARCH AND DEVELOPMENT

The Council operates the following Schemes for supporting Research and Institutional Development:

4.2.1 Modernization and Removal of Obsolescence (MODROBS)

The main objective of the Scheme of Modernization and Removal of Obsolescence is to provide financial support to institutions to equip their laboratories with modern equipment/infrastructure facilities, keeping in view rapid advancements in technology. Institutions were provided funds for replacement of obsolete equipment with modern, state-of-the-art equipment to ensure quality of educational process. Funding for this scheme is limited to Rs. 20 Lakhs. After an initial scrutiny at the Bureau level, the proposals are evaluated by a duly constituted expert committee. Based on the recommendations of the expert committee, the Council approves grant-in-aid under the scheme.

During the period 2015-16, total 124 proposals were approved for financial support and funds grant amounting to Rs.438.96 lakhs were released. Sanctioned proposals include the grant released to some of the new proposals (1st installment) and partial grant released (2nd installment) from the approved proposals of the previous years.

Region wise distribution of projects sanctioned under MODROB scheme during 2015-16 are shown in Table 4.1 & Fig.4.1. State-wise distribution of projects sanctioned is given in Table 4.2 & Fig. 4.2 respectively.

Table 4.1: Region wise Distribution of Grant under MODROBS during 2015-16.

S. No.	Region wise	No. of proposals	Amount released (Rs. in Lakhs)
1	Central	8	41.92
2	East	7	44.62
3	North	5	11.94
4	North West	8	14.59
5	South	35	101.99
6	South-Central	21	57.15
7	South-west	16	58.83
8	West	24	107.92
	Total	124	438.96

Fig. 4.1: Region wise Distribution of Grant (%) under MODROBS during 2015-16.**Table 4.2: State wise Distribution of Grant under MODROBS during 2015-16.**

S.No.	State	No. of proposals	Amount Released (Rs. in Lakhs)
1	Andhra Pradesh	20	41.15
2	Chhattisgarh	2	4.9
3	Goa	1	19.75
4	Gujarat	2	4.64
5	Haryana	3	5.26
6	Karnataka	13	32.96
7	Kerala	2	24.56
8	Madhya Pradesh	4	32.31
9	Maharashtra	23	88.17
10	Orissa	4	42.55
11	Rajasthan	5	9.32
12	Tamilnadu	35	101.99
13	Telangana	2	17.32
14	Uttar Pradesh	3	9.1
15	Uttarakhand	2	2.84
16	West Bengal	3	2.08
	Total	124	438.96

Fig. 4.2: State wise distribution of grant (%) under MODROBS during 2015-16.

4.2.2 Research Promotion Scheme (RPS)

RPS aims to create research ambience by promoting research in technical disciplines and innovations in established and emerging technologies. Research and development activities are considered as an essential component of higher education because of their role in creating new knowledge and insight and imparting excitement and dynamism to the educational process, as well as make them need based in view of the national requirements. The objective of this scheme is to create and update the general research capabilities of the faculty members of the various Technical Institutes. Institutions are provided funds for this scheme limited to Rs.25 lakhs projectwise.

During the period 2015-16, the Council has not invited any fresh proposal under Research Promotion Scheme (RPS) due to paucity of fund. However, partial grant was released (2nd/3rd installment) from the approved proposals of the previous years.

Region-wise distributions of grant sanctioned during the year are shown in Table 4.3 & Fig. 4.3. Institution wise all category distributions of grant sanctioned are given in Table 4.4 and Fig. 4.4. State-wise distribution of grant sanctioned under the scheme of RPS during 2015-16 is given in Table 4.5 & Fig. 4.5 respectively.

Table 4.3: Region wise Distribution of Sanctioned proposals under RPS during 2015-16.

S. No.	Region	No. of sanctioned proposal for which the grant as 2 nd and 3 rd installments released	Amount Released (Rs. in Lakhs)
1	Central	6	30.34
2	East	2	24.86
3	North-West	4	19.49
4	South	18	129.24
5	South-Central	10	107.21
6	South-West	9	65.36
7	West	15	119.65
	Total	64	496.15

Distribution of sanctioned proposals in percentile

Fig. 4.3: Region wise Distribution of sanctioned proposal (%) under RPS during 2015-16.

Table 4.4: Institutional category wise distribution of sanctioned proposal under RPS during 2015-16.

S. No.	Type of Institute	Numbers of proposals	Amount released (Rs. in Lakhs)
1	Deemed University/ University Department	2	11.45
2	Government/ Government Aided College	21	273.12
3	Self-Financing Institutions	41	211.58
Total		64	496.15

Distribution of grant in percentile (%)

Fig. 4.4: Institutional category wise Distribution of sanctioned proposal (in %) during 2015-16.

Table 4.5: State wise Distribution of sanctioned proposals under RPS during 2015-16.

Sl.No.	State	No. of sanctioned proposal to release subsequent installment	Amount released (Rs.in Lakhs)
1	Andhra Pradesh	10	107.21
2	Chhattisgarh	1	0.28
3	Gujarat	4	25.04
4	Haryana	3	19.05
5	Jharkhand	1	12.71
6	Karnataka	9	65.36
7	Madhya Pradesh	1	5.03
8	Maharashtra	15	119.65
9	Punjab	1	0.44
10	Tamilnadu	18	129.24
11	West Bengal	1	12.15
Total		64	496.16

Fig. 4.5: State wise Distribution of sanctioned proposal (in %) under RPS during 2015-16

4.2.3 Activities Under e-Shodh Sindhu

The INDEST-AICTE Consortium was set up by MHRD on the recommendation of an Expert Group constituted by the Ministry and IIT Delhi was designated as Consortium Headquarter to co-ordinate activities. AICTE has been releasing grant to IIT Delhi in the name of this consortium being the subscription of e-journal package to AICTE supported technical institutes since 2009-10.

As per the directive of MHRD the subscription of e-resources for INDEST-AICTE Consortium are being looked after by e-Shodh Sindhu, INFLIBNET Centre, Gandhinagar, Gujarat from 2015-16. Accordingly, grant of Rs. 600.88 lakhs was released to e-Shodh Sindhu, INFLIBNET Centre, Gandhinagar, Gujarat during 2015-16 being the subscription for existing 94 AICTE supported Govt./Govt. aided technical institutes to avail the e-journal facilities for the year 2015-16.

4.2.4 Nationally Coordinated Project (NCP)

The Nationally Coordinated Project Scheme aims to plan, co-ordinate and execute integrated R&D programmes, involving collaboration between several institutions, Industry and user organizations at national level for societal development programmes.

More specifically, the research ventures that may be considered within Nationally Coordinated Project Scheme include the following:

1. The research should be carried out at a national level institution in coordination with participating institutions having proven track record and sufficient expertise in the proposed area
2. The lead institution must choose a person of eminence having relevant knowledge and expertise in the proposed area of research as the chief coordinator of the project.
3. The project should have financial participation from the participating industry (if any) to the extent possible

The All India Council for Technical Education supports two categories of Nationally Coordinated Projects for Technical Education.

- i) Catering to important issues of national importance.
- ii) Catering to technical education development.

The funding limit is Rs.50 lakhs under this scheme.

During the year 2015-16, an amount of Rs. 0.96 lakhs has been released as a partial grant for one proposal.

Staff Development Programmes

5.1 AICTE-INAE (INDIAN NATIONAL ACADEMY OF ENGINEERING) SCHEMES

5.1.1 AICTE-INAE Distinguished Visiting Professorship (AICTE-INAE-DVP):

AICTE-INAE Distinguished Visiting Professorship Scheme is jointly executed through AICTE- Indian National Academy of Engineering (INAE).

The Scheme envisages promotion of industry-institute interaction by facilitating the dissemination of knowledge through the expertise of experienced and knowledgeable persons from industry to integrate their rich industrial experience with technical education. The Distinguished Visiting Professors one nominated amongst the eminent scholars/experts in their field, working in an industry/ R&D organization.

The Distinguished Visiting Professor contributes by delivering series of lectures on the state of the art of the industry, industrial ambiance and problems etc. A Distinguished Visiting Professor further helps in the project work of the students by way of identifying, guiding and evaluating the projects. The project guidance done is either at the host stitution or at the industry under the supervision of Distinguished Visiting Professors and the local faculty. Further, the Distinguished Visiting Professors are also expected through their interaction with academic staff to act as a catalyst, towards an integrated approach and in curriculum development. During the Financial year 2015-16, no fund was released to INAE under the scheme.

5.1.2 AICTE-INAE-Travel Grant Scheme (TG)

An “AICTE-INAE Travel Grant Scheme” for Engineering Students to present papers abroad has been launched for enhancing the quality of engineering education in the country. The objective of the scheme is to provide partial travel assistance and registration fees to Bachelors and Masters Level engineering students for presenting a research paper in an international scientific event (conference/seminar/symposium /workshop/ exhibition etc) in order to encourage engineering students to engage in research.

5.1.3 AICTE-INAE-Teachers Research Fellowship Scheme (TRF)

AICTE and INAE have launched the AICTE-INAE TEACHERS RESEARCH FELLOWSHIP SCHEME for Engineering Teachers for Doctoral Research in National Laboratories in order to promote a research culture amongst the faculty in AICTE approved engineering institutions. Under this scheme, engineering teachers in AICTE approved engineering colleges/institutions shall be sponsored to pursue research in Council of Scientific and Industrial Research (CSIR) and Defense Research and Development Organization (DRDO) laboratories leading to the award of a PhD degree in

the chosen field of study. The PhD degree will be awarded by the concerned organizations of CSIR and DRDO. The period of association of the engineering teachers selected under this scheme will be for a maximum of three years. The age of the candidate should be 35 years or below. During the Financial year 2015-16, no fund was released to INAE under the scheme.

5.2 QUALITY IMPROVEMENT PROGRAMME (QIP)

With the objective of upgrading the expertise, qualification and capabilities of the faculty members of degree level technical institutions, the Government of India launched the Quality Improvement Programme (QIP) in 1970, which is now being implemented and monitored by the Council. Since 2001, QIP has also been extended to the teachers in approved polytechnic. During the year 2015-16, under QIP- Plan, AICTE has sanctioned and released Rs.11.51 cores for 39 centers (Approved QIP centers in India during 2015-16 are listed in Appendix : 5.1 - 5.3).

The major activities under QIP include:

(a) Master's and Doctoral Degree Programmes

Under this scheme, faculty members of AICTE approved institutions are given an opportunity to upgrade their qualifications. Certain selected institutions offer Master's and Doctoral Programmes to faculty members selected under these programmes. Participating faculty members are paid scholarships to the tune of Rs. 4000/- of Rs. 9000/- for Master's of Ph.D. respectively and contingency grant by the Council. 289 faculty members for Ph.D. and 125 for Master's programme availed the benefits.

(b) Short Term Programme

In order to upgrade the knowledge and skills of teachers working in different institutions in the country, AICTE provides financial assistance for organizing short-term training programmes (STTP) in emerging areas of Engineering & Technology and other disciplines through major QIP centres. For 12 weeks course maximum grant limit is Rs. 8500/- per participants for a batch of 30 participants.

(c) Curriculum Development

The major QIP Centers are provided assistance to conduct workshops for curriculum development. This leads to Model Curriculum Development, which are used as base documents by many institutions. The maximum grant limit is Rs 14.00 lakhs in a year to QIP centres.

5.3 CAREER AWARDS FOR YOUNG TEACHERS (CAYT)

The purpose of CAYT Scheme is to identify young talented teachers who have established competence in their area of specialization to promote their professional growth by enabling them to devote major component of their time in research and study. The award is for a period of three years and this period is to be devoted to work on a specified project with a teaching load of a maximum of six hours per week in parent institution. During the period 2015-16, the Council has released Rs.27.69 Lakhs on account of 2nd/3rd Installment of 29 Cases of CAYT Scheme.

The distribution of projects sanctioned during the year based on the Region-wise is shown in Table 5.1 and State-wise distribution is shown in Fig.5.1.

Table 5.1: Region wise Distribution of grant under CAYT during 2015-16.

S. No.	Region wise	No. of proposals	Amount Released (Rs. in Lakhs)
1	Central	3	3.70
2	East	1	1.16
4	North-West	4	6.17
5	South	11	9.70
7	South-West	4	1.95
8	West	6	5.01
	Total	29	27.69

Fig. 5.1: State wise Distribution of grant (Rs. In Lakhs) under CAYT during 2015-16

5.4 EMERITUS FELLOWSHIP

The Scheme of Emeritus Fellowship was launched during the year 1994-95. The main objective of the scheme is to utilize the services of meritorious and experienced superannuated professors in technical institutions for institutional development of existing and new emerging institutes, in research and development etc.

The funding is limited up to Rs.6.00 lakhs per year and Rs. 50,000/- (contingency per year) with four installments (once in six months) up to two years for superannuated professors/ scientists of reputed Institutes.

5.5 SEMINAR GRANT

The Scheme of Seminar Grant is designed to promote high standards in technical education by extending opportunities to academicians and working professionals by providing a forum for sharing their knowledge,

experiences, innovations and inventions. The scheme provides financial assistance to AICTE approved institutions for organizing Symposia/Conferences/Seminars / Workshops at national and international levels in various fields of technical education.

During the period 2015-16 the Council has released Rs.104.44 Lakhs on account of 91 Cases under Seminar Grant Scheme. The region-wise and State wise distribution of approved proposals are given in Tables 5.2-5.3 and Figs. 5.2-5.3 respectively.

Table 5.2: Region wise Distribution of Proposals under Seminar Grant

S. No.	Regions	No. of Proposals	Amount released (Rs. in Lakhs)
1	Central	10	14.70
2	East	6	12.75
3	North	7	7.34
4	North-West	10	10.90
5	South	15	12.50
6	South-Central	18	21.80
7	South-west	10	9.75
8	West	15	14.70
	Total	91	104.44

Distribution of grant in percentile (%)

Fig. 5.2: State wise Distribution of Proposals under Seminar Grant during 2015-16.

Table 5.3: State wise Distribution of Proposals under Seminar Grant during 2015-16

Sr. No.	State	No. of Proposals	Amount released (Rs. in Lakhs)
1	Andhra Pradesh	19	22.80
2	Chattisgarh	1	3.00
3	Gujarat	5	4.70
4	Delhi	1	1.00
5	Karnataka	8	8.19
6	Kerala	1	0.57
7	Madhya Pradesh	1	7.04
8	Maharashtra	14	12.70
9	Orissa	2	1.25
10	Puducherry	2	2.75
11	Punjab	4	5.42
12	Rajasthan	4	3.23
13	Tamilnadu	13	9.71
14	Uttar Pradesh	6	6.35
15	Uttarakhand	1	1.00
16	West Bengal	3	10.50
17	Goa	1	2.00
18	Tripura	1	1.00
19	J & K	1	1.25
	Total	91	104.44

Fig. 5.3: State wise Distribution of Proposals under Seminar Grant during 2015-16

Photographs of Seminar conducted on 13th & 14th July, 2015 by SreeVidyanekeethan Engineering College, Chittoor, Andhra Pradesh.

Participants registering for the seminar

Banner of the National Seminar on “ADVANCED IC ENGINES AND EMISSION CONTROL TECHNIQUES”

The Chief Guest Prof. K Hemachandra Reddy, Professor and Former Registrar of JNTU University and Prof. J.M. Mallikarjuna at inaugural function of the Seminar

Delegates in the Seminar

Prof. Dr. R. Thundikaruppa Raj, Professor & Division Chair of Energy Division delivering his lecture in CFD applications in IC Engine.

Certificate distribution

5.6 TRAVEL GRANT

The Scheme of Travel Grant extends financial assistance is to enable full time regular faculty from AICTE approved technical institutions for interaction at international level in Conference/Seminars/Symposia etc. The assistance is provided on reimbursement basis, of actual expenses or Rs. 1.50 Lakhs whichever is less as incurred towards airfare, registration fee and per diem allowance.

During the period 2015-16 the Council has released Rs.2.9 Lakhs on account of 5 Cases under Travel Grant Scheme.

5.7 FACULTY DEVELOPMENT PROGRAMME (FDP)

The Scheme is intended to provide opportunities for young teachers employed in AICTE approved technical education institutions for their induction-training and upgradation of their knowledge and skills towards effective teaching and delivery of knowledge to the students. The programme is proposed to cover areas such as Technology Policy, Industrial Policy, new concepts to keep pace with the changing technology, educational technology, and communication skills etc.

During the Year 2015-16, a sum of Rs. 153.44 Lakhs was released to 48 Institutes. The region-wise, state-wise & Institutions wise sanctioned proposals under Faculty Development Programmes is given in Table 5.4 & 5.5 and Figure 5.4 & 5.5 respectively. sanctioned proposals include some of the new proposals (1st installment) and partial grant released (2nd installment) of the proposals from the previous years.

Table 5.4: Region wise Distribution of Sanctioned Proposals under Faculty Development Programme during 2015-16

S. NO.	Region	No. of Proposals	Amount released (Rs. in Lakhs)
1	Central	3	5.71
2	East	4	15.28
3	North	6	24.84
4	North East	0	–
5	North West	6	17.40
6	South	12	34.18
7	South-Central	9	26.32
8	South-west	2	5.14
9	West	6	24.57
Total		48	153.44

Distribution of Sanctioned Proposal in Percentile (%)

Fig. 5.4: Region wise Distribution of Sanctioned Proposals under Faculty Development Programme during 2015-16

Table 5.5: Institutional category wise distribution of grant under Faculty Development Programme during 2015-16.

S. No.	Type of Institute	Numbers of proposals	Amount released (Rs.in Lakhs)
1	Government/ Government Aided College	8	33.98
2	Self-Financing Institutions	40	119.46
	Total	48	153.44

Fig. 5.5: Institutional category wise distribution of grant under Faculty Development Programme during 2015-16.
Table 5.6: State wise distribution of Sanctioned Proposals under Faculty Development Programme during 2015-16.

S. No.	State	No. of Proposals	Amount released (Rs. in Lakhs)
1	Andhra Pradesh	9	26.32
2	Chattisgarh	1	3.25
3	Haryana	3	7.89
4	J & K	1	5.85
5	Karnataka	2	5.14
6	Madhya Pradesh	2	2.46
7	Maharashtra	6	24.57
8	Orissa	2	5.3
9	Punjab	1	1.15
10	Rajasthan	1	2.5
11	Tamilnadu	12	34.19
12	Uttar Pradesh	5	18.42
13	Uttarakhand	1	6.43
14	West Bengal	2	9.98
	Total	48	153.45

5.8 SUMMER WINTER SCHOOL SCHEME:

The scheme is intended to provide opportunities through AICTE approved Staff Colleges / Institutions for Subject training that enhances teaching skills of teachers employed in AICTE approved Technical Institutions to facilitate up gradation of knowledge and skill.

During the period 2015-16 the Council has released Rs.60 Lakhs on account of 12 Cases under Summer Winter School Scheme.

5.9 NATIONAL DOCTORAL FELLOWSHIP

The scheme of National Doctoral Fellowship was launched during the year 2003-04. The main objective of the scheme is to attract highly qualified and motivated candidates to pursue doctoral degree and offer themselves for teaching positions in technical education system. The scheme also provides research support to bright young candidates for pursuing exciting and innovative research in the field of technical education. The scheme is discontinued.

During the period 2015-16, the Council has released Rs.10.01 Lakhs on account of 4 Cases under National Doctoral Fellowship (NDF) Scheme.

Industry Institute Interaction

6.1 GENERAL

Under clauses 10 (c) and (f) of AICTE Act, the Council promotes effective link between education system and other relevant systems, including industry and research community. For the purpose, the Council operates the following scheme.

1. SCHEME OF INDUSTRY INSTITUTE PARTNERSHIP CELL (IIPC)
2. INNOVATION PROMOTION SCHEME (IPS)
3. ENTREPRENEUR DEVELOPMENT CELL (EDC)
4. CONSTRUCTION OF HOSTELS FOR SC/ST STUDENTS

6.2 SCHEME OF INDUSTRY INSTITUTE PARTNERSHIP CELL (IIPC)

The Scheme of Industry Institute Partnership Cell (IIPC) is operated by the Council to promote Industry Institute Interaction, i.e., between technical institutions and industries. The main objective of this scheme is to establish Institute-Industry Partnership Cells in AICTE approved technical institutes/technical departments of Universities, which will act as liaison centers between industries and various departments of the institutes for mutually beneficial activities. To start with, in the first year, the Council provides financial assistance up to a maximum of Rs. 5.0 lakhs as ontime non-recurring grant and Rs. 10 lakhs as recurring grant to create Industry Institute Partnership Cells in selected technical institutes. It is envisaged that after 2 years these Cells will be self-supporting.

The major objectives of IIPC schemes are:

- Maintenance, coordination and promotion of consultancy services.
- Establishment of proper links, coordination with departments, agencies and taking necessary action for promotion of consultancy services.
- Encourage internship programmes/student's fellowship programmes.
- Organize Industry Study Tour Programmes (ISTP) and liaison with concerned industries/ industrialists.
- Signing of MOU on behalf of the Institution.
- Generate funds from industry/other agencies for maintenance and development of the cell.
- Assist Industries in obtaining tax incentives from GOI by supporting R&D programmes in the Institution.

- Maintain and distribute funds obtained from consultancy services, assist weak departments in the institutes/ universities from the funds generated through consultancy for strengthening of the University/ Institute/Department.
- Invite experts from industry to participate in curriculum development and training from time to time in consultation with the Department/Institute/University.

During the period 2015-16 the Council has released Rs.37.08 Lakhs on account of 18 Cases of Industry Institute Partnership Cell (IIPC).

6.3 INNOVATION PROMOTION SCHEME (IPS):

This scheme provides financial assistance to institutions for organizing technical projects exhibition at State/ UT level. The scheme intends to bring out practical talent among students by providing a forum for exhibiting their technical knowledge and innovations. This scheme also intends to exhibit this talent to industry in order to convert useful / innovative / commercially viable projects into products. This will also initiate interest in entrepreneurship activities or in registering for patents/IPR etc. During the period 2015-16, the Council received 25 proposals under IPS scheme. These proposals were evaluated as per the approved procedure by expert committee duly constituted by the Council and 01 proposal was recommended for grant of to Rs. 5.00 Lakhs.

6.4 ENTREPRENEUR DEVELOPMENT CELL (EDC)

The Scheme of Entrepreneur Development Cell has been launched with a view to encourage students in AICTE approved polytechnics and degree level technical Institutions to consider self employment as a career option, provide training in Entrepreneurship through modular courses and increase the relevance of Management particularly in the non-corporate and under managed sectors. This scheme motivates to develop a support system for technocrats and entrepreneurs. The Entrepreneurs Development Cell set up under the Scheme is expected to act as a tool to promote entrepreneurship and self employment amongst technical students as an attractive and viable career option. Following are the objectives of the scheme.

1. To create an environment for self-employment and entrepreneurship development through formal and non-formal programmes.
2. To introduce the concept of Entrepreneurship in curricula at diploma and degree levels.
3. To develop management personnel at appropriate levels for the non-corporate and unorganized sectors like education, rural development, small-scale industry etc.
4. To utilize the infrastructure facilities and technically trained manpower for the development of non-corporate and unorganized sectors.
5. To promote employment opportunities.

With a view to fulfill the above needs, Entrepreneurship Development Cells have been established by AICTE in various Institutions and Universities. The activities that are visualized at the EDCs include Entrepreneurship Development/Awareness Programmes, Continuing Education, Skill Development Programmes, Quality Assistance, Support Facility for Entrepreneurship as a career option, Curricula Input on establishment of an enterprise & its management, Solutions for small business management & entrepreneurs and training & retraining of entrepreneurs.

During the Financial year 2015-16, an amount of Rs. 43.96 lakhs was released to 31 beneficiary Institutes/Colleges as per details given below. Total maximum funding of the Scheme is Rs. 10,00,000/- (Rs. 6,00,000/- under recurring head and Rs. 4,00,000/- for purchasing non-recurring items).

Table 6.1: State wise Distribution of Grant under Entrepreneurship Development Cell during 2015-16.

S. No.	State	No. of beneficiary	Amount released (Rs. In Lakhs)
1	Andhra pradesh	3	3.12
2	Karnataka	2	2.75
3	Kerala	2	0.87
4	Madhya Pradesh	2	2.44
5	Maharashtra	10	13.79
6	Odisha	2	1.50
7	Rajasthan	2	1.93
8	Tamil Nadu	6	11.63
9	West Bengal	2	5.90
Total		31	43.96

6.5 CONSTRUCTION OF HOSTELS FOR SC/ST STUDENTS

Considering the accommodation problems being faced by SC/ST students in taking admissions in good engineering colleges, AICTE has launched a scheme for providing financial assistance for construction of hostels for men and women depending upon the need of the Institution. The scheme aims to support Government/ Government-aided engineering colleges for construction of girls / boys hostels for providing residential accommodation for students / researchers belonging to SC/ST category.

Government / Government-aided engineering colleges/ University Departments existing for last five years and have more than 150 SC/ST students on roll for the last three years are eligible for the grant. The hostel for SC/ST to be constructed within 2 years and the maximum limit of grant is Rs. 2 crores to be disbursed in 03 installments.

During the last 04 years grants were released for construction of Hostels to a total of 63 Institutes, with an average of 150 beneficiaries in each Institution. Thus the total beneficiaries on completion of the Hostels shall be

approximately 1000 Engg. students belonging to SC-ST every year. The total grant released during year 2015-16 as 2nd / 3rd installment is Rs. 727.52 lakhs as under:

Sr. No.	Name of the College	Grant Released During 2015-16 (Amount in Lakhs)
1	College of Engineering & Technology, Bhubaneswar, Orissa	80.00
2	G.B. Pant University of Agriculture & Technology, College of Technology, Pantnagar, Uttarakhand	77.81
3	Dr. Ambedkar Institute of Technology, Bangalore, Karnataka.	20.00
4	Government College of Engineering, Bargur, Tamilnadu.	80.00
5	Government College of Technology, Coimbatore, Tamilnadu.	75.10
6	Manikya Lal Verma (MLV) Textile & Engineering College, Bhilwara, Rajasthan.	76.11
7	Rajiv Gandhi Government Polytechnic, Arunachal Pradesh	78.37
8	Rajiv Gandhi Institute of Technology, Kottayam, Kerala	74.75
9	Thanthai Periyar E.V. Ramasamy Government Polytechnic College, Vellore, Tamilnadu	75.68
10	Thanthai Periyar Government Institute of Technology, Vellore, Tamilnadu.	19.70
11	University College of Engineering, Jntu, Kakinada, Andhra Pradesh	670.00
Grand Total		727.52

Hostel Constructed Under the Scheme

6.6 NEW INITIATIVE TAKEN

Five new schemes have been started by RIFD Bureau in the year 2015-16. These are as under;

6.6.1 E-Learning Centre For Technical Education (ELCTE):

The scheme aims to use electronic media, information and communication technologies in education. E-learning is broadly inclusive of all forms of educational technology in learning and teaching. E-learning is suited to distance learning, which becomes flexible learning and make a big difference in education. The centre would create e-resource facility to impart technical education (Engg., Architecture, Pharmacy, applied arts etc.) at all level. The aim is to enhance quality of institutions through sharing of resources and technical capability of lead institute. Maximum limit of funding to the Institute under this scheme is limited to Rs. 50 lakhs for the period of 03 years. Under the scheme proposals were invited online. They were evaluated and 4 of the applications have been recommended for grant amounting to Rs. 167.48 lakhs.

6.6.2 Skill and Personality Development Programme Centre for SC/ST Students (SPDP):

The scheme promotes the establishment of SPDP Centre to provide opportunity to SC/ST students in the Institutes to reorient themselves in the light of emerging employment opportunities in Engineering undergraduate /Diploma students at all level. It is to empower the SC and ST students by providing special skill trainings apart from regular study to with help of modules on communication, personality development and proficiency in English language. It will boost the confidence of SC and ST students and provide them with better career opportunities, so that, their employability in the industry increases. Maximum limit of funding to the Institute under this scheme is limited to Rs. 25 lakhs for the period of 03 years. Under the scheme proposals were invited online, evaluated and 4 of the applications have been recommended for financial support amounting to Rs. 73.90 lakhs.

6.6.3 Project Centre for Technical Education (PCTE)

The objective of the Project Centre is to provide the students with facilities in a common place within the University department where the students can have hands-on experience in various aspects of their learning. These could be in works like fabrication, interaction amongst the students themselves allowing them to enhance their understanding in their respective disciplines of study. Under the scheme a total of 213 proposals received on line, evaluated and 5 of the applications have been recommended for funding amounting to Rs. 125.50 lakhs. Maximum limit of funding to the Institute under this scheme is limited to Rs. 50 lakhs for the period of 03 years. The project centre will also allow the final year students to showcase their project. The project centre will also allow the students to learn in developing and preparing academic projects which will include the initial stage to the final stage where the students can present their final product.

6.6.4 Scholarship Scheme for Girl Child (SSGC)-PRAGATI

It was found that at the diploma and degree level of technical education, the ratio of girl students pursuing technical education has decreased. In order to arrest the further decrease and with the objective to encourage the academically inclined and willing girls to pursue technical education, the Scholarship Scheme for Girl Child (SSGC) named as PRAGATI has been introduced from Academic Year 2014-15, under this scheme AICTE contributes towards the education of such academically inclined girls by providing the facility of scholarship to one girl child per family across India.

The Child will get the scholarship for full duration of three years course of diploma level and four years of degree level with the funding limit per year of Rs. 30,000/- towards tuition fee and Rs. 20,000/- towards contingency per year. There are 4000 scholarship, 2000 each for diploma and degree level students. Scholarships remaining un-awarded in any one level may be awarded to eligible applicants from the other level. Reservation for scholarship shall be as per Central Reservation Policy i.e. of 15% to SC, 7.5% to ST and 27% to OBC (NCL only). The reserved seat/scholarship of a category remaining unfilled for want of eligible candidate shall go to general category. During the period of review a sum of Rs. 1,27,17,120/- has been sanctioned to benefit 566 eligible students.

Scholarship released during 2015-16

Category	Amount(Rs.)	Beneficiaries
General	4672500.00	282
Other Backward Class	7212360.00	249
Scheduled Caste	572000.00	25
Scheduled Tribes	260260.00	10
TOTAL	4672500.00	566

The scheme was launched on 11th November, 2014 on the occasion of the birth anniversary of Late Sh. Maulana Abul Kalam Azad, which was observed as the National Educational day. The inaugural function was held at Vigyan Bhawan.

6.6.5 Scholarship Scheme for Differently Abled student-SAKSHAM Scheme

The Scholarship Scheme for Differently Abled students styled as SAKSHAM is an endeavor by AICTE to provide financial assistance to encourage the Differently Abled students across India, in pursuing technical education and to promote technical education at Degree and Diploma levels among them, in order to empower them with the knowledge, skills and self confidence necessary to participate fully and effectively in the development process of Nation building. Under this scheme, 1000 Differently Abled students are to be benefitted every year. The scheme envisages to provide up-to Rs. 30,000/- or the actual tuition fee paid, whichever is less, as scholarship besides, an allowance of Rs. 2,000/- per month for 10 months in a year or till the duration of the course. As per the eligibility criteria for award of scholarship under Saksham Scheme, a student with disabilities whose family income is less than Rs. 6 lakhs per annum meeting other conditions of eligibility will be awarded the scholarship. This scheme was also launched on 11th November, 2014 on the occasion of the birth anniversary of Late Sh. Maulana Abul Kalam Azad, which was observed as the National Educational day. The inaugural function was held at Vigyan Bhawan and scholarship cheques to 4 students amounting to Rs. 76,626/- under SAKSHAM Scheme were awarded by the Hon'ble President of India during the function.

A total 12 students have already been released the scholarship amounting to Rs. 3,83,350/- during 2015-16.

Scholarship released during 2015-16

Category	Amount (Rs.)	Beneficiaries
General	181350.00	06
Other Backward Class	112000.00	03
Scheduled Caste	90000.00	03
Scheduled Tribes	00	00
TOTAL	383350.00	12

Vocational Education

7.1 SKILL DEVELOPMENT INITIATIVES

7.1.1 Pradhan Mantri Kaushal Vikas Yojna (PMKVY) for Technical Institutions

All India Council for Technical Education, New Delhi is implementing Prime Minister Kaushal Vikas Yojna for Technical Institutions (PMKVY-TI) from the Academic Session 2016-17 to train the unemployed youth in Engineering Skills. The Technical Institutions/Polytechnics have to utilize their existing infrastructure for offering these courses in the off-college hours so that such unemployed youth enrolled for these courses shall acquire adequate Skills for certificate under the National Skill Qualification Framework (NSQF) and find placement in suitable private sector jobs.

AICTE has issued Notification in this regard vide Letter No. 2-1/D-NSQF/PMKVY-TE/2016 dated March 28, 2016 for information of the stakeholders. AICTE has also invited applications from eligible Institutions to run the Scheme. The scheme was launched on 02nd Oct, 2016 by Dr. Mahinder nath Panday Hon'ble MoS, MHRD, Govt. of India.

The main objective of the Scheme is to impart Engineering Skills for 10 Lakh youth in the next three years. It is aimed to:

1. Encourage the institutions for making the best use of available infrastructure of higher education system during off hours for skill training.
2. Provide employable and certifiable skills based on National Occupational Standards (NOS) with necessary soft skills to the school dropouts who want to pursue attain higher order skills and living in the vicinity of College.
3. Provide for up-gradation and certificate of traditional/acquired skills of the learners irrespective of their age;
4. Provide opportunities for community-based life-long learning by offering courses of general interest to the community for personal development and interest;
5. Offer bridge courses to certificate holder of general/ vocational education, so as to bring them at par with appropriate NSQF level.
6. Provide entrepreneurial orientation along with required skill trained for self-employment and entrepreneurship development.
7. Provide Post Placement support, Tracking and Monitoring.

7.1.2 Leadership Development Programme (LDP) under Pradhan Mantri Kaushal Vikas Yojana for Technical Institutes

The All India Council for Technical Education in association with British Council under the UKIERI Project organized One Week Workshop on Leadership Development Programme under the Pradhan Mantri Kaushal Vikas Yojana (PMKVY-TI) for Technical Institutions from 22nd to 27th February, 2016 in New Delhi.

40 Principals/Nodal Officers from the Community Colleges/ Colleges running Skill Development Programmes, NEEM Agents and officers nominated by MHRD/AICTE/UGC etc participated in the workshop.

The Workshop was conducted by the Experts from City and Islington College, UK.

Under the Workshop, participants were given training on various aspects of Management and Leadership and were also required to submit a Project Report. Successful participants were given certificates on **2nd May, 2016** in the Valedictory Function.

Prof Anil D Sahasrabudhe, Chairman inaugurated the programme

Participants of LDP

7.1.3 Workshop on Pradhan Mantri Kaushal Vikas Yojna by Technical Institutes on 16th May, 2016.

A workshop for the State-Government officers was organized on 16th May, 2016.

The focus of the Workshop was to explain the objective of the Scheme with special emphasis on the role of “State Level Steering Committee” in identifying and recommending the proper Institutes as per the local demand. The workshop was attended by Secretaries (TE) of States/UTs, DTE’s Regional Offices & concerned officers from NSDA/NSDC were invited to explain the implementation methodology of PMKVY-TI by the state steering committee.

1. **Review Meeting on Community College Scheme**

The Council is implementing the Community College Scheme of Government of India through the AICTE approved Polytechnics by providing grant-in-aid under recurring and non-recurring heads 72 Polytechnics are running this scheme.

A Review Meeting of all such Community Colleges to which the grant-in-aid was released during 2013-14 and have utilized the sanctioned grants and also enrolled students in different levels was convened on **29th February 2016 at India Habitat Centre, Lodi Road, New Delhi.**

The meeting was convened with the objective to review the status of the implementation in terms of the outcome of the Scheme. Principals/Nodal Officers from Community Colleges attended the meeting.

The meeting was chaired by Hon'ble Chairman, AICTE and attended by Vice Chairman, AICTE and Additional Secretary (TE), Department of Higher Education, Ministry of Human Resource Development, Govt. of India.

2. Regional Workshop on Credit Framework and CBCS from 20th March 2015 to 16th April 2015 :

Hon'ble President of India on the National Education Day on 11.11.2014 launched SAMYAY the Credit Framework prepared by MHRD for integration of Vocational Education with main stream of education and to ensure vertical and horizontal mobility of students.

MHRD vide F.No. 36-13/2014-NVEQF dated 10.02.2015 requested AICTE to organize Regional Workshops and to set-up a Joint Working Group comprising of Central and State Government nominees to sort out the critical issues in the implementation of the Credit Framework and the Choice based Credit System.

Accordingly, AICTE and UGC organized Regional Workshops in following cities from 28th March, 2015 to 16th April, 2015:

1. Hyderabad
2. Mumbai
3. Jaipur
4. Ahmedabad
5. Puducherry
6. Delhi
7. Varanasi
8. Guwahati

3. AACC Annual Convention held at San Antonia, Texas from 18th – 21st April 2015

The Council signed a MoU with American Association of Community College (AACC) for promoting Community College System in India. Indian delegation of 5 members under chairmanship of Chairman (Actg.) AICTE participated in AACC Annual Convention held at San Antonia, Texas from 18th – 21st April 2015 to explore linkage between Indian Community Colleges with Community Colleges of UK.

Indian Delegation for AACC Annual Convocation

AACC Annual Convention at San Antonia,

AACC Annual Convention at San Antonio, Texas, USA

4. AICTE-CII Survey of Industry-Linked Technical Institutions 2015

Fourth Edition of AICTE-CII Survey of Top Industry-Linked Technical Institutes-2015 was announced at the 5th Global University – Industry Congress in New Delhi on Wednesday 2nd December, 2015. Awards were given to 17 Technical Institutes in 21 categories which included 10 Awards in Degree category and 6 in Diploma category. In Degree category, there were 8 Awards in Engineering and one each in Pharmaceutical and Architecture categories. The Engineering Awards included one Award for best National Institute of Technology (NIT) which was won by NIT, Trichy and was sponsored by Hindustan Unilever Limited. There was one award in the emerging category in Engineering which went to Chennai-based Vel-Tech Multi Tech Dr. Rangarajan Dr. Sakunthala Engineering College.

The Award for best Industry-linked Management Institute was won by Mumbai-based Prin. L.N. Welingkar Institute of Management Development & Research while there was no winner in the emerging category of Management. In Engineering, the other winners were D.K.T.E. Society's Textile & Engineering Institute (Best Industry-Linked Chemical & Allied Engineering Institute - Degree); Thiagarajar College of Engineering (Best Industry-Linked Civil & Allied Engineering Institute – Degree; Best Industry-Linked Computer / IT & Allied Engineering Institute - Degree and Best Industry-Linked Architecture / Planning Institute); Sona College of Technology (Best Industry-Linked Electrical & Allied Engineering Institute – Degree); R.M.K. Engineering College (Best Industry-Linked Electronics & Allied Engineering Institute – Degree level); and Sri Sai Ram Engineering College (Best Industry-Linked Mechanical & Allied Engineering Institute - Degree). The award in the pharma category was won by SVKM's Dr. Bhanuben Nanavati College of Pharmacy.

The survey of industry linkages of Technical Institutions which AICTE started doing in 2012 with the Confederation of Indian Industry (CII), and the Annual Awards is a good way of providing encouragement to Institutes and recognizing and rewarding them for their good work with industry.

5. CII i3 AWARDS FOR TOP INNOVATORS

Nine best Innovations in the field of Healthcare, Textiles, Agriculture, Food Technology, Electronics & Products and Services were conferred Top Awards of **7th India Innovation Initiative (i3) 2015** by Union Minister of Science and Technology and Earth Sciences, Dr Harsh Vardhan on Monday, 7th December, 2015 during the Valedictory Ceremony of the India International Science Festival (IISF) at Indian Institute of Technology, Delhi. Prof Anil Sahasrabudhe, Chairman, All India Council for Technical Education (AICTE); Scientist G and Head, National Council for Science and Technology Communication, Dr B. P. Singh and lead industry partner of the initiative and Founder Chairman of Valluri Technology Accelerators, Mr Venkatesh Valluri were also present during the Function. Other partner organisations of the initiative included Indian Venture Capital Association (IVCA) and the Young Indians. The Awards across 9 different categories comprised trophy, cash prizes, certificate and a connect with the start-up ecosystem.

The National Fair of i3, which is the annual flagship national innovation competition of the Confederation of Indian Industry (CII) organised in partnership with the Department of Science and Technology, Government of India and AICTE saw 76 best-in-class innovation entries battling it out for the top awards. The finalists were shortlisted after a two-month long evaluation and selection by an online Jury comprising academics from some of India's top science and engineering colleges, industry experts from business incubators, VC funds and angel networks.

8.1 PERSONNEL

8.1.1 Staff in-Position

Table –I
Details of Officers/Officials in AICTE upto 31.03.2016

S. No.	Name of the post	S. No.	Name of Incumbents	Mode of appointment	Date of Joining
1.	Chairman	1	Prof Anil D. Saharabudhe	Tenure	17.07.2015
2.	Vice Chairman	1	Dr. Avinash S. Pant	Tenure	14.01.2013
3.	Adviser-I	1	Dr. Usha Natesan	Deputation	02.11.2015
4.	Adviser-II	1	Dr. Shashikant P Borkar	Deputation	23.10.2012
		2	Prof. A. Rajasekaran	Deputation	15.11.2012
5.	Director	1	Dr. B.L. Rama	Regular	03.06.2008
		2	Sh. Rajinder Kumar	Deputation	02.05.2011
		3	Dr. Sanjib Kumar Pattanaik	Deputation	23.11.2012
		4	Sh. U Ramesh	Deputation	17.01.2013
		5	Sh. S.K. Goel	Regular	12.03.2014
		6	Smt Vinita Arya	Deputation	11.07.2014
		7	Dr R. S Rathore	Deputation	21.07.2014
		8	Mr. Manpreet Singh Manna	Deputation	12.09.2014
		9	Dr. N. H. Siddalingaswamy	Deputation	29.09.2014
6.	Deputy Director	1	Sh. Narender Singh	Regular	03.06.2008
		2	Sh. Anand Kumar	Deputation	26.08.2014
		3	Ms. Gujju Manusree	Regular	09.10.2014
		4	Sh. Shiv Kumar Dubey	Deputation	16.10.2014
		5.	Dr. Amit Dutta	Deputation	16.10.2015

S. No.	Name of the post	S. No.	Name of Incumbents	Mode of appointment	Date of Joining
7	Assistant Director	1	Sh G.S. Negi	Regular	05.07.2002
		2	Sh. M. Sundresan	Regular	30.03.2009
		3	Dr. M.S. Gughe	Regular	16.03.2009
		4	Dr. Chander Shekhar Verma	Regular	20.05.2009
		5	Sh. A.K.Shukla	Deputation	25.01.2011
		6	Dr. Sandeep Salodkar	Deputation	09.06.2011
		7	Sh. Rahul Garg	Deputation	04.12.2012
		8	Mrs. Ruchika Bhagat	Deputation	12.07.2013
		9	Sh. R. Balamurugan	Deputation	13.10.2014
		10	Sh. R.K. Ganju	Regular	16.10.2014
		11	Dr. Manoj Kumar Tiwari	Deputation	16.11.2015
		12	Dr. Abhishek Das	Deputation	03.12.2015
8	Chief Administrative Officer	1	Mr. Bharat Ram	Regular	16.10.2014
9	Senior Admn. Officer	1	Mrs. Rita Arora	Regular	26.11.2014
		2	Mr. R.P. Singh	Regular	01.12.2014
10	Senior Account Officer	1	Sh. G. Anand	Deputation	14.06.2013
11	Account Officer	1	Sh. Girish Kumar Bhasin	Regular	24.06.2014
		2	Sh. Yogesh Wadhawan	Regular	25.06.2014
		3	Sh. K.S. Rao	Regular	25.06.2014
12	Admin Officer	1	Sh. Dal Chand	Regular	22.10.2008
		2	Sh. Virender Kumar	Regular	26.10.2015(AN)
		3	Smt. Anju Kohli	Regular	26.10.2015(AN)
13	Council Engineer	1	Sh. Satish Kumar	Regular	15.07.2008
14	Hindi Officer	1	Smt. Reena Sharma	Regular	26.10.2015(AN)
15	Computer System Assistant	1	Sh. Vinay Kumar	Regular	31.12.2015(AN)
		2	Smt. Sangeeta Chainani	Regular	01.01.2016

Table-II

During the year, following Group 'A', 'B' and C officers/officials, who joined the Council /Promoted during the period 2015-16/relieved / struck off strength from the Council upto 31.03.2016.

S. No.	Name	Designation	Place of posting		Date of Posting/ Joining/ Relieving
			From	Post at	
1	Sh. G.S Negi	Assistant Director	NBA	AICTE, HQrs	01.04.2015 (Joined)
				Academic Bureau,AICTE	06.04.2015
2	Sh. Rakesh Kumar Ganju	Assistant Director	NBA	AICTE, HQrs	01.04.2015 (Joined)
				NSQF Cell , AICTE	06.04.2015
3	Sh. D.R.Mann	Assistant Librarian	NBA	AICTE, HQrs	01.04.2015 (Joined)
				Academic Bureau, AICTE	06.04.2015
4	Sh. Sanjay Sharma	DEO-A	NBA	AICTE, HQrs	01.04.2015 (Joined)
				ERO, Kolkata, AICTE	06.04.2015
5	Sh. Harish Chander	DEO-A	NBA	AICTE, HQrs	01.04.2015 (Joined)
				PC Bureau, AICTE	06.04.2015
6	Sh. Anandbir	Driver	NBA	AICTE, Hqrs, New Delhi	01.04.2015 (Joined)
7	Smt. Kanchan Dewan	DEO Gr.-I	NHAI, New Delhi, Completed Deputation period.	AICTE, Hqrs, New Delhi	27.03.2015 (Joined)
				Admin. Bureau(P)	07.04.2015 (Posting)
8	Sh. Hemant Kumar	OSA cum Accountant	RIFD, AICTE	Proceeded on Deputation UIDAI, Ranchi on Deputation	30.04.2015 (Relieved)
9	Ms. Sunita Agarwal	DEO Grade-I	University Bureau	Proceeded on Deputation QCI, New Delhi on Deputation	30.04.2015 (Relieved)
10	Smt. Neena Bhandari	Upper Division Clerk	PC Bureau , AICTE	Repatriated to her department Pradesiya Industrial & Investment Corporation of U.P Ltd. PICUP, Lucknow, on her completion of deputation.	15.05.2015 (Relieved)
11	Sh. R.N.Mathur	Sr. Accounts Officer (on deputation)	Finance Bureau	Repatriated to his parent department All India Radio, M. I. Road, Jaipur on completion of deputation.	27.05.2015 (Relieved)
12	Dr. Inderjeet Damodar Gunjari	Assistant Director (on deputation)	Approval Bureau	Repatriated to his parent department, Government College of Pharmacy, Karad, Maharastra to his parent department on completion of deputation.	15.06.2015 (Relieved)

S. No.	Name	Designation	Place of posting		Date of Posting/ Joining/ Relieving
			From	Post at	
13	Dr. Gyan Prakash Yadav	Assistant Director(on deputation)	J & K Cell, NSQF and Vigilance Cell	Repatriated to his parent department, U.P.Rajashri Tandon Open University, Allahabad	26.06.2015 (Relieved)
14	Sh. Desh Raj Mann	Assistant Librarian	Admin. Bureau	Expired	03.07.2015
15	Sh. K. Subba Rao Kothuri	Accounts Officer	Finance Bureau	Relieved from AICTE to join DSIIDC, New Delhi (on Deputation basis)	01.09.2015 (Relieved)
16	Smt. Savitri Pokhriyal	UDC	Admin. Bureau (Esstt.)	Relieved from AICTE to TRAI, New Delhi ,(on absorption basis) on resignation	31.07.2015 (Relieved)
17	Sh. Naresh Kumar Saklani	UDC, (on deputation)	Vice Chairman Secretariat	Repatriated to his parent department Delhi University, on completion of deputation	15.10.2015 (FN) (Relieved)
18	Smt. Sumita Rangi	Assistant Director (on deputation)	Approval Bureau	Repatriated to her parent department Secondary Education, Haryana, Shiksha Sadan, Sector-5, Panchkulla, Chandigarh	23.10.2015(Relieved)
19	Prof. P.B.Ullagaddi	Advisor –II (on deputation)	Approval Bureau	Repatriated to his parent department, Guru Govind Singhji Institute of Engineering & Technology, Nanded Maharashtra	28.10.2015 (Relieved)
20	Sh. K.N. Pradhan	Assistant Director	Camp Office – SWRO-Kerala	Repatriated to his parent office Banglore University, Jnana Bharathi, Banglore	06.11.2015 (Relieved)
21	Sh. Rahul Kumar Garg	Assistant Director	University Bureau	Repatriated to his parent office Women Engineering College, Ajmer,Nasirabad Road, Makhupura, Ajmer-305002	03.12.2015 (Relieved)
22	Smt. Neera Kakkar,	DEO Gr-I	Administration Bureau	Joined on 08.12.2015 and proceeded on deputation to Quality Council of India, New Delhi	17.12.2015 (Relieved)
23	Dr. Vimlesh Kumar Soni	Director	Approval Bureau	AICTE, Hqrs, New Delhi	11.12.2015 (Joined)
24	Smt.Sangeeta Chainani	Computer System Assistant	Administration Bureau	AICTE, Hqrs, New Delhi	31.12.2015 (Promoted from DEO Gr -I)
25	Sh. Vinay Kumar	Computer System Assistant	Administration Bureau	AICTE, Hqrs, New Delhi	31.12.2015 (Promoted from DEO Gr -I)
26	Sh. Rajinder Kumar	Director	Administration Bureau	AICTE, Hqrs, New Delhi	15.01.2016 (Relieved from Legal Cell- Additional Charge)
27	Sh. A.K.Shukla	Assistant Director	NRO-Kanpur	NRO-Kanpur	15.01.2016 (Relieved from NWRO- Additional Charge)

S. No.	Name	Designation	Place of posting		Date of Posting/ Joining/ Relieving
			From	Post at	
28	Dr. M.S.Ghugre	Assistant Director	ERO-Camp Office, Guwahati	AICTE, HQ, New Delhi	15.01.2016 (Relieved ERO-Camp office)
29	Sh. A.K.Shukla	Assistant Director	NRO-Kanpur	Repatriated to his parent department, Harcourt Butler Technological Institute, Kanpur	22.01.2016 (Relieved)
30	Dr. Shiv Kumar Dubey	Assistant Director	RIFD Bureau	Repatriated to his parent department Aryabhat Polytechnic, Govt. Of NCT of Delhi, G.T.Karnal Road, Delhi	12.02.2016 (Relieved)

8.1.2 Relinquishments

Table-III

During the year, following Group 'A', 'B' and C officers/Officials, who were transferred in Council and Additional Charges upto 31.03.2016.

S. No.	Name	Designation	Place of Posting		Date of Posting/Transferred
			From	To	
1	Sh. C.S Verma	Assistant Director	Academic Bureau	GMAT/GPAT Cell	06.04.2015 (Transferred)
2	Smt. Anju Kohli	Assistant	Establishment Section	Finance Bureau	07.04.2015 (Transferred)
3	Sh. Bharat Ram	Chief Admin. Officer	NSQF Cell	Legal Cell	13.05.2015 (Transferred)
4	Sh. P.Rajendran	Upper Division Clerk	SWRO, Bangalore	SRO, Chennai	29.05.2015 (Transferred)
5	Sh. Harish Chander	DEO Gr-I	PC Bureau	Finance Bureau	26.06.2015 (Transferred)
6	Sh. Naresh Kumar Saklani	UDC (on deputation)	Admin. Bureau (Esstt.)	Vice Chairman Secretariat	14.07.2015 (Transferred)
7	Sh. Akhilesh Kumar Singh	OSA/Accountant	SCRO-Hyderabad	ERO-Kolkata	12.08.2015 (Transferred)
8	Sh. Sanjay Sharma	DEO Gr-I	ERO-Kolkata	AICTE, HQrs.	12.08.2015 (Transferred)
9	Sh. Sanjay Sharma	DEO Gr-I	Admin. Bureau	CMAT/GMAT CELL	28.09.2015 (Transferred)
10	SH. Harish Chander	DEO Gr-I	Finance Bureau	Administration	02.11.2015 (Transferred)
11	Smt. Sangeeta Gera	Assistant	Finance Bureau	Administration Bureau	23.12.2015 (Transferred)
12	Dr. Abhishek Das	Assistant Director	University Bureau	ERO-Kolkata & Camp Office-Guwahati	15.01.2016 (Transferred)
13	Sh. S. K. Goel	Director	ERO-Kolkata	Legal Cell, AICTE, HQ	15.01.2016 (Transferred)
14	Dr. Manoj Kumar Tiwari	Assistant Director	Approval Bureau	NRO-Kanpur	15.01.2016 (Transferred)
15	Sh.R.K.Ganju	Assistant Director	NSQF Cell	J & K Cell (Additional Charge)	15.01.2016 (additional charge of J & K Cell)
16	Dr. C.S.Verma	Assistant Director	CMAT/GMAT Cell	e-Governance Cell (Additional Charge)	03.02.2016 (additional charge of e-Governance cell)

8.2 USE OF HINDI IN THE ACTIVITIES OF AICTE

8.2.1 Meetings of Official Language Implementation Committee

For proper compliance of Official Language Act, 1963, Official Language Rules, 1976 and propagation of the progressive use of Hindi in the Council, an Official Language Implementation Committee has been set up in the Council headed by the Chairman to assess the progressive use of Hindi and to comply the orders issued by Ministry of Human Resources Development and Department of Official Language, Ministry of Home Affairs from time to time. Two meetings for the purpose were held on 19th November 2015 and 4th February, 2016.

8.2.2 'Takniki Pathyapustak Puraskar Yojana (TPPY) Scheme

To achieve the goals of planned and co-ordinate development of technical education and to implement the provisions of the Official Language policy of the Government of India, All India Council for Technical Education, has introduced 'TAKNIKI PATHYAPUSTAK PURASKAR YOJANA' with a view to provide state of the art knowledge of Engineering and Technology in Hindi Language. The scheme encourages to write standard technical textbooks in Hindi to facilitate class-room instructions in Hindi language in Hindi speaking states. This scheme has turned out to be very popular and has succeeded in its objectives. This year council received 35 entries for this scheme.

8.2.3 Hindi Pakhwada (Fortnight) Organized In September 2015

In accordance with the instructions of the Department of Official Language (Ministry of Home Affairs), Ministry of Human Resources Development and in compliance with the Official Language Policy of the Union Government, Hindi Pakhwada (Fortnight) was organized in the Council Headquarters, New Delhi from 14-29 September 2015.

Hon'ble Chairman, Prof. Anil D. Sahasrabudhe, issued an appeal to all the officials of the Council, on the occasion of Hindi Day i.e. 14th September to do their work in Hindi as much as possible.

Prof. Anil D. Sahasrabudhe, Chairman AICTE, Pro. Avinash S. Pant, Vice Chairman and other dignitaries during the Hindi Pakhwada (Fortnight) organized by council in AICTE Headquarters, New Delhi during 14-29 September 2015.

AICTE officers and official during the Hindi Pakhwada (Fortnight) organized by council in AICTE Headquarter, New Delhi during 14-29 September 2015.

Jury Members and Participants in different Hindi competitions during the Hindi Pakhwada (Fortnight) organized by council in AICTE Headquarter, New Delhi during 14-29 September 2015.

The following Hindi Competitions were held during the fortnight:-

1. Hindi Sulekh Competition.
2. Hindi Typing Competition.
3. Hindi Noting/Drafting Competition.
4. Administrative terms and Translation Competition.
5. Hindi Speech Competition.
6. Hindi Essay Writing Competition.
7. Hindi Geet/Kavita Competition.
8. Hindi Prashn-Manch (Quiz) Competition.

In the above competitions approximately 278 Officials participated and 116 won cash prizes.

Prof. Anil D. Sahasrabudhe, Chairman AICTE and Sh. Rajinder Kumar, Director (Admn.), AICTE presenting the Certificates to prize winners of Hindi competitions during the Hindi Pakhwada (Fortnight) organized by council in AICTE Headquarters, New Delhi during 14-29 September 2015.

Prof. Anil D. Sahasrabudhe, Chairman AICTE and Sh. Rajinder Kumar, Director (Admn.), Mrs Vinita Arya, Director (Finance), AICTE and prize winners of Hindi competitions during prize distribution ceremony in the Hindi Pakhwada (Fortnight) organised by council in AICTE Headquarters, New Delhi during 14-29 September 2015.

8.2.4 Hindi Incentive Scheme

In order to encourage employees of AICTE to do their maximum work in Hindi, following Incentive Schemes are implemented:-

1. Incentive Scheme for doing work in Hindi.
2. Hindi Dictation Scheme for Officers.
3. Grant of Hindi incentive allowance to stenographers and typists for doing their official work in Hindi in addition to English.

A committee was constituted for evaluation of the entries submitted by Officers and Officials of AICTE for above said schemes. Two meetings were held for this purpose. The committee recommended 13 Officers and Officials for those prizes.

The prize distribution function was organised on 5th August, 2015.

Prof. Anil D. Sahasrabudhe, Chairman, AICTE, Prof. Avinash S. Pant, Vice Chairman and Sh Rajinder Kumar, Director (Admn.) AICTE addressing the AICTE staff during prize distribution ceremony for Hindi incentive Schemes.

Prof. Anil D. Sahasrabudhe, Chairman, Prof. Avinash S. Pant, Vice Chairman presenting the prizes & Certificates to prize winners of Hindi Incentive Schemes during the “Hindi Prothasahn Yojana”, Puraskar vitran samaroh organised by council in AICTE Headquarters, New Delhi on 05th August, 2015.

9.1 FINANCE

The All India Council for Technical Education (AICTE) receives grants-in-aid from the Ministry of Human Resource Development, Government of India towards implementation of its programmes and activities. During the Financial Year 2015-16, AICTE received grants to the tune of Rs. 46750.00 lakhs for AICTE Schemes, Rs. 7477.82 lakhs for J&K Scholarship Scheme & Rs. 50 Lakhs for PMKVY from the Ministry of Human Resource Development, Government of India under Plan Head and Rs. Nil under Non-Plan head from the Ministry of Human Resource Development, Government of India. The unspent balance of the previous year, i.e. 2014-15 was Rs. 9902.20 lakhs and Rs. 110813.91 lakhs for Plan and Non-Plan respectively. The scheme/head wise details of expenditure for Financial Year 2015-16 are given in chapter 10 of the Annual Report.

9.2 ALLOCATION

9.2.1 Plan Allocation

The grants released by Ministry of Human Resource Development (MHRD) during the Financial year 2015-16 was Rs. 54277.82 lakhs for AICTE Schemes, J&K Scholarship scheme and PMKVY. An amount of Rs. 9902.20 lakhs was the unspent balance of the previous year and the miscellaneous receipts during the Financial Year 2015-16 amounted to Rs. 2296.60 lakhs.

9.2.2 Non-Plan Allocation

An amount of Rs. Nil was received from the MHRD as Non-Plan Grants during the Financial Year 2015-16 for AICTE Schemes. There was Rs. 110813.91 lakhs as unspent balance of the previous Financial Year (2014-15) and miscellaneous receipts amounted to Rs. 22624.78 lakhs during the Financial Year 2015-16.

9.3 EXPENDITURE

Major Head wise expenditure incurred during the Financial Year 2015-16 was as follows:

A. PLAN

Sl.No.	Head of Account	Expenditure (Rs.)
1	Career Awards	2762883.00
2	Community College Scheme	47980000.00

Sl.No.	Head of Account	Expenditure (Rs.)
3	Employability Enhancement Training Prog.(EETP)	37134980.00
4	Enterprenuership & Management Programme (EDC)	4133949.00
5	Innovation Promotion Scheme	500000.00
6	NAFETIC	1200000.00
7	Modernisation and Removal of Obsolescence (MODROB)	55216425.00
8	National Co-Ordinated Projects	96000.00
9	PG Course & Research Work	4307374252.00
10	Research Promotional Scheme (RPS)	49606053.00
11	Faculty Development Programme (FDP)	15545775.00
12	Seminar Grant	10437063.00
13	Travel Grant to Faculties	208729.00
14	Industry Institute Interaction Partnership programme	3708394.00
15	National Doctoral Fellowship (NDF)	1000419.00
16	E-shodh Sindhu	60087877.00
17	Hostel for SC/ST	72748500.00
18	QIP	115101790.00
19	NEQIP	178849842.00
20	Summer Winter School Scheme	5504156.00
21	Special Schlorship to J&K Students	968291570.00
22	PG Schlorship(UGC)	149676893.00
23	AICTE Headquarter and Regional Offices	53082344.00
	TOTAL	6140247894.00

B. NON-PLAN

Sl.No.	Head of Account	Expenditure (Rs.)
1	AICTE Headquarters and Regional Committee	700545611.00
	Total	700545611.00

AICTE

APPENDIX

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

ANNUAL REPORT & AUDITED ACCOUNTS

2015-16

Regional Committees

SI	Regional Committee	AICTE Regional Office	STATE COVERED
1.	Central Regional Committee	AICTE Central Regional Office Tagore Hostel 2, Shamla Hills Bhopal - 462 002	Madhya Pradesh Gujarat and Chhattisgarh
2.	Western Regional Committee	AICTE Western Regional Office Industrial Assurance Building 2nd Floor, Veer Nariman Road, Mumbai - 400 020	Goa, Maharashtra Daman and Diu, Dadra and Nagar Haveli
3.	South-Western Regional Committee	AICTE South-Western Regional Office Health Centre Building Bangalore University Campus Palace Road, Bangalore - 560 009	Karnataka, Kerala and Lakshadweep
4.	Eastern Regional Committee	AICTE-Eastern Regional Office College of Leather Technology Campus, LB Block, Sector-III Salt Lake, Kolkata-700092	Manipur, Assam Nagaland, Sikkim, Tripura, Meghalaya Mizoram, West Bengal Andaman & Nicobar Islands, Arunchal Pradesh, Orissa and Jharkhand
5.	North-Western Regional Committee	AICTE North-Western Regional Office Plot No. 14, 5 th Floor DTE Punjab Building, Dakshin Marg, Sector 36-A, Chandigarh - 160 036	Delhi, Haryana, Himachal Pradesh, Jammu & Kashmir Punjab, Rajasthan and Chandigarh
6.	Northern Regional Committee	AICTE Northern Regional Office, 1-A Laxmanbagh, Nawabganj, Kanpur - 208 002	Bihar, Uttar Pradesh and Uttaranchal
7.	Southern Regional Committee	AICTE Southern Regional Office 26, Haddows Road, Chennai - 600 006	Tamil Nadu and Pondicherry
8.	South-Central Regional Committee	AICTE-South Central Regional Office, First Floor, old BICARD Building, Jawaharlal Nehru Technological University, Masab Tank, Hyderabad-500076	Andhra Pradesh and Telangana

Powers and Functions of the Council (Extracted from AICTE Act, 1987)

It shall be the duty of the Council to take all such steps as it may think fit for ensuring coordinated and integrated development of technical and management education and maintenance of standards and for the purposes of performing its functions under AICTE Act, the Council may:

- a) undertake survey in the various fields of technical education, collect data on all related matters and make forecast of the needed growth and development in technical education;
- b) coordinate the development of technical education in the country at all levels;
- c) allocate and disburse out of the Fund of the Council such grants, on such terms and conditions as it may think fit to;
 - i) Technical institutions, and
 - ii) Universities imparting technical education in coordination with the Commission;
- d) promote innovations, research and development in established and new technologies, generation, adoption and adaptation of new technologies to meet developmental requirements and for over-all improvement of educational processes;
- e) formulate schemes for promoting technical education for women, handicapped and weaker sections of the society;
- f) Promote an effective link between technical education system and other relevant systems including research and development organizations, industry and the community;
- g) evolve suitable performance appraisal systems for Technical Institutions and Universities imparting technical education, incorporating norms and mechanisms for enforcing accountability;
- h) formulate schemes for the initial and in service training of teachers and identify institutions or centres and set up new centres for offering staff development programmes including continuing education of teachers;
- i) lay down norms and standards for courses, curricula, physical and instructional facilities, staff pattern, staff qualifications, quality instructions, assessment and examinations;
- j) fix norms and guidelines for charging tuition and other fees;
- k) grant approval for starting new technical institutions and for introduction of new courses or programmes in consultation with the agencies concerned;

- l) advise the Central Government in respect of grant of charter to any professional body or institution in the field of technical education conferring powers, rights and privileges on it for the promotion of such profession in its field including conduct of examinations and awarding of membership certificates;
- m) lay down norms for granting autonomy to technical institutions;
- n) take all necessary steps to prevent commercialization of technical education;
- o) provide guidelines for admission of students to Technical Institutions and Universities imparting technical education;
- p) inspect or cause to inspect any Technical Institution;
- q) withhold or discontinue grants in respect of courses, programmes to such technical institutions which fail to comply with the directions given by the Council within the stipulated period of time and take such other steps as may be necessary for ensuring compliance of the directions of the Council;
- r) take steps to strengthen the existing organizations, and to set up new organizations to ensure effective discharge of the Council's responsibilities and to create positions of professional, technical and supporting staff based on requirements;
- s) declare technical institutions at various levels and types offering courses in technical education fit to receive grants;
- t) advise the Commission for declaring any institution imparting technical education as a Deemed University;
- u) set up a National Board of Accreditation to periodically conduct evaluation of technical institutions or programmes on the basis of guidelines, norms and standards specified by it and to make recommendations to it, or to the Council, or to the Commission or to other bodies, regarding recognition or de-recognition of the institution or the programmes and
- v) Perform such other functions as may be prescribed.

Inspection :

1. For the purposes of ascertaining the financial needs of technical institution or a University or its standards of teaching, examination and research, the council may cause an inspection of any department or departments of such technical institution or University to be made in such manner as may be prescribed and by such person or persons as it may direct.
2. The Council shall communicate to the technical institution or University the date on which any inspection under sub-section (1) is to be made and the technical institution or University shall be entitled to be associated with the inspection in such manner as may be prescribed.
3. The Council shall communicate to the technical institution or the University, its views in regard to the results of any such inspection and may, after ascertaining the opinion of that technical institution or University, recommend to that institution or University the action to be taken as a result of such inspection.
4. All communications to a technical institution or University under this section shall be made to the executive authority thereof and the executive authority of the technical institution or University shall report to the Council the action, if any, which is proposed to be taken for the purposes of implementing any such recommendation as is referred to in sub-section (3).

Composition of the Council

**MINISTRY OF HUMAN RESOURCE DEVELOPMENT
(DEPARTMENT OF HIGHER EDUCATION)**

NOTIFICATION

New Delhi, the 05th May, 2015

On completion of the term of the previous constituted Council on May 20, 2011, MHRD advised AICTE vide its letter No. 1-24/2014-TS-TS-II dated January 05, 2015 to conduct meetings of Council with 18 ex-officio members and 15 members representing various organizations as per the laid down procedure. The letter of MHRD is attached below:

**1-24/2014-TS-TS.II
Government of India
Ministry of Human Resource Development
Department of Higher Education
Technical Section-II

Dated : 05.01.2015

To

The Vice-Chairman,
All India Council for Technical Education,
7th Floor, Chanderlok Building, Janpath
New Delhi - 110001.

Subject:- Request for nominations of members to the Council of AICTE reg.

Sir,

Please refer to AICTE's letter No. 1-29/CM/AICTE/2012 dated 20.12.2014 on the subject mentioned above.

It is advised that the AICTE may conduct the meeting of the Council with 18 ex-officio Members and 15 members representing various organizations as per the laid down procedures. The list of these members is given below :-

Relevant clause of the Section 3(4) of the Act	Member
3(4)(a): Chairman to be appointed by Central Government(1)	Chairman, AICTE
3(4)(b) : Vice-Chairman to be appointed by Central Government(1)	Vice Chairman, AICTE
3(4)(c) : Secretary to the Government of India in the Ministry of the Central Government dealing with education (1)	Secretary (HE), MHRD

PTO

Relevant clause of the Section 3(4) of the Act	Member
3(4)(d) : The Educational Advisor(T) to the Government of India (1)	Additional Secretary (TE), MHRD
3(4)(e) : Four Chairmen fo the Regional Committee of AICTE (4)	Chairmen of the Regional Committees of AICTE (Northern, Southern, Western, Eastern)
3(4)(f) (i) to (v) : Chairmen of the all India Boards of VE. TE, UG Studies in Engg and Technology, PG Education and Research in Engg, Management Studies (5)	5 Chairmen of the All India Boards of VE, TE, UG Studies in Engg and Technology, PG Education and Research in Engg, Management Studies
3(4) (g) One member to be appointed by the Central Government to represent the Ministry of Finance of the Central Government (1)	JS&FA (HRD)
3(4) (h) One member to be appointed by the Central Government to represent the Ministry of Science & Technology of the Central Government(1)	Secretary Dept. of S&T
3(4) (k): Eight members to be appointed by the Central Government by rotation in the alphabetical order to represent the States/UTs provided that an appointment under this clause shall be made on the recommendation of the Government of the State, or as the case may be, the Union Territory concerned(8)	Secretaries, Education/Technical Education from :-
	Mizoram
	Nagaland
	Odisha
	Puducherry
	Punjab
	Rajsthan
	Sikkim
Tamilnadu	
3(4) (m): Seven members to be appointed by the Central Government to represent – [Under this category 5 members may be called] (5)	
(ii) the Association of Indian Universities (AIU)	President AIU
(iii) the Indian Society for Technical Education (ISTE)	Executive Secretary, ISTE
(v) the Pharmacy Council of India (PCI)	President, PCI
(vi) the Council of Architecture (CoA);	Vice President, CoA
(vii) the National Productivity Council (NPC)	DG, NPC
3(4) (p) The Chairman, UGC(1)	The Chairman, UGC
3(4) (q) The Director, IAMR(1)	The Director, IAMR
3(4)(r) The Director General, ICAR(1)	The Director General, ICAR
3(4) (s) The Director General CSIR(1)	The Director General CSIR
3(4)(t) member Secretary to be appointed by Central Government(1)	Member Secretary, AICTE
Total 33 Members	

Yours faithfully,

Sd/-
(R. Srinivasan)
Director (TE)

Composition of the Executive Committee

In exercise of the powers conferred under Section, 12(1) of the All India Council for Technical Education (AICTE) Act, 1987, the Council hereby re-constitutes the Executive Committee of AICTE for a period of **three years w.e.f. 12th January, 2015**. The composition of the Executive Committee is as follows:

Clause No.	Constituency	Name/ Designation of the Member	
a.	The Chairman of the Council	Chairman, AICTE	Chairman
b.	The Vice Chairman of the Council	Vice Chairman, AICTE	Member
c.	Secretary to the GoI in the Ministry of the Central Government dealing with Education, <i>ex-officio</i>	Secretary(Education) Dept. of Higher Education Ministry of HRD, Govt. of India Shastri Bhawan, New Delhi -1	Member
d.	Two Chairmen of the Regional Committees	1. Chairman Northern Regional Committee, AICTE	Member
		2. Chairman Southern Regional Committee, AICTE	Member
e.	Three Chairmen of the Board of Studies	1. Chairman All India Board of Management Studies, AICTE	Member
		2. Chairman All India Board of Vocational Education, AICTE	Member
		3. Chairman All India Board of Hospitality & Tourism Management, AICTE	Member
f.	A member of the Council representing the Ministry of Finance of the Central Government, <i>ex-officio</i>	Financial Adviser Ministry of HRD, Govt. of India Shastri Bhawan, New Delhi-1	Member
g.	Four out of eight members of the Council representing the States and Union Territories (on rotation)	1. Secretary, Technical Education Deptt. Govt. of Mizoram	Member
		2. Secretary, Technical Education Department Govt. of Rajasthan	Member

Clause No.	Constituency	Name/ Designation of the Member	
		3. Secretary, Technical Education Department Govt. of Odisha	Member
		4. Secretary, Technical Education Department Govt. of Puducherry	Member
h.	Four members with expertise and distinction in areas relevant to Technical Education to be nominated by the Chairman of the Council	1. Prof. A.K. Ray Vice Chancellor, BESU, Kolkata (West Bengal)	Member
		2. Prof. Avinash Chander Scientific Advisor to Raksha Mantri, Secretary R&D and DG, DRDO, New Delhi	Member
		3. Prof. N.S. Vyas Vice Chancellor Rajasthan Technical University, Kota, Rajasthan	Member
		4. Prof. S.K. Kak Vice Chancellor Jaypee University Solan, HP	Member
i.	The Chairman of the UGC (ex-officio)	Chairman University Grants Commission Bahadur Shah Zafar Marg New Delhi 110 002	Member
j.	The Director of IAMR (ex-officio)	Director General Institute of Applied Manpower Research Plot No. 25, Sector A-7 Institutional Area, Narela New Delhi 110 040	Member
k.	The Director of ICAR (ex-officio)	Director General Indian Council of Agricultural Research Krishi Bhawan, New Delhi -1	Member
l.	Member Secretary AICTE	Member Secretary AICTE	Member Secretary

Sd/-
(Dr. Avinash S. Pant)
Vice Chairman

Composition of the All India Boards of Studies

I. COMPOSITION OF ALL INDIA BOARD OF ARCHITECTURE

Sr. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE	1. Sh. Rajiv Mishra Principal, Sir J.J. College of Architecture, 78/3, Dr. D.N. Road, Mumbai – 400 001
2-3	Representative of User Employing agencies – Chief Architect, CPWD (Ex-officio) & Chief Planner, TCPO (Ex-officio).	2. Chief Architect Central Public Works Department 3rd Floor, 'A' Wing, Nirman Bhawan, New Delhi 001
		3. Chief Planner TCPO E-Block, Delhi Vikas Bhawan, I.P. Estate, New Delhi-110 002
4.	Representative of Professional Bodies – President of Indian Institute of Architect (Ex-officio)	4. President, IIA Propopect Chambers Annexe, Dr. R. N. Road, Mumbai-400 001.
5.	Expert in the field of Art to be Nominated by the Chairman, Lalit Kala Academy, New Delhi.	5. Nominee of Chairman Lalit Kala Academy (National Academy of Art) Rabindra Bhawan New Delhi – 110 001
6-9.	Experts in the field of Architecture and Town Planning to be nominated by the Chairman, AICTE (Four)	6. Sh. Vijay Garg, Architect Flat No. 532, Modern Apartment, Plot 5, Sector – 15, New Delhi – 110 085
		7. Sh. Dulal Mukherjee Architect #28 B Neelambar Shakespeare Sarani Circus Avenue Kolkata -700017

		8. Sh Balvir Verma Architect M/s Balvir Verma & Associates, K-11, Kailash Colony, New Delhi 110 065
		9. Sh. Ajay Khare Director, School of Planning & Arch., NIT Bhopal Campus, Bhopal
10-13	Representative of Schools of Architecture, and Schools of Town Planning – to be nominated by the Chairman, AICTE. (Four)	10. Shri Ashish Rege Principal, Govt. College of Architecture Panji (Goa)
		11. Dr.Ranee Vedamuthe Dean – SAP, Anna University, Chennai
		12. Prof. Shaji T.L. Professor & Head, Deptt. Of Architecture, College of Engineering, Trivendrum
		13. Dr. Pervar Padmavati Jawaharlal Nehru Architecture and Fine Arts University, Massab Tank, Hyderabad (AP)
14	Representative of the All India Board of Under Graduate Studies in Engineering & Technology – to be nominated by the Chairman, AICTE.	14. Dr. Sandeep Sancheti President, Manipal University Village & Post-Dehmi Kalan, Near GVK Toll Plaza, Jaipur-Ajmer Express Highway, Jaipur, Rajasthan 303 007.
15.	An officer of the AICTE, Member Secretary.	15. Adviser AICTE

II. COMPOSITION OF ALL INDIA BOARD OF INFORMATION TECHNOLOGY

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE	1. Dr. Navin Singh Director School of Technology and Computer Science, Tata Institute of Fundamental Research, omi Bhabha Road, Mumbai - 400 005.
2-4	Representative of Computer Software and Hardware Industry and other major employers of Computer professionals to be nominated by the Chairman, AICTE. (Three).	2. Sh. S.D. Shibulal CEO Plot No 44, Hosur Road Electronics City, Bengaluru, Karnataka, 560100

Sr. No	Constituency	Name/Designation of Members
		3. Sh. V K Mathews Founder and Executive Chairman IBS Software Services Pvt. Ltd, 5 th Floor, Nila, Technopark, Thiruvananthapuram, Kerla - 695581
		4. President Computer Society of India, Bangalore Chapter Unit No # 201, II Floor, MBC, 134, Infantry Road Bangalore – 560 001
5.	Representatives of Professional Bodies in the field of Computer Science, Engg. and Technology- to be nominated by the Chairman, AICTE. (One).	5. Sh. Som Mittal President National Association of Software & Service Companies (NASSCOM) International Youth Centre Teen Murti Marg, Chanakyapuri, New Delhi 110 021
6-8	Subject experts to be nominated by the Chairman, AICTE. (Four).	6. Prof. Pandu Rangan FNAE, Department of Computer Science & Engineering Indian Institute of Technology, Madras, Chennai- 600 036
		7. Dr. S. Selvakumar Professor, Computer Science & Engineering, National Institute of Technology, Tiruchirapalli -620015
		8. Dr. Krishna Kant Department of Computer Science & Engineering Motilal Nehru National Institute of Technology, Allahabad 211 004
9.	Representative of the National Informatics Centre, (NIC) (One).	9. Sh. Moiz Hussain National Informatics Centre(NIC)- State Centre, 11th Floor New Administrative Building Mantralya, Mumbai – 400032
10.	Professor and Head of one of the Computer Science / Engineering Department of any I.I.T, to be nominated by the Chairman, AICTE. (One).	10. Prof. Prem Kalra Director Indian Institute of Technology, Jodhpur – 342 011.

Sr. No	Constituency	Name/Designation of Members
11	Representative of Univ. nominated by the Chairman, AICTE. (by rotation for a term of one year). (One)	11. Director School of Information Technology, Jawaharlal Nehru Technological University, Kukatpally Hyderabad-500085
12.	Representatives of University Grants Commission. (One)	12. Nominee of University Grants Commission Bahadur Shah Zafar Marg New Delhi 110 002 (Nominated to Dr. Bharati Suri) Associate Professor, Block E, 3 rd Floor, University School of Information Technology, Guru Gobind Singh Indraprastha University, Sector-16C, Dwarka, Delhi-110075)
13.	Representative of Department of Electronics / Ministry of Information Technology. (One).	13. Nominee of Department of Electronics Ministry of Information Tech., Electronics Niketan, CGO Complex, Lodhi Road, New Delhi Nominated to Sh. S K Arora, Scientist 'F' & HO (HRD)
14.	Representative of Ministry of Human Resources Development (One).	14. Nominee of Ministry of HRD Government of India, Shastri Bhawan, New Delhi – 110 001 Nominated to R. Srinivasan, Director (Technical Education)
15.	An Advisor of the AICTE. (Member Secretary of the Board) (One)	15. Adviser, AICTE

III. COMPOSITION OF ALL INDIA BOARD OF HOSPITALITY MANAGEMENT AND TOURISM MANAGEMENT

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE.	1. Dr. Sitikantha Mishra Ex. Director, Indian Institute of Tourism & Travel Management, Gwalior Kamalayan, HIG-35, 7-Acres, Chandrasekharapur, Bhubaneswar-751 016, Orissa
2.	Representative of the Ministry of Tourism, Govt. of India – to be nominated by the Chairman, AICTE. (One)	2. Representative of Ministry of Tourism Government of India Room No. 123, Transport Bhawan, No. 1, Parliament Street, New Delhi - 110 001 (India)

Sr. No	Constituency	Name/Designation of Members
3-6	Representatives of Universities, major users (ITDC, Hotels, Caterers) representative of Institutions conducting HMCT Courses at PG level- (To be nominated by the Chairman, AICTE). (Four)	<p>3. Principal Institute of Hotel Management, Catering and Nutrition Pusa Library Avenue, Pusa, New Delhi</p> <p>4. Shri M.D. Kapoor Secretary General, Federation of Hotel & Restaurant Associations of India, B-82, 8th Floor, Himalaya House, 23, Kasturba Gandhi Marg, New Delhi-1100015.</p> <p>5. Principal Institute of Hotel Management, Catering & Nutrition Pune, Maharashtra</p> <p>6. Principal Institute of Hotel Management, Catering & Nutrition, CIT Campus, Taramani P.O. , Chennai – 600 113</p>
7-9	Representatives of Central Govt. Departments / Undertakings (Railways, Indian Airlines, Air India, IAAI, Shipping) (To be nominated by respective bodies). (Three)	<p>7. Nominee of Railways Deptt. Railway Board, Ministry of Railway, Rafi Marg, New Delhi – 110 001</p> <p>8. Nominee of Indian Airlines Indian Air Lines H.Q., Safdarjung Airport, New Delhi (Nominataed to Ms. Harpeet A.D. Singh, General Manager, (Customer Services), Indian Air Lines H.Q. Safdarjung Airport</p> <p>9. Nominee of Shipping Directorate General of Shipping, Jahaj Bhavan, Walchand H. Marg, Mumbai – 400 001</p>
10.	Representative of Hotel/ Restaurant Association. To be nominated by the National Council for HMCT. (One).	<p>10. Representative of Federation of Hotel & Restaurant Associations of India, B-82, 8th Floor, Himalaya House, 23, Kasturba Gandhi Marg, New Delhi-110001</p>
11.	Member Secretary of the Board.	11. Adviser, AICTE

IV. COMPOSITION OF ALL INDIA BOARD OF MANAGEMENT STUDIES

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE	1. Dr. N. Sambandam 504, Glen Croft Cliff Avenue, Hiranandani Gardens, Powai, Mumbai- 400 076
2-3	Representative of Industry Business and other major employers to be nominated by the Chairman AICTE	2. Sh. I.J. Kapoor Director(Commercial) NTPC Limited NTPC Bhawan, SCOPE Complex Institutional Area, Lodhi Road New Delhi 110 003
		3. Ms. Mallika Srinivasan Chairman & CEO, 35, Nungambakkam High Rd, Tirumuthy Nagar, Nungambakkam, Chennai, Tamil Nadu- 600 034.
4.	Representative of Professional Bodies to be nominated by the Chairman, AICTE.	4. President Association of Indian Management School House No.8-3-677/57 Plot No. 57, Sri Krishnadevarayanagar, Street No.6, Yellareddiguda, Hyderabad 500 016.
5-7	Subject experts to be nominated by the Chairman, AICTE.	5. Shri Janat Shah Director, Indian Institute of Management, Mohanlal Sukhadia University Campus, Udaipur – 313 001
		6. Dr. M.A. Khan Director Sydenham Institute of Management Studies Research & Entrepreneurship Education. B-Road, Church Gate, Mumbai 400 020
		7. Prof. K.P. Karunakaran Professor, Department of Mechanical Engg. Indian Institute of Technology- Mumbai, Powai, Mumbai - 400 076
8.	Representative of All India Management Association	8. President All India Management Association 'Management House', 14, Institutional Area, Lodhi Road, New Delhi – 110 003
9.	Representative of the National Productivity Council	9. Director General National Productivity Council Utpadakta Bhawan Lodhi Road, New Delhi 110 003

Sr. No	Constituency	Name/Designation of Members
10.	Director of Indian Institute of Management (by rotation) to be nominated by the Chairman of the AICTE	10. Director Indian Institute of Management, Suchana Bhawan, 5 th Floor, Audrey House Campus, Meur's Road, Ranchi – 834 008
11.	Representative of Management Departments of universities to be nominated by the Chairman, AICTE	11. Prof. J.K. Mitra Head & Dean Faculty of Management Studies University of Delhi, Delhi - 110 007
12.	Representative of University Grants Commission	12. Representative of University Grants Commission Bahadurshah Zafar Marg, ITO, New Delhi- 110 002.
13.	Representatives of National Science & Technology Entrepreneurship Development Board (NSTEDB)	13. Head & Member-Secretary National Science & Technology Entrepreneurship Development Board (NSTEDB) Department of Science & Technology, Technology Bhawan New Mehrauli Road, New Delhi 110 016
14.	One Social Scientist to be nominated by Chairman, AICTE	14. Prof. Varun Sahni Former VC, Jammu University Professor in International Politics, Centre for International Politics, Organization and Disarmament (CIPOD), School of International Studies, Jawaharlal Nehru University, Mahruli Road, New Delhi 110 067.
15.	An Officer not below the rank of Assistant Director in the AICTE Dealing with the Board of Studies Matters, Member Secretary: (Ex-officio)	15. Adviser AICTE

V. COMPOSITION OF ALL INDIA BOARD OF PHARMACEUTICAL EDUCATION

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE.	1. Dr. S.Y. Ghabe Ex- Professor Department of Pharmaceutical Chemistry, S.N.D.T. Women's. University, 1, Nathbai Thackersey Road, Mumbai 400 020
2-3	Representative of Pharmaceutical Industry to be nominated by the Chairman AICTE. (Two).	2. Dr. Ravichandran Managing Director Zydus –ALTANA Healthcare Pvt. Ltd.C/4, MIDC, Village Pawne Thane-Belapur Road, Vashi Navi Mumbai- 400 075.

Sr. No	Constituency	Name/Designation of Members
		3. Shri Hari S. Bhartia Chairman & MD Juliant Organosys Company, 1A, Sector 16A, Noida-201 301 (UP)
4.	Representative of Hospital Pharmacists to be nominated by the Chairman AICTE.	4. Dr. Malloy Chatterjee Department of Pharmaceutical Technology, Jadavpur University Main Campus, 188 Raja SC Mallik Road, Kolkata 700 032
5-7	Experts in various fields of Pharmaceutical Science, Viz. Medicinal Chemistry Pharmaceutical Technology/ Bio-technology Pharmacognosy etc to be nominated by the Chairman,	5. Prof. Karan Vashist Professor of Pharmacology, University Institute of Pharmaceutical Science, Panjab University, Chandigarh 160 014
		6. Prof. V. Gopal Professor & Head, College of Pharmacy, Mother Theresa Post Graduate and Research Institute of Health Sciences, Indira Nagar, Gorimedu, Puducherry 605 006
		7. Prof. A.D. Taran Ali Prof. of Pharmacology KLE College of Pharmacy JNMC Campus, Belgaum, Karnataka
8.	Representative of Universities conducting Post-Graduate courses in Pharmacy to be nominated by the Chairman, AICTE (one).	8. Dr. T. Satyanarayana Professor of Pharmacognosy, Andhra University, Waltair, Visakhapatnam 530 003
9.	Principal of the Colleges conducting Degree courses in pharmacy to be nominated by the Chairman of the AICTE (One) (Ex-officio)	9. Principal Government College of Pharmacy Amrawati, Maharashtra 444 604 (Presently Dr. V.K. Mourya, Principal)
10	Principal of Pharmacy Polytechnic (including Women Polytechnics) to be nominated by the Chairman of the AICTE (one) (Ex-officio).	10. Dean Faculty of Pharmacy Jamia Hamdard, Hamdard University, Hamdard Nagar, New Delhi 110 062 (Presently Prof. R. Zafar, Dean)
11.	Representative (Professional) of Medical Council of India. (Ex-officio).	11. Nominee of Secretary Medical Council of India Pocket- 14, Sector-8, Dwarka Phase-1, New Delhi-110077 (Nominated to Prof. Sanjay Shrivastava, Secretary)
12.	Regulatory Agencies (i.e. Drug Controller of India) as users Department (Ex-officio).	12. Nominee of Drug Controller of India Ministry of Health & family Welfare, Nirman Bhawan, New Delhi 110 001 (Nominated to Dr. G.N. Singh, FDA Bhawan, Kotla Road, New Delhi-110002)

Sr. No	Constituency	Name/Designation of Members
13-14	Representatives of Major employing agencies to be nominated by the Chairman AICTE. (Two)	13. Dr. P. Khadgathi M/s Hetero Drugs Ltd, House No 12m Nav Nirman Nagar, Road No 71, Jubilee Hill, Hyderabad – 500018 (AP)
		14. Dr. Thangam Mariappan Group Leader Syngene International Pvt. Ltd., Plot Nos 2&3, Bommasandra, Phase IV, Jigani Link Road Bangalore, Karnataka 560 099
15.	An Officer not below the rank of Assistant Director in the AICTE Dealing with the Board of Studies Matters, Member Secretary: (Ex-officio)	15. Adviser, AICTE

VI. COMPOSITION OF ALL INDIA BOARD OF POST GRADUATE EDUCATION AND RESEARCH IN ENGINEERING & TECHNOLOGY

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE.	1. Prof. V.N. Gupchup Former Chairman-NBA, AICTE 76, Blue Heaven, Bhausaheb Hire Marg Malabar Hills, Mumbai 400 006
2.	Director General, Council of Scientific and Industrial Research, CSIR (Ex-officio) or his nominee.	2. The Director General Council of Scientific & Industrial Research, Anusandhan Bhawan, 2, Rafi Marg, New Delhi – 110 001
3-4	Representative of Industry and other major users to be nominated by the Chairman, AICTE	3. Dr. K.R.S. Krishnan Director HLL Life care Ltd, Trivandrum
		4. Prof. Neeraj Verma General Manager, B.S.N.L., New Delhi
5.	Representative of Indian Institutes of Technology to be nominated by the Chairman, AICTE.	5. Prof. Rajeev Sangal International Institute of Information Technology Gachibowli, Hyderabad – 500 032
6.	Representatives of General Universities conducting post graduate courses in Engg. and Technology, to be nominated by the Chairman, AICTE	6. Prof. Yogesh Singh Vice-Chancellor, Maharaja Sayojrao University of Baroda, Nizampura, Pratapgunj, Vadodara, Gujrat
7.	Representatives of Institute conducting post-graduate courses in Engg. & Technology to be nominated by the Chairman, AICTE	7. Dr. Rohin D. Daruwala Professor, Electronics Veer mata Jijabai Technological Institute (VJTI), Mumbai 400 019

Sr. No	Constituency	Name/Designation of Members
8-9	Representative of Institute conducting post graduate courses in Engg. & Technology other than IITs. Indian Institute of Science, Bangalore and the University Department to be nominated by the Chairman, AICTE.	8. Director National Institute of Technology Tanjore Main Road, National Highway 67, Tiruchirappalli – 620015 (T.N.)
		9. Director National Institute of Technology- Ashok Rajpath, Patna – 800 005
10-11	Experts to be nominated by the Chairman, AICTE.	10. Prof. S.G. Dhande Former Director IIT Kanpur, Kalyanpur, Kanpur, Uttar Pradesh 11. Prof. Gopal Mugeraya Professor Deptt. Of Chemical Engineering, National Institute of Technology, Surathkal Srinivasnagar PO Mangalore – 575 025
12-13	Representatives of User Departments of the Central Government including Department of Electronics and two others to be nominated by the Chairman, AICTE	12. Dr. B. Hari Gopal Head Scientific Engineering and Research Council, Deptt. Of Science & Technology Technology Bhavan, New Mehrauli Road, New Delhi – 110 016
		13. Nominee Deptt. of Electronics & Information Technology, Ministry of Communications & Information Tech., Govt. of India, Electronics Niketan, 6 CGO Complex,, Lodhi Road, New Delhi – 110 003
14	Representative of CII.	14. President Confederation of Indian Industry (CII) 23, Institutional Area Lodhi Road New Delhi 110 003
15	An officer of AICTE not below the rank of Asst. Director in AICTE dealing with the Board of Studies matter, Member Secretary (Ex-officio).	15. Adviser AICTE

VII. COMPOSITION OF ALL INDIA BOARD OF TECHNICIAN EDUCATION

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE.	1. Dr. B.B. Ahuja Deputy Director College of Engineering, Pune Shivajinagar, Pune 41 005
2-4	Representative of Professional bodies Industries including major users to be nominated by the Chairman, AICTE	2. The Director Board of Apprenticeship Training CIT Campus, Taramani P.O. Chennai 600 113 (Presently Shri A Ayyakkannu, Director
		3. The Head (HR) Maruti Suzuki India Limited Plot No. 1, Nelson Mandela Road Vasant Kunj, New Delhi 110 070 (Nominated to Shri S Y Siddiqui, Chief operating officer Admn-HR, Finance, IT & COSL)
		4. Shri Sanjeev Sachar Egon Tehnder (India) Pvt. Ltd., 9A, 11 th Floor, DLF Cyber City, Gurgaon-122 002 (Haryana)
5.	State Director of Technical Education to be nominated by the Chairman, AICTE.	5. Director of Technical Education Directorate of Technical Education Padma Vilasom Road, Fort P.O. Thiruvananthapuram, Kerala 695 023.
6.	Principals of Polytechnics including Women's Polytechnic and Co-ed. Polytechnics to be nominated by the Chairman, AICTE.	6. Principal Kalpana Chawla Govt. Polytechnic For Women, Ambala City (Punjab) (Presently Ms. Er Sadhana Jain, Principal)
7-8	Subject experts to be nominated by the Chairman, AICTE	7. Dr. Parijat De Director, Vocational Education, Directorate of Technical Education & Training, 10 th Floor, Bikash Bhavan, Salt Lake City, Kolkata – 700 091
		8. Dr. Prachee J. Consultant, Vocational Education, Ghole Road, Shivaji Nagar, Pune Maharashtra 411 005

Sr. No	Constituency	Name/Designation of Members
9-10	Principals of Technical Teacher's Training Institutes to be nominated by Chairman. AICTE	<p>9. Director National Institute of Technical Teachers Training and Research, Shamla Hills, Bhopal -462 002</p> <p>10. Director National Institute of Technical Teachers Training and Research (NITTTTR') Sector 26, Chandigarh 160 019 (Presently Dr M P Poonia, Director)</p>
11	Representative of D.G.E & T. Ministry of Labour.	<p>11. Representative Directorate General of Employment & Training Ministry of Labour Rafi Marg, New Delhi – 110 001 (Nominated to Shri Deepankar Mallick, Director of Training)</p>
12.	Representative of Confederation of India Industries.	<p>12. Nominee Confederation of Indian Industry (CII) 23, Institutional Area Lodhi Road New Delhi 110 003</p>
13-15	Representative of Major Employing agencies, Government Department undertakings such as Defence Production, State Electricity Boards, Land & Development Organisation, Oil & Gas Commission etc. to be nominated by the Chairman, AICTE	<p>13. Representative Karnataka State Electricity Board Cauvery Bhawan, C Block Bangalore, Karnataka</p>
		<p>14. Representative Oil & Natural Gas Commission (ONGC) Makarpura Road, Baroda 390 009</p>
		<p>15. Representative Jaipur Development Authority, Ram Kishor Vyas Bhawan, Indra Circle, Jawaharlal Nehru Marg, Jaipur – 302 004 Rajasthan</p>
16.	Member Secretary of Board.	<p>16. Adviser AICTE</p>

VIII. COMPOSITION OF ALL INDIA BOARD OF UNDERGRADUATE STUDIES IN ENGINEERING & TECHNOLOGY

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE.	1. Prof. R.K. Shevgaonkar Director, Indian Institute of Technology Delhi Hauz Khas, New Delhi – 110 016
2-3	Representative of Industry and other major users, to be nominated by the Chairman, AICTE.	2. Sh.Bharat Doshi Executive Director & Group CFO Mahindra India & World Headquarters Mahindra Towers, GM Bhosale Marg, Mumbai- 400 018
		3. Shri Bhaskar Chatterjee Secretary Department of Public Enterprises & Heavy Industries, Government of India Ministry of Industry CGO Complex, Block No. 14 Lodhi Road, new Delhi 110 003 (Presently Shri O.P. Rawat Secretary, Department of Public Enterprises)
4.	Representative of Professional Bodies to be nominated by the Chairman, AICTE.	4. Dr. P.R. Swarup, Director General, Construction Industry Development Council, (CIDC), 801, Hemkund Chambers, 89, Nehru Place, New Delhi 110 019
5.9	Experts in various fields of ET, Management etc to be nominated by the Chairman, AICTE.	5. Dr. Sandeep Sancheti President, Village & Post-Dehmi Kalan, Near GVK Toll Plaza, Jaipur-Ajmer Express Highway, Jaipur, Rajasthan -303 007
		6. Dr. S.K. Mahajan Director of Technical Education Govt. of Maharashtra 3 , Mahapalika Marg, P.B. No. 1967 Mumbai
		7. Dr. M.N. Bandyopadhyay Director National Institute of Technology Calicut Calicut – 673 601
		8. Prof. Swapan Bhattacharya Director National Institute of Technology Srinivasnagar Surathkal, Mangalore – 675 025

Sr. No	Constituency	Name/Designation of Members
		9. Prof. M.S. Mubashshir Director National Institute of Technology-Srinagar Hazratbal, Srinagar 190006 (J & K) (Presently Prof. Rajat Gupta, Director National Institute of Technology- Srinagar)
10	Representative of CII.	10. Mr. P Rajendran Chairman, CII National Higher Education Committee, Confederation of Indian Industry (CII) 23, Institutional Area, Lodhi Road New Delhi 110 003
11.	Representative of Indian Institute of Technology to be nominated by the Chairman, AICTE	11. Dr. B. Ravi Professor, Deptt. Of Mechanical Engineering, Indian Institute of Technology, Powai, Mumbai – 400 076
12.	Representative of Technological Universities including Deemed Universities to be nominated by the Chairman, AICTE.	12. Prof. S.K. Kak Vice Chancellor Mahamaya Technical University C-22, Sector – 62, Noida – 201 301
13.	Representative of General Universities to be nominated by the Chairman, AICTE.	13. Dr. Vijay Khole President-Kohinoor Education Trust, Ex-vice Chancellor, University of Mumbai Kohinoor Business School, Kohinoor Education Complex, Kohinoor City, Kiro Road, Off LBS Marg Vidhyavihar/Kula West Mumbai- 400070
14.	An Officer of AICTE not below the rank of Asst. Director in AICTE dealing with the Board of Studies matter. Member Secretary. (Ex-officio)	14. Adviser AICTE

IX.COMPOSITION OF ALL INDIA BOARD OF VOCATIONAL EDUCATION

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE.	1. Dr. Ashok A. Ghatol Former Vice Chancellor, Dr. Babasaheb Ambedkar Technological University, Vidyavihar, Lonere, Distt. Raigal – 402 103
2-4	State Councils of Vocational Education (Three States by rotation in alphabetical order)	2. Director Vocational Education Directorate of Education Alto, Porvorim, Goa

Sr. No	Constituency	Name/Designation of Members
		3. Director Vocational Education Department of Technical Education, 2 nd Floor, Block No. 2, Dr. Jivraj Mehta Bhavan Gandhinagar – 382 010
		4. Director Directorate of Technical Education, Vocational & Industrial Training, Sundernagar – 174 401 (Himachal Pradesh)
5-7	State Boards of Secondary & Higher Secondary Education (Three States by rotation in alphabetical order).	5. Director Mizoram Board of School Education Chaltlang, Post Box – 7, Aizwal – 796 012 (Mizoram)
		6. Chairman Nagaland Board of School Education Post Box No. – 98, Kohima - 797 001
		7. Chairman Council of Higher Secondary Education, C-2, Pragnyapith, Samantapur, Bhubaneswar – 751 013
8.	Central Board of Secondary Education.	8. Secretary Central Board of Secondary Education “Shiksha Kendra”, 2, Community center, Preet Vihar, New Delhi – 110 092
9-10	Regional Boards of Apprenticeship Training.	9. Director Board of Apprenticeship Training Plot No. 16, Block 1-A Lakhanpur, G.T. Road, Kanpur-208 024
		10. Director Board of Apprenticeship Training CIT Campus, Taramani P.O. Chennai 600 113
11-12	Technical Teacher’s Training Institute.	11. Director National Institute of Technical Teachers Training & Research (NITTTR) Sector 26, Chandigarh 1600 113 (Presently Dr M P Poonia, Director)
		12. Director National Institute of Technical Teachers Training & Research Shanti Marg, Shamlala Hills, Bhopal – 462 022

Sr. No	Constituency	Name/Designation of Members
13.	All India Board of Technician Education (Nominee) to be nominated by the Chairman, AICTE.	13. Director Directorate of Technical Education & Training Killa Maidan Cuttack -753001
14-15	Regional Committees of AICTE (Two nominees by rotation)	14. Chairman, SWRC, AICTE (Presently Dr. Ramachandran Thekkedath Cochin University of Science and Technology, Cochin University, PO Kochi 682 022)
		15. Chairman, NWRC, AICTE (Presently Dr. R P Yadav, VC, Rajasthan Technical University, Rawat Bhata Road, Kota)
16	National Advisory Committee on Vocational Education	16. Nominee of NCVT Director of Training, Directorate General of Employment & Training, Ministry of Labour, Room No. 524, Shram Shakti Bhawan, New Delhi – 110 001
17	Representative of Ministry of Human Resource Development	17. Nominee of Ministry of Human Resource Development, Govt. of India, Shastri Bhawan, New Delhi (Nominated to Shri Raju Srinivasan, Director (Technical Education) MHRD, Deptt. Of Higher Education (NVEQF Section) Shastri Bhawan, New Delhi
18	Project Implementation Cell of Vocational Education	18. Dr. Parijat De Director, Vocational Education Directorate of Technical Education & Training 10 th Floor, Bikash Bhawan, Salt Lake City, Kolkata -700 091
19-20	Subject experts to be nominated by the Chairman, AICTE	19. Dr. Prachee Javadekar Education Consultant, Vocational Education, Ghole Road, Shivaji Nagar, Pune – 411 006
		20. Dr. Kavita Rege Professor, Parle Tilak Vidyalaya Association, Sathaya College, Dixit Road, Vile Parle (E), Mumbai – 400 057
21	Representative of University Grants Commission	21. Nominee of University Grants Commission Bahadur Shah Zafar Marg, New Delhi – 110 002 (Nominated to Dr. Akhilesh Gutpa Secretary, University Grants Commission Bahadur Shah Zahar Marg, New Delhi 110 002)
22	Member-Secretary of the Board	22. Advisor AICTE, New Delhi.

X. COMPOSITION OF ALL INDIA BOARD OF TOWN AND COUNTRY PLANNING

Sr. No	Constituency	Name/Designation of Members
1.	Chairman to be nominated by the Chairman, AICTE.	1. Prof. Chetan Vaidya Director, School of Planning & Architecture, 4, Block B, Indraprastha Estate, New Delhi
2-9	Experts Town planning	2. Shri Pradeep Kapur Secretary, I.T.P.I., 4 A, I.P. Estate, New Delhi – 110 002
		3. Prof. Ashok Kumar Head, Department of Planning School of Planning and Architecture 4 Block B, Indraprastha Estate New Delhi 110 002
		4. Head Department of Architecture & Planning Indian Institute of Technology-Kharagpur Kharagpur 721 302 (Presently Dr. Jaydip Barman, Professor & Head)
		5. Shri Pratap Raval Professor Government College of Engineering, Pune – 411 005
		6. Prof. E.F. N. Riberio Former Director School of Planning & Architecture, 79, Gulmohar Park, New Delhi - 110049
		7. Sh. S.D. Landge Chief Town Planner (MIDC), 4,4 (A), 12 th Floor World Trade Center, Center-1, Cuffe parde Mumbai - 400 005.
		8. Sh. J.B. Kshirsagar Chief Planner/Commissioner (Planner) DDA TCPO, Govt. of India E-Block, Delhi Vikas Bhawan, I.P. Estate, New Delhi-110 002
		9. Dr. A.N. Sachidanandan (Former Director, School of Planning & Architecture, Anna University) Dean Measi Academy of Architecture "Association Gardens", 87 Peters Road, Royapettah, Chennai 600 014
10	An officer of the AICTE, Member Secretary	10. Adviser, AICTE

Composition of Regional Committees

**I- CENTRAL REGIONAL COMMITTEE
(Madhya Pradesh, Chhattisgarh and Gujarat)
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI**

F.No. AICTE/UB/RECONS.-RC/32-4/2014

May 19, 2014

In exercise of the powers conferred under Section 14(1) of AICTE Act and in accordance with the AICTE (Constitution and Functions of Regional Committees) Regulation, 1995 issued vide GSR 63 dated 19th January 1995, No. 38-10/Legal/2004 dated 15.12.2004 & 31.01.2005 and F. No. No. 38-10/Legal/2008 dated 25.01.2008 AICTE hereby reconstitutes **Central Regional Committee** with its office at **Bhopal**. The composition of the Regional Committee is as given below:

COMPOSITION AND MEMBERSHIP

S.No.	Constituency	Nominated Members
1.	Chairman to be nominated by the Chairman of All India Council for Technical Education.	Dr. Akshai Aggarwal Gujarat Technological University, Nr.Vishwakarma Government Engineering College, Nr. Visat Three Roads, Visat - Gandhinagar Highway, Chandkheda, Ahmedabad, Gujarat
2.	2-5: Four members to be nominated from amongst the Directors/Principals of recognised Institutions of Technical Education i.e. Indian Institutes of Technology, National Institutes of Technology, Technical Teachers Training Institutes, Engineering Colleges, Polytechnics in the region.	Director S. V. National Institute of Technology, Ichchhanath, Surat-395 007 Gujarat.
3.		Director Indian institute of Management, Indore Prabandh Shikhar, Rau Pithampur Road, Indore, Madhya Pradesh 453556
4.		Principal Government Engineering College Vidyanagar, Bhavnagar-364 002, Gujarat

S.No.	Constituency	Nominated Members
5.		Principal Govt. Women Polytechnic College MIB Road, Gwalior 474002
6.	6-9: Four eminent persons in the field of industry, labour, commerce and Professional representatives from Pharmacy Council of India, Council of Architecture, Confederation of Indian Industries and Professional Societies to be nominated by the Chairman, AICTE	Head, FICCI Gujarat State Council, Ahmedabad A-311, Safal Pegasus, 100 ft Road, Prahladnagar, Ahmedabad - 380 015.
7.		Director Employment Training Department of Labour and Employment, Govt. of Gujarat, Gujarat
8.		Shri Anand Anil Bhai Patel Managing Director, Apollo Group of Industries, Ahmedabad
9.		Dr. Jayanti S. Ravi, IAS Commissioner Office of the Commissioner, Technical Education, 2nd Floor, Block No. 2, Dr. Jivraj Mehta Bhavan, Gandhinagar - 382 010
10.	One member representing the Board of Apprenticeship Training to be nominated by that Board.	Director Board of Apprenticeship Training, Mumbai (Western Region) ATI Campus, V.N Purav Marg, Sion, Mumbai-400 022
11.	11-13: Three members from amongst Chairman, State Board of Technical Education, Chairman, State Industrial Liaison Board, Secretary in charge of the Department of Technical Education of each State and Union Territory comprised in the region or Director, State Directorate of Technical Education (ex-officio) by rotation in alphabetical order of the States, Union Territories in the Region.	Secretary Department of Technical Education, Govt of Madhya Pradesh, 4th Floor, Satpura Bhawan, Bhopal - 462004
12.		Director, Directorate of Technical Education , Govt. of Gujarat, 2nd Floor, Block No. 2, Dr. Jivraj Mehta Bhavan, Gandhinagar - 382 010

S.No.	Constituency	Nominated Members
13.		Secretary Dept. of Technical Education, Directorate of Technical Education, Government of Chhattisgarh, Raipur
14.	One Vice Chancellor or his nominee (not below the level of Dean/Principal) of the University/ Deemed University dealing with Technical Education (by rotation in alphabetical order) of the States in the region.	Dr. M. N. Patel Vice Chancellor, Gujarat University, Navrangpura, Ahmedabad – 380 009 Gujarat
15.	One officer of Bureau of Technical Education, not below the rank of a Deputy Secretary, Department of Education, Government of India (ex-officio)	Representative of Bureau of Technical Education Department of Education MHRD, Govt. of India, Shastri Bhawan, New Delhi 110 001
16.	One Adviser of the Bureau, Regional Committees, AICTE (ex-officio)	Adviser, AICTE
17.	Regional Officer of the Regional Office (ex-officio) - Member Secretary	The Regional Officer AICTE-Central Regional Office Tagore Hostel 2 Shamla Hills, Bhopal 462 002

The term of office of the Chairman and other members, except ex-officio members shall be three years from the date of constitution of the Committee.

Sd/-
(Dr K P Isaac)
Member Secretary

II. Western Regional Committee

(Maharashtra, Goa, Daman & Diu, Dadara & Nagar Haveli)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI

F.No. AICTE/UB/RECONS.-RC/32-4/2014

May 19, 2014

In exercise of the powers conferred under Section 14(1) of AICTE Act and in accordance with the AICTE (Constitution and Functions of Regional Committees) Regulation, 1995 issued vide GSR 63 dated 19th January 1995, No. 38-10/Legal/2004 dated 15.12.2004 and 31.01.2005, AICTE hereby reconstitutes **Western Regional Committee** with its office at Mumbai. The composition of the Regional Committee is as given below:

COMPOSITION AND MEMBERSHIP

S.No.	Constituency	Nominated Members
1.	Chairman to be nominated by the Chairman of All India Council for Technical Education.	Dr N. M. Kondap Former Vice Chancellor, NMIMS, Director General Kohinoor Business School, Kohinoor Education Complex, Kohinoor City, Kiro Road Off LBS Marg, Kurla (West) Mumbai - 400070
2.	2-5: Four members to be nominated from amongst the Directors/Principals of recognised Institutions of Technical Education i.e. Indian Institutes of Technology, National Institutes of Technology, Technical Teachers Training Institutes, Engineering Colleges, Polytechnics in the region.	Director, Laxminarayan Institute of Technology Bharat Nagar, Amravati Rd, Ram Nagar, Nagpur, Maharashtra
3.		Vice Chancellor Dr. Babasaheb Ambedkar Technological University Vidyavihar, P.O. Goregaon Lonere - 103, Dist. Raigad
4.		Principal Goa Engineering College, Farmagudi, Ponda, Goa, 403401,
5.		Director Veermata Jijabai Technological Institute H. R. Mahajani Marg, Matunga Road, Mumbai, Maharashtra 400019
6.	6-9: Four eminent persons in the field of industry, labour, commerce and Professional representatives from Pharmacy Council of India, Council of Architecture, Confederation of Indian Industries and Professional Societies to be nominated by the Chairman, AICTE	General Manager Tractor Division, Mahindra and Mahindra Kandivil, Mumbai
7.		Mr Rajeev Vaishnav, NASSCOM-Mumbai Ground Floor, Office # 14-15, Central MIDC Road Andheri East, Mumbai 400 093

S.No.	Constituency	Nominated Members
8.		Sh. Moiz Hussain State Informatics Officer, NIC, Maharashtra 11th Floor, New Admn. Building Mantralaya, Mumbai 32
9.		Air Marshal BN Gokhale Apt. No. 9, Vrukshali Apts. Opp. Kamla Nehru Park 784, Deccan Gymkhana, Pune 411 004
10.	One member representing the Board of Apprenticeship Training to be nominated by that Board.	Director BOA Training (WR) New Administration building 2nd Floor, Sion Trombay Road, Sion, Mumbai – 400 022
11.	11-13: Three members from amongst Chairman, State Board of Technical Education, Chairman, State Industrial Liaison Board, Secretary in charge of the Department of Technical Education of each State and Union Territory comprised in the region or Director, State Directorate of Technical Education (ex-officio) by rotation in alphabetical order of the States, Union Territories in the Region.	Secretary Dept. of Technical Education Govt. of Maharashtra Mantralya, Mumbai - 400 032
12.		Secretary Dept. of Technical Education Govt. of Goa, Secretariat Panaji – 403001
13.		Commissioner Dept. of Technical Education Govt. of Dadra Nagar Haveli Silvassa (Via Vapi) - 396 230
14.	One Vice Chancellor or his nominee (not below the level of Dean/Principal) of the University/ Deemed University dealing with Technical Education (by rotation in alphabetical order) of the States in the region.	Vice Chancellor SNDT Women's University 1, Nathibai Thackersey Road, New Marine Lines, Mumbai-400020
15.	One officer of Bureau of Technical Education, not below the rank of a Deputy Secretary, Department of Education, Government of India (ex-officio)	Representative of Bureau of Technical Education Department of Education MHRD, Govt. of India, Shastri Bhawan, New Delhi 110001
16.	One Adviser of the Bureau, Regional Committees, AICTE (ex-officio)	Adviser, AICTE
17.	Regional Officer of the Regional Office (ex-officio) - Member Secretary.	The Regional Officer AICTE –Western Regional Office Industrial Assurance Building 2nd Floor, Nariman Road, Mumbai- 20

The term of office of the Chairman and other members, except ex-officio members shall be three years from the date of constitution of the Committee.

Sd/-
(Dr K P Isaac)
Member Secretary

III. South western Regional Committee

(Kerala, Karnataka and Lakshadweep)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI

F.No. AICTE/UB/RECONS.-RC/32-4/2014

May 19, 2014

In exercise of the powers conferred under Section 14(1) of AICTE Act and in accordance with the AICTE (Constitution and Functions of Regional Committees) Regulation, 1995 issued vide GSR 63 dated 19th January 1995, No. 38-10/Legal/2004 dated 15.12.2004 & 31.01.2005 and F. No. No. 38-10/Legal/2008 dated 25.01.2008 AICTE hereby reconstitutes **South-Western Regional Committee** with its office at Bangalore. The composition of the Regional Committee is as given below:

COMPOSITION AND MEMBERSHIP

S.No.	Constituency	Nominated Members
1.	Chairman to be nominated by the Chairman of All India Council for Technical Education.	Prof Swapan Bhattacharya Director National Institute of Technology Karnataka, Surathkal NH 66, Srinivas Nagar, Surathkal, Srinivasnagar, Surathkal, Mangalore, Karnataka 575025
2.	2-5: Four members to be nominated from amongst the Directors/Principals of recognised Institutions of Technical Education i.e. Indian Institutes of Technology, National Institutes of Technology, Technical Teachers Training Institutes, Engineering Colleges, Polytechnics in the region.	Principal College of Engineering -Trivandrum Thiruvanthpuram, Kerala – 695 581
		Vice Chancellor Mysore University JLB Rd, Mysore, Karnataka 570005
		Dr. Venu Gopal Director University Vishweshariya College of Engineering, Bangalore
		Principal Woman Government Polytechnic College, HMT Junction; Kalamassery, Ernakulam
6.	6-9: Four eminent persons in the field of industry, labour, commerce and Professional representatives from Pharmacy Council of India, Council of Architecture, Confederation of Indian Industries and Professional Societies to be nominated by the Chairman, AICTE	Director FICCI-Karnataka State Council VITC Building, 1st Floor, Kasturba Road Bangalore - 560 001
7.		Dr. M.P. Chandrashekhra Former Director National Institute of Technology, Calicut NIT Campus, Chathamangalam, Kozhikode, Kerala 673601
8.		Director Confederation of Indian Industry Near Bharat Nagarall Phase, Magadi Main Road, Vishwaneedam P.O., Bangalore -560091

S.No.	Constituency	Nominated Members
9.		Dr.Kaveriappa former Vice Chancellor Mangalore University Mangalore, Karnataka
10.	One member representing the Board of Apprenticeship Training to be nominated by that Board.	Director Board of Apprenticeship Training (SR) CIT Campus Taramani, Chennai – 600 113
11.	11-13: Three members from amongst Chairman, State Board of Technical Education, Chairman, State Industrial Liaison Board, Secretary in charge of the Department of Technical Education of each State and Union Territory comprised in the region or Director, State Directorate of Technical Education (ex-officio) by rotation in alphabetical order of the States, Union Territories in the Region	Director Directorate of Technical Education, Palace Road, Bangalore 560 001, Karnataka
12.		Secretary Technical Education Higher Education Department Govt. Secretariat, Govt. of Kerala, Thiruvananthapuram
13.		Administrator Lakshadweep Administration Kawaratti, Lakshadweep
14.	One Vice Chancellor or his nominee (not below the level of Dean/Principal) of the University/ Deemed University dealing with Technical Education (by rotation in alphabetical order) of the States in the region.	Vice Chancellor Kerala Central University BKM Towers, Nayanmar Moola, Vidyanagar P O, Kasaragod - 671 123.
15.	One officer of Bureau of Technical Education, not below the rank of a Deputy Secretary, Department of Education, Government of India (ex-officio)	Representative of Bureau of Technical Education Department of Education MHRD, Govt. of India, Shastri Bhawan, New Delhi 110 001
16.	One Adviser of the Bureau, Regional Committees, AICTE (ex-officio)	Adviser, AICTE
17.	Regional Officer of the Regional Office (ex-officio) - Member Secretary.	The Regional Officer AICTE –South-Western Regional Office Bangalore University Campus Palace Road, Bangalore 560 009

The term of office of the Chairman and other members, except ex-officio members shall be three years from the date of constitution of the Committee.

Sd/-
(Dr K P Isaac)
Member Secretary

IV. Eastern Regional Committee

(West Bengal, Assam, Tripura, Manipur, Arunachal Pradesh, Meghalaya, Mizoram, Nagaland, Sikkim, A & N Islands Orissa and Jharkhand)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI

F.No. AICTE/UB/RECONS.-RC/32-4/2014

May 19, 2014

In exercise of the powers conferred under Section 14(1) of AICTE Act and in accordance with the AICTE (Constitution and Functions of Regional Committees) Regulation, 1995 issued vide GSR 63 dated 19th January 1995, No. 38-10/Legal/2004 dated 15.12.2004 & 31.01.2005 and F. No. No. 38-10/Legal/ 2008 dated 25.01.2008 AICTE hereby reconstitutes **Eastern Regional Committee** with its office at Kolkata. The composition of the Regional Committee is as given below:

COMPOSITION AND MEMBERSHIP

S.No.	Constituency	Nominated Members
1	Chairman to be nominated by the Chairman of All India Council for Technical Education.	Prof.Sabyasachi SenGupta Indian Institute of Technology Kharagpur Kharagpur, India - 721302
2	2-5: Four members to be nominated from amongst the Directors/Principals of recognised Institutions of Technical Education i.e. Indian Institutes of Technology, National Institutes of Technology, Technical Teachers Training Institutes, Engineering Colleges, Polytechnics in the region.	Director, Indian Institute of Technology, Bhubaneswar, Orissa
3		Director, National Institute of Technology Durgapur, West Bengal.
4		Principal Govt. Women Polytechnic, Jamshedpur
5		Director National Institute of Technology, Agartala Former Tripura Engineering College, Barjala, Jirania, TRIPURA (W) - 799055
6		General Manager, Bhalai Steel Plant, Bhalai, Chhattisgarh
7	6-9: Four eminent persons in the field of industry, labour, commerce and Professional representatives from Pharmacy Council of India, Council of Architecture, Confederation of Indian Industries and Professional Societies to be nominated by the Chairman, AICTE	Chairman, Confederation of Indian Industry(ER) 6, Netaji Subhas Road, Kolkata, West Bengal
8		Director, Department of Labour, Govt. of West Bengal Block –I Writer’s Building , Block E, First Floor Kolkata-700001
9		President PHD Chamber of Commerce Kolkatta, West Bengal

S.No.	Constituency	Nominated Members
10	One member representing the Board of Apprenticeship Training to be nominated by that Board.	Director, Board of Apprenticeship Training (ER) Block – EA, Sector-I Near Labony Estate Salt Lake City, Kolkata-700 064
11	11-13: Three members from amongst Chairman, State Board of Technical Education, Chairman, State Industrial Liaison Board, Secretary in charge of the Department of Technical Education of each State and Union Territory comprised in the region or Director, State Directorate of Technical Education (ex-officio) by rotation in alphabetical order of the States, Union Territories in the Region.	The Chairman, The State Board of Technical Education, Salt Lake City, Kolkata, West Bengal .
12		Director , Directorate of Technical Education, Nagaland
13		Director, State Board of Technical Education, Jharkhand.
14	One Vice Chancellor or his nominee (not below the level of Dean/Principal) of the University/ Deemed University dealing with Technical Education (by rotation in alphabetical order) of the States in the region.	Vice Chancellor Assam University Silchar - 788 011, Assam
15	One officer of Bureau of Technical Education, not below the rank of a Deputy Secretary, Department of Education, Government of India (ex-officio)	Representative of Bureau of Technical Education Department of Education MHRD, Govt. of India, Shastri Bhawan, New Delhi 110 001
16	One Adviser of the Bureau, Regional Committees, AICTE (ex-officio)	Adviser, AICTE
17	Regional Officer of the Regional Office (ex-officio) - Member Secretary.	The Regional Officer AICTE –Eastern Regional Office College of Leather Technology Campus LB Block, Sector III Kolkata 700 091

The term of office of the Chairman and other members, except ex-officio members shall be three years from the date of constitution of the Committee.

Sd/-
(Dr K P Isaac)
Member Secretary

V. NORTH-WESTERN REGIONAL COMMITTEE

(Haryana, Punjab, Himachal Pradesh, J&K, Rajasthan, Delhi, Chandigarh)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI**F.No. AICTE/UB/RECONS.-RC/32-4/2014****May 19, 2014**

In exercise of the powers conferred under Section 14(1) of AICTE Act and in accordance with the AICTE (Constitution and Functions of Regional Committees) Regulation, 1995 issued vide GSR 63 dated 19th January 1995, No. 38-10/Legal/2004 dated 15.12.2004 & 31.01.2005 and F. No. No. 38-10/Legal/2008 dated 25.01.2008 AICTE hereby reconstitutes **North Western Regional Committee** with its office at Chandigarh. The composition of the Regional Committee is as given below:

COMPOSITION AND MEMBERSHIP

S.No.	Constituency	Nominated Members
	Chairman to be nominated by the Chairman of All India Council for Technical Education.	Dr. S.K. Kak former VC , Mahamaya Technical University, Noida VC, Jaypee University of Information Technology, P.O. Wahnaghat, Teh. Kandaghat, Distt. Solan Himachal Pradesh-173 234
	2-5: Four members to be nominated from amongst the Directors/Principals of recognised Institutions of Technical Education i.e. Indian Institutes of Technology, National Institutes of Technology, Technical Teachers Training Institutes, Engineering Colleges, Polytechnics in the region.	Director Indian Institute of Technology, Ropar Nangal Road, Rupnagar, Ropar, Punjab 140001
		Director National Institute of Technology, Hamirpur Hamirpur, Himachal Pradesh 177005
		Director National Institute of Technical Teachers' Training and Research (NITTTR) Sector 26, Chandigarh 160 019
		Principal Dr. B.R. Ambedkar Institute of Hotel Management, Sec 42 D, Chandigarh
	6-9: Four eminent persons in the field of industry, labour, commerce and Professional representatives from Pharmacy Council of India, Council of Architecture, Confederation of Indian Industries and Professional Societies to be nominated by the Chairman, AICTE	Vice Chancellor Rajasthan Technical University Rawatbhata Road, Kota - 324010
		Director General CII, Block No. 3, Dakshin Marg, 31A, Sector 31, Chandigarh, 160030
		President PHD Chamber of Commerce and Industry PHD House, Sector -31A Chandigarh -160031

S.No.	Constituency	Nominated Members
		General Manager Bharat Electronics Limited, Panchkula Sector 16, Panchkula, Haryana 134113
	One member representing the Board of Apprenticeship Training to be nominated by that Board.	Director Board of Apprenticeship Training Plot No. 16, Block 1-A Lakhanpur, G.T. Road, Kanpur-208 024
	11-13: Three members from amongst Chairman, State Board of Technical Education, Chairman, State Industrial Liaison Board, Secretary in charge of the Department of Technical Education of each State and Union Territory comprised in the region or Director, State Directorate of Technical Education (ex-officio) by rotation in alphabetical order of the States, Union Territories in the Region.	Secretary (Technical Education) Higher & Technical Education Government of J & K, Civil Secretariat Mini Block, Jammu - 180001
		Secretary Higher & Technical Education Department, Govt. of Punjab Mini Secretariat , Punjab Sector 9, Chandigarh 160009
		Director Directorate of Technical Education, Vocational & Industrial Training Himachal Pradesh, Sundernagar, Distt. Mandi, Himachal Pradesh -175018
	One Vice Chancellor or his nominee (not below the level of Dean/Principal) of the University/ Deemed University dealing with Technical Education (by rotation in alphabetical order) of the States in the region.	Director Netaji Subhash Institute of Technology (NSIT), Azad Hind Fauz Mar, Sector 3, Dwarka, New Delhi – 110 078
	One officer of Bureau of Technical Education, not below the rank of a Deputy Secretary, Department of Education, Government of India (ex-officio)	Representative of Bureau of Technical Education Department of Education MHRD, Govt. of India, Shastri Bhawan New Delhi 110 001
	One Adviser of the Bureau, Regional Committees, AICTE (ex-officio)	Adviser, AICTE
	Regional Officer of the Regional Office (ex-officio) - Member Secretary.	The Regional Officer AICTE –North-Western Regional Office Plot No. 1, 5th Floor Building of Dept. of Technical Education & In Industrial Training, Govt. of Punjab Sector 36A, Chandigarh -160 036

The term of office of the Chairman and other members, except ex-officio members shall be three years from the date of constitution of the Committee.

Sd/-
(Dr K P Isaac)
Member Secretary

VI. NORTHERN REGIONAL COMMITTEE

(Uttar Pradesh, Bihar and Uttaranchal)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI

F.No. AICTE/UB/RECONS.-RC/32-4/2014

May 19, 2014

In exercise of the powers conferred under Section 14(1) of AICTE Act and in accordance with the AICTE (Constitution and Functions of Regional Committees) Regulation, 1995 issued vide GSR 63 dated 19th January 1995, No. 38-10/Legal/2004 dated 15.12.2004 & 31.01.2005 and F. No. No. 38-10/Legal/2008 dated 25.01.2008 AICTE hereby reconstitutes **Northern Regional Committee** with its office at Kanpur. The composition of the Regional Committee is as given below:

COMPOSITION AND MEMBERSHIP

S.No.	Constituency	Nominated Members
1.	Chairman to be nominated by the Chairman of All India Council for Technical Education.	Prof. S.C. Saxena Ex-Director, IIT Rorkee, Vice Chancellor(Actg.), Jaypee Institute of Information Technology (Deemed University), A-10, Sector-63, Noida, Uttar Pradesh.
2.	2-5: Four members to be nominated from amongst the Directors/Principals of recognised Institutions of Technical Education i.e. Indian Institutes of Technology, National Institutes of Technology, Technical Teachers Training Institutes, Engineering Colleges, Polytechnics in the region.	Director National Institute of Technology Patna, Bihar- 800005
3.		Director IIT-Banaras Hindu University VARANASI – 221005 (UP)
4.		Principal Govt. Woman Polytechnic Dehradun
5.		Principal Government Girls Polytechnics, Kotabag , Ramnagar, Uttaranchal
6.	6-9: Four eminent persons in the field of industry, labour, commerce and Professional representatives from Pharmacy Council of India, Council of Architecture, Confederation of Indian Industries and Professional Societies to be nominated by the Chairman, AICTE	Dr. Onkar Singh, Vice Chancellor Madan Mohan Malaviya University of Technology Gorakhpur-Deoria Road, Kunraghat, Gorakhpur, Uttar Pradesh 273010
7.		Sh. Anjan Das Executive Director Confederation of Indian Industry IGSSS, 3rd Floor, IGSSS Building 28, Institutional Area Lodi Road, New Delhi-110003

S.No.	Constituency	Nominated Members
8.		Sh. Yadhupati Singhania Vice Chairperson JK Group , Kanpur
9.		Prof. Pradipta Banerji, Director Indian Institute of Technology, Roorkee Uttarakhand, India - 247667
10.	One member representing the Board of Apprenticeship Training to be nominated by that Board.	Director Board of Apprenticeship Training Plot No. 16, Block 1-A Lakhanpur, G.T. Road, Kanpur-208 024
11.	11-13: Three members from amongst Chairman, State Board of Technical Education, Chairman, State Industrial Liaison Board, Secretary in charge of the Department of Technical Education of each State and Union Territory comprised in the region or Director, State Directorate of Technical Education (ex-officio) by rotation in alphabetical order of the States, Union Territories in the Region.	Secretary Dept. of Technical Education Dept. of Science & Technology Govt. of Bihar, Patna-800 015
12.		Secretary Dept. of Technical Education Govt. of Uttaranchal Sachivalya, Dehradun
13.		Secretary Dept. of Technical Education Govt. of Uttar Pradesh Vidhan Bhawan, Lucknow-226 001
14.	One Vice Chancellor or his nominee (not below the level of Dean/Principal) of the University/ Deemed University dealing with Technical Education (by rotation in alphabetical order) of the States in the region	Vice Chancellor Central University of Bihar Camp Office: BIT Campus, P.O. B.V. College Patna 800 014
15.	One officer of Bureau of Technical Education, not below the rank of a Deputy Secretary, Department of Education, Government of India (ex-officio)	Representative of Bureau of Technical Education Department of Education MHRD, Govt. of India, Shastri Bhawan, New Delhi
16.	One Adviser of the Bureau, Regional Committees, AICTE (ex-officio)	Adviser, AICTE
17.	Regional Officer of the Regional Office (ex-officio) - Member Secretary.	The Regional Officer AICTE –Northern Regional Office Adjoining Directorate of Technical Education, Vikas Nagar, Kanpur

The term of office of the Chairman and other members, except ex-officio members shall be three years from the date of constitution of the Committee.

Sd/-
(Dr K P Isaac)
Member Secretary

VII. SOUTHERN REGIONAL COMMITTEE
(Tamil Nadu and Pondicherry)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI

F.No. AICTE/UB/RECONS.-RC/32-4/2014

May 19, 2014

In exercise of the powers conferred under Section 14(1) of AICTE Act and in accordance with the AICTE (Constitution and Functions of Regional Committees) Regulation, 1995 issued vide GSR 63 dated 19th January 1995, No. 38-10/Legal/2004 dated 15.12.2004 & 31.01.2005 and F. No. No. 38-10/Legal/2008 dated 25.01.2008 AICTE hereby reconstitutes **Southern Regional Committee** with its office at Chennai. The composition of the Regional Committee is as given below:

COMPOSITION AND MEMBERSHIP

S.No.	Constituency	Nominated Members
1.	Chairman to be nominated by the Chairman of All India Council for Technical Education	Dr R Rudramoorthy Principal PSG College of Technology and Polytechnic College Post Box No.1611, Avinashi Road,Coimbatore
2.	2-5: Four members to be nominated from amongst the Directors/Principals of recognised Institutions of Technical Education i.e. Indian Institutes of Technology, National Institutes of Technology, Technical Teachers Training Institutes, Engineering Colleges, Polytechnics in the region.	Director National Institute of Technical Teachers Training and Research Taramani, Chennai - 600 113.
3.		Director National Institute of Technology Tiruchirapalli 620 024
4.		Dr. Chandra Krishnamurthy Vice Chancellor, Pondicherry University (A Central University), Pondicherry
5.		Principal Central Polytechnic IGNOU 2nd Cross St, CIT Campus, Tharamani, Chennai, Tamil Nadu 600113
6.	6-9: Four eminent persons in the field of industry, labour, commerce and Professional representatives from Pharmacy Council of India, Council of Architecture, Confederation of Indian Industries and Professional Societies to be nominated by the Chairman, AICTE	Chairman Confederation of Indian Industries (SR), 35/1, Abhiramapuram 3rd Street, Alwarpet Chennai 600 018
7.		GM, Sundram TVS Motor Company Jayalakshmi Estates V Floor 8, Haddows Road Chennai - 600006
8.		Head, HR Renault Nissan Automotive India Private Limited, Chennai

S.No.	Constituency	Nominated Members
9.		Sr. Director, NASSCOM Ameen Manor, Flat G1, Ground Floor, 138, Nungambakkam High Road, Near Indian Oil Corporation, Nungambakkam, Chennai 600 034
10.	One member representing the Board of Apprenticeship Training to be nominated by that Board.	Director Board of Apprenticeship Training CIT Campus, Taramani P.O. Chennai 600 113
11.	11-13: Three members from amongst Chairman, State Board of Technical Education, Chairman, State Industrial Liaison Board, Secretary in charge of the Department of Technical Education of each State and Union Territory comprised in the region or Director, State Directorate of Technical Education (ex-officio) by rotation in alphabetical order of the States, Union Territories in the Region.	Principal Secretary (Technical Education) Govt. of Tamil Nadu, N.K.M. Bld. 6th Floor Secretariat, Chennai-600009
12.		Commissioner State Board of Technical Education Govt. of Tamil Nadu, Chennai
13.		Director of Higher and Technical Education Pipimate Complex Lawspet Road, Puducherry
14.	One Vice Chancellor or his nominee (not below the level of Dean/Principal) of the University/ Deemed University dealing with Technical Education (by rotation in alphabetical order) of the States in the region.	Principal Pondicerry Engineering College EC Rd, Vekata subba reddy street - PEC Campus, Pillaichavady, Puducherry 605014
15.	One officer of Bureau of Technical Education, not below the rank of a Deputy Secretary, Department of Education, Government of India (ex-officio)	Representative of Bureau of Technical Education Department of Education MHRD, Govt. of India, Shastri Bhawan, New Delhi 110 001
16.	One Adviser of the Bureau, Regional Committees, AICTE (ex-officio)	Adviser, AICTE
17.	Regional Officer of the Regional Office (ex-officio) - Member Secretary.	The Regional Officer AICTE Southern Regional Office Shastri Bhawan, 26, Haddows Road Nungambakkam, Chennai-600 006

The term of office of the Chairman and other members, except ex-officio members shall be three years from the date of constitution of the Committee.

Sd/-
(Dr K P Isaac)
Member Secretary

**VIII South-Central Regional Committee
(Andhra Pradesh)**

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI

F.No. AICTE/UB/RECONS.-RC/31-3/2014-15

Dated: September 24, 2013

In exercise of the powers conferred under Section 14(1) of AICTE Act and in accordance with the AICTE (Constitution and Functions of Regional Committees) Regulation, 1995 issued vide GSR 63 dated 19th January 1995, No. 38-10/Legal/2004 dated 15.12.2004 and 31.01.2005, AICTE hereby reconstitutes **South-Central Regional Committee** with its office at **Hyderabad**. The composition of the Regional Committee is as given below:

COMPOSITION AND MEMBERSHIP

S.No.	Constituency	Nominated Members
1.	Chairman to be nominated by the Chairman of All India Council for Technical Education.	1. Prof. (Dr.) K. Raja Gopal Former VC, JNTU Hyderabad Flat no.1001,block-22, Malaysian TownShip, Kukatpally, Hyderabad-500085
2-5.	Four members to be nominated from amongst the Directors / Principals of recognized Institutions of Technical Education i.e. Indian Institutes of Technology, National Institutes of Technology, Technical Teachers Training Institutes, Engineering Colleges, and Polytechnics in the region.	2. Director National institute of Technology, Warangal National Highway 202, Warangal Andhra Pradesh
		3. Director National Institute Of Technical Teacher's Training Institute, Hyderabad Sanketika Vidya Bhavan Government Polytechnic Campus Masab Tank, Mahaveer Marg, Hyderabad - 500 028
		4. Dr. K. Padama Raju Principal JNTU College of Engineering, Kakinada East Godavari District, Kakinada Andhra Pradesh
		5. Dr. V. S. S. KUMAR University College of Engineering (A)Osmania University, Hyderabad-500 007
6-9.	Four eminent persons in the field of industry, labour, commerce and Professional representatives from Pharmacy Council of India, Council of Architecture, Confederation of Indian Industries and Professional Societies to be nominated by the Chairman, AICTE	6. Shri Ramesh Datla Chairman & Managing Director, ELICO Limited, Hyderabad B-90, A.P.I.E., Sanathnagar Hyderabad- 500 018 Andhra Pradesh
		7. Principal Sir J.J School of Art And Architecture, 78/3, Dadabhai Naoroji Rd, Chhatrapati Shivaji Terminus Area, Dhobi Talao, Mumbai, Maharashtra

S.No.	Constituency	Nominated Members
		8. Shri Gorantla Ramesh Industrialist & Chairman, vidyananda Education Society C-40, Road No. 10, Film Nagar, Hyderabad
		9. Mr. Raj Devireddy Director, Uwezo Learning Pvt Ltd, Road No. 19, Jubilee Hills, Next to Jubilee Hills Mosque, Jubilee Hills, Hyd 500033, Andhra Pradesh
10.	One member representing the Board of Apprenticeship Training to be nominated by that Board.	10. Nominee of Director Board of Apprenticeship Training, A.T.I.-E.P.I. Campus, Ramanthapur Hyderabad- 500013
11-13.	Three members from amongst Chairman, State Board of Technical Education, Chairman, State Industrial Liaison Board, Secretary in charge of the Department of Technical Education of each State and Union Territory comprised in the region or Director, State Directorate of Technical Education (ex-officio) by rotation in alphabetical order of the States, Union Territories in the Region.	11. Chairman State Board of Technical Education and Training, 7th Floor, B.R.K.R. Bhavan, Tankbund Road, Saifabad, Hyderabad- 500 063
		12. Secretary Department of Technical Education, Tankbund Road, Saifabad, 5th & 6th Floors, B.R.K.R. Bhavan, Hyderabad- 500 063
		13. Secretary State Industrial Liaison Board, Andhra Pradesh
14.	One Vice Chancellor or his nominee (not below the level of Dean/Principal) of the University/ Deemed University dealing with Technical Education (by rotation in alphabetical order) of the States in the region.	14. Vice chancellor Jawaharlal Nehru Technological University Kakinada Kakinada - 533 003, Andhra Pradesh
15.	One officer of Bureau of Technical Education, not below the rank of a Deputy Secretary, Department of Education, Government of India (ex-officio)	15. Deputy Secretary Department of Technical Education, MHRD, Government of India
16.	One Adviser of the Bureau, Regional Committees, AICTE (ex-officio) and	16. Adviser AICTE
17.	Regional Officer of the Regional Office (ex-officio) - Member Secretary.	17. The Regional Officer AICTE –South-Central Regional Office, JNTU Campus, Masab Tank, Hyderabad

The term of office of the Chairman and other members, except ex-officio members shall be three years from the date of constitution of the Committee.

Sd/-
(Dr. K. P. Isaac)
Member Secretary

Region & State-Wise Distribution of Approved Degree & Diploma Level Institutes in Engg. & Tech., Pharmacy, HMCT, Architecture and Applied Arts & Crafts for AY 2015-16

Approved Institute & intake Region -State - Program wise 2015-2016

Region	State	Program	Institute counts		Approved Intake		Total Institute counts	Total Approved Intake
			Diploma	UG+PG	Diploma	UG+PG		
Central	Chhattisgarh	APPLIED ARTS AND CRAFTS	2	0	60	0	2	60
		ARCHITECTURE	1	0	30	0	1	30
		ENGINEERING AND TECHNOLOGY	59	53	10800	24354	91	35154
		MANAGEMENT	0	22	0	1959	22	1959
		MCA	0	8	0	792	8	792
		PHARMACY	10	12	612	1371	20	1983
	Chhattisgarh Total		68	73	11502	28476	118	39978
	Gujarat	ARCHITECTURE	8	9	514	940	16	1454
		ENGINEERING AND TECHNOLOGY	136	125	71626	76638	232	148264
		HOTEL MANAGEMENT AND CATERING	0	3	0	180	3	180
		MANAGEMENT	0	100	0	13475	100	13475
		MCA	0	67	0	7545	67	7545
		PHARMACY	8	71	530	10258	76	10788
	TOWN PLANNING		0	5	0	330	5	330
	Gujarat Total		145	317	72670	109366	429	182036
	Madhya Pradesh	APPLIED ARTS AND CRAFTS	2	0	156	0	2	156
		ARCHITECTURE	1	4	120	316	5	436
		ENGINEERING AND TECHNOLOGY	153	224	34560	115236	299	149796
		HOTEL MANAGEMENT AND CATERING	1	4	40	300	5	340
		MANAGEMENT	0	220	0	27415	220	27415
		MCA	0	68	0	5040	68	5040
		PHARMACY	27	84	1740	9592	109	11332

Region	State	Program	Institute counts		Approved Intake		Total Institute counts	Total Approved Intake
			Diploma	UG+PG	Diploma	UG+PG		
	Madhya Pradesh Total		178	443	36616	157899	537	194515
Central Total			391	833	120788	295741	1084	416529
Eastern	Andaman and Nicobar Islands	ENGINEERING AND TECHNOLOGY	1	1	270	90	1	360
	Andaman and Nicobar Islands Total		1	1	270	90	1	360
	Arunachal Pradesh	APPLIED ARTS AND CRAFTS	1	0	20	0	1	20
		ENGINEERING AND TECHNOLOGY	2	0	420	0	2	420
	Arunachal Pradesh Total		2	0	440	0	2	440
	Assam	APPLIED ARTS AND CRAFTS	1	0	17	0	1	17
		ARCHITECTURE	0	1	0	80	1	80
		ENGINEERING AND TECHNOLOGY	13	18	2198	5733	31	7931
		HOTEL MANAGEMENT AND CATERING	0	1	0	60	1	60
		MANAGEMENT	0	10	0	910	10	910
		MCA	0	9	0	450	9	450
		PHARMACY	0	3	0	198	3	198
	Assam Total		13	30	2215	7431	43	9646
	Jharkhand	ARCHITECTURE	1	1	60	40	2	100
		ENGINEERING AND TECHNOLOGY	30	18	8710	8124	45	16834
		HOTEL MANAGEMENT AND CATERING	2	1	330	60	3	390
		MANAGEMENT	0	12	0	1990	12	1990
		MCA	0	3	0	240	3	240
		PHARMACY	1	1	60	168	2	228
		TOWN PLANNING	0	1	0	12	1	12
	Jharkhand Total		33	27	9160	10634	57	19794
	Manipur	ENGINEERING AND TECHNOLOGY	1	2	100	155	2	255
	Manipur Total		1	2	100	155	2	255
	Meghalaya	APPLIED ARTS AND CRAFTS	1	0	30	0	1	30
		ARCHITECTURE	1	0	30	0	1	30
		ENGINEERING AND TECHNOLOGY	3	1	320	480	4	800
		MANAGEMENT	0	1	0	120	1	120
		MCA	0	1	0	30	1	30
	Meghalaya Total		3	3	380	630	6	1010

Region	State	Program	Institute counts		Approved Intake		Total Institute counts	Total Approved Intake
			Diploma	UG+PG	Diploma	UG+PG		
	Mizoram	APPLIED ARTS AND CRAFTS	1	0	40	0	1	40
		ENGINEERING AND TECHNOLOGY	2	0	140	0	2	140
		MANAGEMENT	0	1	0	30	1	30
		PHARMACY	0	1	0	62	1	62
	Mizoram Total		2	2	180	92	3	272
	Nagaland	ENGINEERING AND TECHNOLOGY	2	1	120	240	3	360
		MANAGEMENT	0	1	0	60	1	60
	Nagaland Total		2	2	120	300	4	420
	Odisha	ARCHITECTURE	1	0	30	0	1	30
		ENGINEERING AND TECHNOLOGY	147	99	46119	51471	221	97590
		HOTEL MANAGEMENT AND CATERING	1	0	40	0	1	40
		MANAGEMENT	0	88	0	9356	88	9356
		MCA	0	42	0	2880	42	2880
		PHARMACY	5	17	300	2103	19	2403
		TOWN PLANNING	0	1	0	40	1	40
	Odisha Total		150	182	46489	65850	304	112339
	Sikkim	ENGINEERING AND TECHNOLOGY	2	1	405	894	3	1299
		MANAGEMENT	0	1	0	60	1	60
		MCA	0	1	0	45	1	45
		PHARMACY	0	1	0	150	1	150
	Sikkim Total		2	2	405	1149	4	1554
	Tripura	ARCHITECTURE	2	1	80	120	2	200
		ENGINEERING AND TECHNOLOGY	5	4	830	762	9	1592
		MANAGEMENT	0	2	0	120	2	120
		MCA	0	1	0	60	1	60
		PHARMACY	0	3	0	168	3	168
		TOWN PLANNING	1	1	60	120	1	180
	Tripura Total		6	7	970	1350	12	2320
	West Bengal	ARCHITECTURE	4	4	180	228	8	408
		ENGINEERING AND TECHNOLOGY	122	94	33532	43184	192	76716
		HOTEL MANAGEMENT AND CATERING	4	4	270	381	8	651

Region	State	Program	Institute counts		Approved Intake		Total Institute counts	Total Approved Intake
			Diploma	UG+PG	Diploma	UG+PG		
		MANAGEMENT	0	56	0	5635	56	5635
		MCA	0	38	0	2319	38	2319
		PHARMACY	13	13	920	1799	24	2719
		TOWN PLANNING	0	1	0	38	1	38
	West Bengal Total		132	152	34902	53584	256	88486
Eastern Total			347	410	95631	141265	694	236896
North-West	Chandigarh	APPLIED ARTS AND CRAFTS	1	1	10	118	1	128
		ARCHITECTURE	2	0	63	0	2	63
		ENGINEERING AND TECHNOLOGY	4	6	822	2295	10	3117
		MANAGEMENT	1	1	30	60	2	90
		PHARMACY	2	1	100	98	3	198
	Chandigarh Total		5	9	1025	2571	13	3596
	Delhi	APPLIED ARTS AND CRAFTS	2	1	70	255	3	325
		ARCHITECTURE	2	3	155	380	5	535
		ENGINEERING AND TECHNOLOGY	17	20	5220	10851	36	16071
		HOTEL MANAGEMENT AND CATERING	0	1	0	120	1	120
		MANAGEMENT	0	42	0	10109	42	10109
		MCA	0	18	0	1470	18	1470
		PHARMACY	6	2	420	318	6	738
	Delhi Total		21	65	5865	23503	82	29368
	Haryana	APPLIED ARTS AND CRAFTS	0	1	0	60	1	60
		ARCHITECTURE	4	6	210	580	9	790
		ENGINEERING AND TECHNOLOGY	203	160	68353	76584	323	144937
		HOTEL MANAGEMENT AND CATERING	1	4	60	240	4	300
		MANAGEMENT	1	147	60	15554	148	15614
		MCA	0	45	0	3198	45	3198
		PHARMACY	34	32	3085	3444	56	6529
	Haryana Total		227	277	71768	99660	448	171428
	Himachal Pradesh	ARCHITECTURE	1	0	30	0	1	30
		ENGINEERING AND TECHNOLOGY	37	22	10528	10296	53	20824
		MANAGEMENT	0	11	0	1440	11	1440

Region	State	Program	Institute counts		Approved Intake		Total Institute counts	Total Approved Intake
			Diploma	UG+PG	Diploma	UG+PG		
		MCA	0	7	0	420	7	420
		PHARMACY	6	17	300	1582	22	1882
	Himachal Pradesh Total		39	46	10858	13738	78	24596
	Jammu and Kashmir	APPLIED ARTS AND CRAFTS	1	0	30	0	1	30
		ARCHITECTURE	3	0	130	0	3	130
		ENGINEERING AND TECHNOLOGY	32	9	6040	3513	41	9553
		HOTEL MANAGEMENT AND CATERING	2	0	105	0	2	105
		MANAGEMENT	2	13	90	955	14	1045
		MCA	0	11	0	633	11	633
	Jammu and Kashmir Total		32	22	6395	5101	52	11496
	Punjab	ARCHITECTURE	3	6	150	518	9	668
		ENGINEERING AND TECHNOLOGY	160	111	64427	51819	243	116246
		HOTEL MANAGEMENT AND CATERING	0	5	0	420	5	420
		MANAGEMENT	3	122	90	11280	125	11370
		MCA	0	62	0	4830	62	4830
		PHARMACY	46	36	3100	3737	76	6837
	Punjab Total		190	225	67767	72604	379	140371
	Rajasthan	APPLIED ARTS AND CRAFTS	10	0	1079	0	10	1079
		ARCHITECTURE	0	3	0	158	3	158
		ENGINEERING AND TECHNOLOGY	221	139	60726	66906	325	127632
		HOTEL MANAGEMENT AND CATERING	0	5	0	390	5	390
		MANAGEMENT	2	101	90	8725	103	8815
		MCA	0	41	0	3585	41	3585
		PHARMACY	29	34	1920	3194	52	5114
	Rajasthan Total		251	241	63815	82958	447	146773
North-West Total			765	885	227493	300135	1499	527628
Northern		APPLIED ARTS AND CRAFTS	1	0	30	0	1	30
	Bihar		46	27	13970	9074	65	23044
		ENGINEERING AND TECHNOLOGY	1	24	30	2155	25	2185
		MANAGEMENT	0	12	0	690	12	690
		MCA PHARMACY	1	4	60	228	4	288

Region	State	Program	Institute counts		Approved Intake		Total Institute counts	Total Approved Intake
			Diploma	UG+PG	Diploma	UG+PG		
	Bihar Total		47	58	14090	12147	96	26237
	Uttar Pradesh	APPLIED ARTS AND CRAFTS	7	3	435	240	10	675
		ARCHITECTURE	7	28	640	2994	35	3634
		ENGINEERING AND TECHNOLOGY	420	324	130948	158390	594	289338
		HOTEL MANAGEMENT AND CATERING	6	12	440	1228	17	1668
		MANAGEMENT	4	533	345	73841	537	74186
		MCA	0	114	0	9173	114	9173
		PHARMACY	45	104	3134	12576	129	15710
	Uttar Pradesh Total		461	808	135942	258442	1088	394384
	Uttarakhand	APPLIED ARTS AND CRAFTS	1	0	120	0	1	120
		ARCHITECTURE	2	0	70	0	2	70
		ENGINEERING AND TECHNOLOGY	76	39	17303	14782	99	32085
		HOTEL MANAGEMENT AND CATERING	3	4	240	270	6	510
		MANAGEMENT	3	45	140	5210	48	5350
		MCA	0	12	0	750	12	750
		PHARMACY	24	16	1360	1722	36	3082
	Uttarakhand Total		93	95	19233	22734	161	41967
Northern Total			601	961	169265	293323	1345	462588
South-Central	Andhra Pradesh	APPLIED ARTS AND CRAFTS	2	0	80	0	2	80
		ARCHITECTURE	1	1	60	120	2	180
		ENGINEERING AND TECHNOLOGY	313	342	86771	207777	498	294548
		HOTEL MANAGEMENT AND CATERING	1	0	50	0	1	50
		MANAGEMENT	0	386	0	50670	386	50670
		MCA	0	175	0	13830	175	13830
		PHARMACY	29	125	1675	21884	141	23559
	Andhra Pradesh Total		333	692	88636	294281	856	382917
	Telangana	APPLIED ARTS AND CRAFTS	4	1	160	60	5	220
		ARCHITECTURE	3	4	160	858	7	1018
		ENGINEERING AND TECHNOLOGY	232	314	60500	193132	394	253632
		HOTEL MANAGEMENT AND CATERING	1	1	30	120	2	150
		MANAGEMENT	1	433	60	68078	434	68138

Region	State	Program	Institute counts		Approved Intake		Total Institute counts	Total Approved Intake
			Diploma	UG+PG	Diploma	UG+PG		
		MCA	0	92	0	8234	92	8234
		PHARMACY	20	154	1130	28620	167	29750
	Telangana Total		248	704	62040	299102	792	361142
South-Central Total			581	1396	150676	593383	1648	744059
South-West	Karnataka	APPLIED ARTS AND CRAFTS	13	0	920	0	13	920
		ARCHITECTURE	6	15	220	1254	21	1474
		ENGINEERING AND TECHNOLOGY	330	196	98799	115418	506	214217
		HOTEL MANAGEMENT AND CATERING	0	14	0	1345	14	1345
		MANAGEMENT	2	217	90	25050	219	25140
		MCA	0	86	0	7335	86	7335
		PHARMACY	27	60	1820	8285	64	10105
	Karnataka Total		359	433	101849	158687	749	260536
	Kerala	ARCHITECTURE	2	8	126	536	10	662
		ENGINEERING AND TECHNOLOGY	71	172	21714	72340	241	94054
		HOTEL MANAGEMENT AND CATERING	1	5	120	420	6	540
		MANAGEMENT	0	83	0	7980	83	7980
		MCA	0	53	0	4207	53	4207
		PHARMACY	1	41	60	4024	41	4084
	Kerala Total		73	295	22020	89507	365	111527
South-West Total			432	728	123869	248194	1114	372063
Southern	Puducherry	APPLIED ARTS AND CRAFTS	0	1	0	30	1	30
		ENGINEERING AND TECHNOLOGY	9	18	2830	9768	26	12598
		MANAGEMENT	0	8	0	660	8	660
		MCA	0	7	0	420	7	420
		PHARMACY	0	1	0	76	1	76
	Puducherry Total		9	25	2830	10954	31	13784
	Tamil Nadu	APPLIED ARTS AND CRAFTS	1	0	10	0	1	10
		ARCHITECTURE	2	9	70	698	11	768
		ENGINEERING AND TECHNOLOGY	500	536	214328	320542	1027	534870
		HOTEL MANAGEMENT AND CATERING	6	0	410	0	6	410
		MANAGEMENT	4	364	225	32722	367	32947
		MCA	0	236	0	15515	236	15515

Region	State	Program	Institute counts		Approved Intake		Total Institute counts	Total Approved Intake
			Diploma	UG+PG	Diploma	UG+PG		
		PHARMACY	2	40	180	4645	40	4825
	Tamil Nadu Total		509	856	215223	374122	1350	589345
Southern Total			518	881	218053	385076	1381	603129
Western	Dadra and Nagar Haveli	ENGINEERING AND TECHNOLOGY	1	0	330	0	1	330
		MANAGEMENT	0	1	0	120	1	120
		PHARMACY	0	1	0	126	1	126
	Dadra and Nagar Haveli Total		1	2	330	246	3	576
	Daman and Diu	ENGINEERING AND TECHNOLOGY	2	0	540	0	2	540
	Daman and Diu Total		2	0	540	0	2	540
	Goa	APPLIED ARTS AND CRAFTS	0	1	0	50	1	50
		ENGINEERING AND TECHNOLOGY	6	5	2795	1416	11	4211
		HOTEL MANAGEMENT AND CATERING	2	0	100	0	2	100
		MANAGEMENT	0	1	0	360	1	360
		PHARMACY	1	2	60	192	2	252
	Goa Total		9	9	2955	2018	17	4973
	Maharashtra	APPLIED ARTS AND CRAFTS	1	6	20	400	7	420
		ARCHITECTURE	4	11	250	936	15	1186
		ENGINEERING AND TECHNOLOGY	492	380	178475	185911	799	364386
		HOTEL MANAGEMENT AND CATERING	4	12	270	836	16	1106
		MANAGEMENT	1	406	20	55681	406	55701
		MCA	0	136	0	13370	136	13370
		PHARMACY	215	162	13963	16808	367	30771
	Maharashtra Total		707	918	192998	273942	1542	466940
Western Total			719	929	196823	276206	1564	473029
Grand Total			4354	7023	1302598	2533323	10329	3835921

Note:- Grand Total is the unique count such as if any institute is having level Diploma as well as UG+PG ,then the same institute will be count as 1.

APPENDIX- 3.5 (I)

Statement Showing the details of First Installment of Grant-In-Aid to NEQIP Beneficiary Institutions under AICTE-NEQIP Scheme

(FY 2013-14 & 2014-15)

S. No.	Name of Institute	Total Amount Sanctioned (Rs. in Crore)	Amount Disbursed (Rs. in Crore)
1	North Eastern Regional Institute of Science & Tech. Nirjuli, Itanagar, Arunachal Pradesh	7.00	1.75
2	Gauhati University Institute of Science and Technology, Guwahati Assam	7.00	1.75
3	Jorhat Engineering College, Garmur, Jorhat Assam	7.00	1.75
4	Dibrugarh University Institute of Engineering and Technology (DUIET), Dibrugarh University, Dibrugarh, Assam	7.00	1.75
5	Assam Engineering College, Guwahati Assam	7.00	1.75
6	Manipur Institute of Technology, Takyelpat, Imphal, Manipur	7.00	1.75
7	School of Engineering, Tezpur University, Tezpur (Assam)	6.8147	1.70
8	HRH The Prince of Wales Institute of Engg. & Technology, Jorhat Assam	5.00	1.25
9	Assam Engineering Institute, M.D. Road, Chandmari, Guwahati ASSAM	5.00	1.25
10	Bongaigaon Polytechnic, Bongaigaon (Assam)	5.00	1.25
11	Nowgong Polytechnic, P.O. Panigaon Dist. Nagaon (Assam)	5.00	1.25
12	Regional Government Film and Television Institute Kahilipara, Guwahati, Assam	5.00	1.25
13	Silchar Polytechnic Meherpur, Polytechnic Road, Birbal Bazar, Silchar, Assam	5.00	1.25
14	Dibrugarh Polytechnic, Lahowal, Dibrugarh, Assam	5.00	1.25
15	Assam Textile Institute, Ambari, GNB Road, Guwahati, Distt, Kamrup, Assam	4.998	1.2493
16	Rajiv Gandhi Govt. Polytechnic Vivek Vihar, Itanagar, Arunachal Pradesh	5.00	1.25
17	PCPS Girls' Polytechnic Bamuniamaidan, Guwahati, Assam	4.955	1.2387
18	Government Polytechnic, Imphal, Manipur	5.00	1.25
19	Shillong Polytecnic, Mawlaikynoton Massar, Shillong, Meghalaya	5.00	1.25
20	Mizoram Polytechnic Lunglei, Mizoram	5.00	1.25
21	Khelhoshe Polytechnic, atoizu, Dist., Zunheboto, PO: Atoizu Nagaland	4.16	1.04
22	Institute of Communication and Information Tech. Mokokchung, Nagaland	4.557	1.139
23	Advanced Technical Training Centre, BARDANG, East Sikkim	5.00	1.25
24	Centre for Computer and Communication Tech. (CCCT) Chesopani, South Sikkim	5.00	1.25
	TOTAL	132.48	33.12

(*) The Financial Grant-in-aid has been withdrawn since the institute was already availing TEQIP-II Grant of MHRD.

APPENDIX-3.5(II)

Statement Showing the details of Second Installment of Grant-In-Aid to NEQIP Beneficiary Institutions under AICTE-NEQIP Scheme

(FY 2014-15 & 2015-16)

S. No.	Name of Institute	Total Amount Sanctioned (Rs. in Crore)	Amount Disbursed as Second Installment (Rs. in Crore)
1.	Assam Engineering Institute, M.D. Road, Chandmari, Guwahati ASSAM	5.00	0.75
2.	PCPS Girls' Polytechnic Bamuniamaidan, Guwahati, Assam	4.955	1.27
3.	Mizoram Polytechnic Lunglei, Mizoram	5.00	1.48
4.	Khelhoshe Polytechnic, Atoizu, Dist., Zunheboto, PO: Atoizu Nagaland	4.16	1.23
5.	Institute of Communication and Information Tech. Mokokchung, Nagaland	4.557	1.02
6.	Centre for Computer and Communication Tech. (CCCT) Chesopani, South Sikkim	5.00	1.29
7.	Jorhat Engineering College, Garmur, Jorhat Assam	7.00	2.01
8.	Assam Engineering College, Guwahati Assam	7.00	1.58
9.	Manipur Institute of Technology, Takyelpat, Imphal, Manipur	7.00	2.05
10.	Bongaigaon Polytechnic, Bongaigaon (Assam)	5.00	1.18
11.	Assam Textile Institute, Ambari, GNB Road, Guwahati, Distt, Kamrup, Assam	4.998	1.24
12.	Advanced Technical Training Centre, Bardang, East Sikkim	5.00	1.28
13.	HRH The Prince of Wales Institute of Engg. & Technology, Jorhat Assam	5.00	1.09
14.	Gauhati University Institute of Science and Technology, Guwahati, Assam	7.00	1.88
15.	Regional Government Film and Television Institute Kahilipara, Guwahati, Assam	5.00	1.35
16.	Silchar Polytechnic Meherpur, Polytechnic Road, Birbal Bazar, Silchar, Assam	5.00	1.44
17.	Government Polytechnic, Manipur	5.00	1.30
	Total	91.67	23.44

List of QIP Centers in Engineering

Sr. No.	Institute Name
1	Anna University, Sardar Patel Road, Chennai-600025, Tamil Nadu
2	Bms College Of Engineering, Post Box No. 1908, Bull Temple Road, Bangalore-560019, Karnataka
3	Basaveshwar Engg. College , Bagalkot-587102, Karnataka
4	Indian Inst. Of Engg. Science & Technology- Shibpur (Formerly Bengal Engg. & Science University), P.O. - Botanic Garden , Howrah-71103, West Bengal
5	Coimbatore Institute Of Technology, Coimbatore-641014, Tamil Nadu
6	College Of Engg. Trivandrum Engg College, P.O. Thiruvananthapuram-695016, Kerala
7	College Of Engineering- Pune, Shivajinagar, Pune-411005, Maharashtra
8	Delhi Technological University, Shahbad Daultpur, Bawana Road-110042, Delhi
9	Punjab Technical University, Giani Zail Singh Campus, Bathinda (Formerly Giani Zail Singh College Of Engg. & Technology,) Bathinda, Dabwali Road, Bathinda-151001, Punjab
10	Govt. College Of Engineering, Near Kathora Naka, Amravati-444604, Maharashtra
11	Govt. College Of Engineering, -Aurangabad, Station Road, Osmanpua -431005, Maharashtra
12	Govt. Engg. College, Thrissur-680009, Kerala
13	Govt. College Of Engg. Tamil Nadu, Salem -636011, Tamil Nadu
14	Guru Nanak Dev Eng. College, Gill Park, Gill Road, Ludhiana-141006, Punjab
15	Harcourt Butler Technological Institute, Kanpur-208002, Uttar Pradesh
16	Indian Institute Of Science, (Iisc- Bangalore), Bangalore -560012, Karnataka
17	Indian Institute Of Technology (IIT-Delhi), Hauz Khas-110016, New Delhi
18	Indian Institute Of Technology- Bombay (IIT-Bombay)- 400076, Maharashtra
19	Indian Institute Of Technology- Guwahati -781039, Assam
20	Indian Institute Of Technology (IIT- Kanpur), Kanpur-208016, Uttar Pradesh
21	Indian Institute Of Technology- (IIT-Kharagpur) -721302, West Bengal
22	Indian Institute Of Technology - (IIT-Chennai), Madras, Chennai-600036, Tamilnadu
23	Indian Institute Of Technology-(IIT-Roorkee)-247667, Uttarakhand
24	Indian School Of Mines, Dhanbad-826004, Jharkhand
25	Indira Gandhi Institute Of Technology, Sarang (Parjang), Dhenkhal-7594146, Orissa
26	Institute Of Technology, Banaras Hindu University (BHU), Varanasi -221005, Uttar Pradesh
27	Jadavpur University (Engg.), 188, Raja S.C. Mullick Road, Kolkata-700032, West Bengal

Sr. No.	Institute Name
28	Jss Mahavidyapeetha, Sri Jayachamarajendra College Of Engg., Jss Technical Instititons Campus, Mysore-570006, Karnataka
29	Kamla Nehru Institute Of Technology, Sultanpur-228118, Uttar Pradesh
30	Madan Mohan Malaviya Engg. College, Deoria Road, Gorakhpur-273010 Uttar Pradesh
31	Madhav Inst. Of Tech. & Science, Race Course Road, Gwalior - 474005, Madhya Pradesh
32	Malaviya National Institute Of Technology, Jaipur-302017, Rajasthan
33	Motilal Nehru National Institute Of Technology, (Engg.), Allahabad-211004, Uttar Pradesh
34	National Institute Of Technology (Engg.)- Surathkal, Srinivasnagar, Mangalore-575025 Karnataka
35	National Institute Of Technology- Agartala , Barjala, Jirania-799055, Tripura
36	National Institute Of Technology- Calicut , (Engg.), Nit Campus (P.O.), Calicut-673601,Kerala
37	National Institute Of Technology- Durgapur, Mahatma Gandhi Avenue-713209, West Bengal
38	National Institute Of Technology- Rourkela -769008, Orissa
39	National Institute Of Technology-Silchar-788010, Assam
40	National Institute Of Technology (Engg.), Tiruchirappalli , Tamilnadu-620015
41	National Institute Of Technology - Warangal-506004, West Bengal
42	Netaji Subhas Institute Of Technology, Azad Hind Fauj Marg, Sector-03, Dwarka -110078, New Delhi
43	Pt. Dwarka Prasad Mishra , Indian Institute Of Information Technology Design & Manufacturing, Jabalpur, Dumna Airport Road, Post-Khamaria, Jabalpur-482005, Madhya Pradesh
44	Pondicherry Engg. College, Pillaichavady-605014, Poducherry
45	Psg College Of Technology, Peelamedu, Coimbatore-641004, Tamil Nadu
46	Ramanujan Computing Centre, Anna University,Chennai-600025, Tamil Nadu
47	Rajiv Gandhi Institute Of Technology,Govt. Engg. College, Velloor P.O. Pampady, Kottayam-686501, Kerala
48	Sardar Vallabhbhai National Inst. Of Tech.,Surat-395007, Gujarat
49	Samrat Ashok Technological Institute ,Vidisha -464001, Madhya Pradesh
50	Sant Longowal Institute Of Engg. & Tech., Longwal, District-Sangrur-148106, Punjab
51	Sardar Patel College Of Engg. , Bhavan's Campus, Munshi Nagar, Andheri(W), Mumbai-400058 , Maharashtra
52	Shri G.S. Institute Of Techology & Science, 23, Sir M. Visvesvaraya Marg(Park Road), Indore-452003, Madhya Pradesh
53	Shri Guru Gobind Singhji Institute Of Engg. And Tech. ,Vishnupuri, Nanded -431606, Maharashtra
54	The National Institute Of Engg., Madanvadi Road, Mysore-570008, Karnataka
55	Thiagarajar College Of Engg. Madurai-625015, Tamil Nadu
56	Thangal Kunju Musaliar College Of Engg. (Tkm),Kollam-691005 , Kerala
57	Bangalore University, Department Of Civil Engg. University Veisvesvaraya College Of Engg. Jnana Bharathi, Bangalore-560056, Bangalore
58	Veer Surendra Sai University Of Technology, Dist Sambalpur, Burla-768018, Odisha
59	Veer mata Jijabai Technological Institute, Matunga-400019, Mumbai, Maharashtra
60	Visvesvaraya National Institute Of Technology, Nagpur-440011, Maharashtra
61	Walchand College Of Engineering, Vishrambag, Sangli-416415, Maharashtra

List of QIP Centers in Pharmacy

Sr. No.	Institute Name
1	The Maharaja Sayajirao University of Baroda, Vadodara Gujarat
2	Kakatiya University, Warangal , Andhra Pradesh
3	J.S.S. College of Pharmacy, Rocklands, Ootacamund, Tamil Nadu
4	Jadavpur University, Kolkata, West Bengal
5	K.L.E's College of Pharmacy, Belgaum, Karnataka
6	Dr. Harisingh Gour Vishwavidhalaya, Sagar, Madhya Pradesh
7	Delhi Institute of Pharmaceutical Sciences & Research, New Delhi
8	Birla Institute of Technology, MESRA, Ranchi , Jharkhand
9	Poona College of Pharmacy, Bharati Vidhyapeeth Deemed University, Pune , Maharashtra
10	Manipal College of Pharmaceutical Sciences, MAHE, Manipal , Karnataka

List of QIP Centers in Polytechnics

Sr. No.	Institute Name
1	AB Indian Institute of Information Technology & Management, Gwalior
2	Jadavpur University, Kolkata
3	Motilal Nehru National Institute of Technology, Allahabad
4	M.B.M. Engineering College, Jodhpur.
5	Malviya National Institute of Technology, Jaipur
6	National Institute of Technology, Durgapur
7	National Institute of Technology, Calicut
8	National Institute of Technology, Surthakal
9	National Institute of Technology, Tiruchirapalli
10	National Institute of Technical Teachers's Training & Research, Chandigarh

List of New Industrial Institutional Partnership Cells

1	KIET Group Of Institutions, 13 Km Stone Ghaziabad- Meerut Road, Ghaziabad-201206, UP
2	Srusti Academy of Management, Plot No:38/1 Chandaka Insustrial Estate, Near Infocity Po: Patia, Bhubaneswar Dist: Khurda, Orissa-751031
3	PSG College of Technology, Avinashi Road Peelamedu, Coimbatore, Tamilnadu-641004
4	G. H. Rasoni Institute of Engineering & Management, Gat No.57/1, Shirsoli Road, Mohadi, Jalgaon-425002, Maharashtra
5	Gitarattan International Business School, PSP 2a & 2b Complex-II, Madhuban Chowk, Rohini, North West Delhi-110085
6	Vidya School of Business, Vidya Knowledge Park Baghpat Road Meerut-250005, UP
7	Hallmark Business School, Santhapuram, Prattiyur-Allithurai Road, Somarasampettai Post, Manikandam Union, Srirangam Taluk, Tiruchirappalli, Tamil Nadu-620102
8	Alpha College Of Engineering, No.34, Udayavar Koil Street, Thirumazhisai, Chennai, Tamil Nadu-600124
9	Echelon Institute Of Technology, Village: Kabulpur, Kheri-Manjhawali Road, Naharpaar, Faridabad, Haryana-121101
10	Assam Institute Of Management, 7th Floor, East Point Tower, Bamunimaidam, Guwahati, Kamrup Metropolitan, Assam-781021
11	College Of Engineering, Hadapsar-Manjari Road, Manjari Bk, Pune, Maharashtra-412307
12	Padamshree Dr. D. Y. Patil Institute Of Management Studies, Sec-29, Behind Akurdi Railway Station, Pradhikaran, Nigdi, Pune, Maharashtra-411044
13	Psn College Of Engineering And Technology, Melathediyoore, Palayamkottai Taluk, Tirunelveli, Tamil Nadu -627152
14	Guruvayurappan Institute Of Management, Coimbatore-Palakkad Highway Navakkarai (Post), Coimbatore, Tamil Nadu-641105
15	C K Shah Vijapurwala Institute Of Management, Shri Mahavira Jaina Vidyalaya Premises, Rv Desai Road, Pratapnagar, Vadodara, Gujarat-390004
16	N.B.K.R. Institute Of Science & Technology, Vidyanagar Kota Mandal Spsr Nellore Dist., Andhra Pradesh-524413
17	Prathyusha Institute Of Technology And Management, Poonamallee- Tiruvallur High Road, Aranvoyalakuppam-602025
18	S. B. Jain Institue Of Technology, Management & Research, Behind Asaram Bapu Ashram Gram-Yerala, Katol Road, Nagpur, Maharashtra-441501
19	K.L.N. College Of Engineering, Madurai-Nedunkulam Road Pottapalayam, Sivagangai District, Tamil Nadu-630611
20	Kuppam Engineering College, Kes Nagar P. B. Natham (Po), Kuppam Chittoor, Andhra Pradesh

21	CVR College Of Engineering, Vastunagar Mangalpalli (V), Ibrahimpatan (M) Ranga Reddy, Andhra Pradesh-501510
22	Hallmark Institute School, Santhapuram, Prattiyyur Allithurai Road Somarasampettai-Post, Manikandam Union, Srirangam Taluk, Tiruchirappalli, Tamil Nadu-620102
23	M.A.M. College Of Engineering, Trichy-Chennai Trunk Road, Siruganur, Tiruchirappalli, Tamil Nadu-621105
24	SAGI Rama Krishnam Raju Engineering College, Chinnaamiram, Bhimavram, West Godavari District, Andhra Pradesh-534204
25	PES Institute Of Technology, 100 Feet Ring Road, BSK 3rd Stage, Bengauru Urban, Karnataka-560085
26	Bharati Vidyapeeth's Institute Of Computer Application & Management, A-4, Paschim Vihar, Rohtak Road, New Delhi-110063
27	L. J. Institute of Computer Application, Nr, Nagdev Kalyan Mandir, Nr Sanand-Sarkhej Chokdi, S.G. Road, Ahmedabad, Gujarat-382210
28	MLR Institute Of Technology, Laxma Reddy Avenue, Dundigal (V), Quthbullapur (M), Ranga Reddy (Dt), Hyderabad, Andhra Pradesh-500043
29	Bapurao Deshmukh College Of Engineering Sewagram, At-Sewagram Tah & Dist. Wardha, Maharashtra-442102
30	Bapatla College Of Pharmacy, Bapatla Gunthur Dist, Andhra Pradesh.-522101
31	The Kavery Engineering College, M. Kalipatti, Mecheri (Post), Mettur Taluk, Salem, Tamil Nadu-636453
32	Rungta College Of Engineering & Technology, Rungta Educational Campus, Ward No.1, Veer Savarkar Nagar, Near Nandanvan, Raipur, Chhattisgarh-492099
33	Karmaveer Kakasaheb Wagh Women's Polytechnic, Hirabai Haridas Vidyanagari, Amrutdham, Panchavati, Nashik, Maharashtra-422003
34	Bannari Amman Institute Of Technology, Sathy-Bhavani State Highway Alathukombai-Post Sathyamangalam, Erode, Tamil Nadu-638401
35	Parul Polytechnic Institute , P.O. Limda Tal., Waghodia Dist. Vadodara, Gujarat-391760
36	Shri Ramdeobaba College Of Engineering And Management, Ramdeo Tekdi, Katol Road, Gittikhadan, Nagpur, Maharashtra-440013
37	Government Cpc Polytechnic, Ashoka Road, N R Mohalla Mysore, Karnataka-570007
38	Nutan Maharashtra Institute Of Engineering & Technology, Vishnupuri, Talegaon Station, Tal: Maval , Pune, Maharashtra-410507
39	D.K.T.E. Society's Textile & Engineering Institute, Ichalkaranji, Rajwada Post Box No.130, Ichalkaranji, Kolhapur, Maharashtra-416115
40	Audisankara Institute Of Technology, Nh-5 By-Pass Road, Gudur, Nellore, Andhra Pradesh-524101
41	Walchand College Of Engineering, Opp. Willingdon College Post Office Vishrambag, Sangali, Maharashtra-416415
42	Swvsm's Tatyasaheb Kore Institute Of Engg. And Tech., Warananagar, Tal., Panhala, Dist., Kolhapur, Maharashtra -416113
43	R.M.K. Engineering College, Rsm Nagar, Kavaraipettai, Gummidipoondi Taluk, Thiruvallur, Tamil Nadu-601206
44	Centre For Computers And Communication Technology (Ccct), Chisopani, Po Nandugaon, South Sikkim, Jorethang, Sikkim-737126
45	Sri Sivasubramaniya nadar College of Engineering Rajiv Gandhi, Salaai Kalvakkam, TamilNadu
46	Bannari Amman Institute of Technolgoey, Erode, TamilNadu
47	Yeshwantrao Chavan Colleg of engineering, Maharashtra

List of New Entrepreneurship Development Cells

1	Acharya & B M Reddy College Of Pharmacy, Soldevanahalli Hesarghatta Main Road, Bangalore - 560 090.
2	Advanced Tooling & Plastics Product Development Centre No.35/1,1st & 2nd Floors,Tamilnadu State Agricultural Marketing Board,Paddy & Flower Market Complex,Mattuthavani.
3	Aissms College of Pharmacy, Kennedy Road, Near R.T.O., Pune
4	Al Shifa College of Pharmacy, Poonthavanam (Po) Kizhattur Perintalmanna, Malappuram Dt Kerala-679325
5	Anil Neerukonda Institute Of Technology & Sciences, Sangivalasa Bheemunipatnam Mandal, Visakhapatnam – 531 162
6	Arya Institute Of Engineering & Technology, Sp-40, Riico Industrial Area, Delhi Road, Kukas Jaipur - 302028
7	Aryans College Of Engineering (Ace), Vill. Thuha (Banur), Chandigarh-Patiala Highway, Near Chandigarh, Tehsil Rajpura, Dist. Patiala (Pb)
8	AVR & SVR School Of Business Management, Ayyalur(V), Nandyal(M) Kurnool(Dist), Andhra Pradesh
9	B. P. Poddar Institute Of Management & Technology, 137, V.I.P. Road Kolkata - 700052
10	Bannari Amman Institute Of Technology Sathy-Bhavani State Highway,Alathukombai-Post, Sathyamangalam-638401, Erode District Tamil Nadu
11	Bharati Vidyapeeth College Of Pharmacy, Near Chitranagari, Kolhapur - 416 013
12	Biju Patnaik Institute Of Information Technology And Management Studies, Plot No. -F/4, Chandaka Ind. Estate, Opp. Of Infocity, Patia, Bhubaneswar-751024
13	Camellia Institute Of Technology & Management Halder Dighi, G.T. Road, Bainchi, Dist. - Hooghly, West Bengal - 712134
14	CVR College Of Engineering, Vastunagar, Mangalpalli (V), Ibrahimpatan (M), Ranga Reddy Dist, Andhra Pradesh 501 510
15	Department Of Pharmacy, Kumaun University, Bhimtal Campus, Block Road, Mallital, Bhimtal (Nainital) 263136 Uttarakhand
16	Dr. Ambedkar Institute Of Technology, Outer Ring Road, Near Jnana Bharathi Campus,Mallathahalli, Bangalore-560056 Karnataka
17	Excel College Of Engineering & Technology, Nh 47 Salem Main Road Sankari West Post,Tiruchengode Taluk, Pallakapalayam ,Namakkal District ,Tamilnadu– 637303

18	Fortune Institute Of International Business Plot No 5, Basant Gaon, Opp Army (R&R) Hospital Rao Tula Ram Marg
19	Geethanjali College Of Engineering And Technology, Cheeryal Village, Keesara Mandal , Ranga Reddy District, Andhra Pradesh.
20	Gitarattan International Business School Psp 2a & 2b Complex-Ii, Madhuban Chowk, Rohini
21	Global Institute Of Technologym, Its-1, It Park, Epip, Sitapura
22	Goa Institute Of Management, Sanquelim
23	Government Girls Polytechnic, Allahabad Rasoolabad Road, Teliyarganj, Allahabad - 211004
24	Govt.Polytechnic Koppal, Govt.Polytechnic Gadag Road, Dadegal Koppal, 583231
25	Guruvayurappan Institute Of Management, Coimbatore-Palakkad Highway, Navakkarai (Post) , Coimbatore- 641105, Tamilnadu
26	Gyan Sagar Foundation Group Of Institutions, Assam
27	Indus Institute Of Technology & Engineering Village: Rancharda, Sub Dist(Taluka): Kalol, Dist.: Gandhinagar - 382 115 Gujarat, (India)
28	Jagan Nath Gupta Institute Of Engineering And Technology, Ip 2 & 3, Phase-Iv, Sitapura Industrial Area, Jaipur
29	K. D. K. College Of Engineering, Great Nag Road, Nandanvan, Nagpur-440009
30	Kakatiya Institute Of Technology & Science, Opp: Yerragattu Hillock Bheemaram Village Hasanparthy Mandal, Warangal District - 506015
31	Kota College Of Pharmacy, Sp-1, Riico Industrial Area,, Jhalawar Road, Ranpur, Kota -325003 (Rajasthan)
32	KPR Institute Of Engineering And Technology, Sf: 204/2 & 204/4, Kollupalayam Village, Arasur Panchayat, Coimbatore - 641 407
33	M.A.M. College Of Engineering Trichy-Chennai Trunk Road, Siruganur, Tiruchirappalli, Tamilnadu - 621105
34	Manipal College Of Pharmaceutical Science, Madhav Nagar, Manipal 576 104, Udupi District, Karnatka State
35	Marudhar Engineering College (Mec),Bikaner, Nh-11, Jaipur Road, Raiser, Bikaner, Rajasthan
36	Medi-Caps Institute Of Technology And Management (Engg.),A.B. Road, Pigdamber Rau, Indore
37	Met's Institute Of Management, Bhujbal Knowledge City, Met League Of Colleges, Adgaon, Nashik - 422003
38	Mohandas College Of Engineering And Technology, Anad, Nedumangad, Thiruvananthapuram - 695544. Kerala State
39	New Horizon College Of Engineering (E&T), Ring Road, Near Marathalli, Bellandur Post, Kadubhisanaahalli
40	NRI Institute Of Technology Mnear Gudur Gate, Srisailam Highway
41	Panimalar Engineering College Bangalore Trunk Road, Nazarathpet,Varadharajapuram,Poonamallee,Thiruvallur(Dt)
42	Parul Polytechnic Institute, P.O. Limda, Tal. Waghodia, Dist. Vadodara - 391760, Gujarat State

43	Pet Engineering College, Thiruchendur Road Vallioor
44	Pravara Rural College Of Pharmacy, A/P- Loni Bk., Tal- Rahata, Dist- Ahmednagar, Maharashtra, Pin-413736
45	R.M.D. Engineering College, R.S.M. Nagar, Gummidipoondi Taluk
46	Rayat Bahra College Of Engineering And Nano Technology For Women, Education City, Village Bohan, Hoshiarpur
47	Sagar Group Of Institutions, Flame Of Forest, Chevella-Urellaroad, Urella (Vill)&(Po),Chevell (M), Ranga Reddy Dist,Hyderabad, Andhra Pradesh-501503
48	Sagi Ramakrishnam Raju Engineering College, S.R.K.R.Engineering College, Chinnaamiram, Bhimavaram, West Godavari District, Andhra Pradesh
49	Shrimad Rajchandra Institute Of Management And Computer Application Maliba Campus,Gopal Vidyana- gar Bardoli-Mahuva Road, Village: Tarsadi, Dist: Surat
50	Sinhgad Technical Education Society's Sinhgad College Of Pharmacy S. No.44/1, Off Sinhgad Road, Vadgaon (BK.),
51	Sudharsan Engineering College, Sathiyamangalam Kulathur Taluk Pudkkottai District 622501
52	Syed Ammal Engineering College, Dr.E.M.Abdullah Campus, Lanthai,Achunthanvayal Post,TN
53	Terna Public Charitable Trust's Terna Engineering College, Plot No 12, Sector 22, Phase li , Opposite Nerul Railway Station, Nerul (West)
54	The Bangalore Institute For Pharmacy Education & Research Centre, No.12, Kogilu Main Road, Behind Anapurneshwari Temple, Yelahanka
55	Tkm College Of Engineering, Karicode, Kilikolloor, Kollam- 691005keala
56	Vignana Jyothi Institute Of Management, Vignana Jyothi Nagar, Bachupally, (Via) Kukatpally
57	Walchand Institute Of Technology, Seth Walchanand Hirachand Marg, Post Box No. 634 Ashok Chowk, MS
58	Biyani Institute of Science & management for Girls, Jaipur, Rajasthan
59	Nagpur Institute of technology, Nagpur, Maharashtra
60	Alpha College of Engineering, Chennai, Tamilnadu
61	Alagappa Chettiar College of Engg & Tech, Sivaganga, Tamilnadu
62	Govt. Polytechnic, Wardha, Maharashtra
63	Govt Polytechnic, Ahmednagar, Maharashtra
64	Jawaharlal Nehru Technological University, Godavari, Andhra Pradesh
65	Prof. Ram Meghe Instt of Tech, Amravati, Maharashtra
66	Dav Instt of engg & Tech, Palamau, Jharkhand
67	Instt of Raod and Transport Technolgoy, Erode, Tamilnadu
68	D.K.T.E Society Textile & Engineering Institutes "Rajwad" Post Box 130

List of Institutes for SC/ST Hostels

1	Alagappa Chettiar College Of Engineering & Technology, Karaikudi, Sivagangai District, Tamilnadu-630004
2	Assam Engineering College, M.D. Road, Chandmari, Kamrup, Guwahati, Assam- 781003
3	B.V.V.S Basaveshwar Engineering College ,BVV Sangha's New Campus, Belgaum Road Bagalkot, Karnataka-587102
4	Beant College Of Engineering & Technology, Gurdaspur, Post Box No. 13, Village Bariar, Gurdaspur, Punjab-143521
5	Bundelkhand Institute Of Engineering & Technology, Jhansi, Kanpur Road, Uttar Pradesh -284128
6	Ch. Devi Lal Memorial Govt. Engg. College, 21 Milestone, Sirsa Dabwali Road, Panniwala Mota, Sirsa, Haryana-125077
7	College Of Engineering & Technology, Bhubaneswar, Ghatikia, Khordha, Bhubaneswar, Orissa-751003
8	College Of Engineering, Trivandrum, College Of Engineering, Trivandrum, Thiruvananthapuram, Kerala-695016
9	G.B. Pant University Of Agriculture & Technology College Of Technology, Pantnagar, Udham Singh Nagar, Pantnagar, Uttarakhand -263145
10	Dr. Ambedkar Institute Of Technology, Outer Ring Road, Near Jnana, Bharathi Campur, Mallathalli, Bangalore, Karnataka-560056
11	Dr. Babasaheb Ambedkar Technological University Lonere, Vidhyavishar, AP Lonere, Tal Mangaon Dist, Raigad, Maharashtra-402103
12	The Maharaja Sayajirao University Of Baroda, Vadodra -390001, Gujarat
13	Goa College Of Engineering, Farmagudi, Ponda, Goa-403401
14	Governement Engineering College Kushalagar Mandapatna, Bm Road, Kushalnagar, Karnataka -571234
15	Government Engineering College Idukki Painavu P.O. Idukki District, Kerala-685603
16	Government College Of Engineering, Bangalore Highways Salem-11, Salem, Tamilnadu-636011
17	Government College Of Engineering, Bargur, Madepalli Post Bargur, Krishnagiri, Tamilnadu-635104
18	Government College Of Engineering, Tirunelveli, Palayamkottai, Tirunelveli-, Tamilnadu-627007

19	Government College Of Engineering, Amravati, Gadge Nagar, Vmv Road, Near Kathora Naka, Amravati, Maharashtra-444604
20	Government College Of Technology, Thadagam Road, Coimbatore, Tamilnadu-641013
21	Government Engineering Colelge ,Koni, Bilaspur, Chhattisgarh-495009
22	Government Engineering College, Near Doddamanninagudde , B.M. Road, Ramnagar, Karnataka-562159
23	Government Engineering College, Barton Hill, Barton Hill, Vanchiyoor P.O., Thiruvananthapuram, Kerala-695035
24	Government Engineering College, Raipur Old Dhamtari Road, Sejbahar, Raipur, Chhattisgarh-482015
25	Government Engineering College, Kannur, Parassinikadavu, P.O. Kannur, Kerala-670563
26	Government Engineering College, Thrissur, Ramavarmapuram, Kerala-680009
27	Government Engineering College, Wayanad Thalappuzha P.O. Manathavady District, Kerala-670644
28	Government Enginereing College , Bellary, Huvinahadagali, Karnataka-583219
29	Government Polytechnic College, Thuvakudimalai, Tiruchirappalli Tamilnadu-620022
30	Government Polytechnic Dhule, Vidyanagari, Deopur Dhule -424005 Maharashtra
31	Government Polytechnic, Awasari (Kh), Tal Ambegaon Dist, Pune, Maharashtra--412405
32	Govt. College Of Engg. & Tech., Jammu, Chak Bhalwal, Jammu & Kashmir-181122
33	Govt. Engg. College Bhavnagar, Vidyanagar, Bhavnagar, Gujarat-364002
34	Govt. Engineering College, Ajmer, Jaipur Beawer, NH-8, Barliya Circle, Ajmer, Rajasthan-305001
35	Govt. Engineering College, Hassan, Dairy Circle, B M Road, Karnataka -305001
36	Guru Nanak Dev Engineering College, Ludhiana , Gill Park, Gill Road, Ludhiana, Punjab-141006
37	Harcourt Butler Technological Institute, Nawabganj, Kanpur Nagar, Uttar Pradesh-208002
38	Indira Gandhi Institute Of Technology, Sarang, At/Po:lgit Sarang Dhenkanal, Orissa-759146
39	Institute Of Engineering & Technology, Sitapur Road, Lucknow, Uttar Pradesh-226021
40	Jabalpur Engineering College, Jabalpur Gokalpur, Ranjhi, Jabalpur, Madhya Pradesh-482011
41	Kamla Nehru Institute Of Technology, Sultanpur, Uttar Pradesh-228118
42	Kirodimal Institute Of Technology , Village Garhumaria, Orissa Road, Raigarh, Chhatisgarh- 496001
43	Madan Mohan Malaviya Engineering College, Deoria Road , Gorakhpur Uttar Pradesh-273010
44	Madhav Institute Of Technology & Science, P.O. Residency, Gola Ka Mandir, Gwalior, Madhya Pradesh-474005
45	Malout Institute Of Management & Information Technology, Malout, Green Filed Enclave, Near New Grain Market, Distt. Muktsar, Malout, Punjab-152107

46	Manikya Lal Verma (Mlv) Textile & Engineering College, Bhilwara, Ur Road, Bhilwara, Rajasthan-311001
47	Rajiv Gandhi Government Polytechnic, Behind Dng College, Vivek Vihar, Itanagar, Arunachal Pradesh -791113
48	Rajiv Gandhi Institute Of Technology, Kottayam Velloor P.O., Pampady, Kottayam, Kerala-686501
49	Samrat Ashok Technological Institute, Civil Line, Sagar Road, Vidisha, Madhya Pradesh-464001
50	Shaheed Bhagat Singh College Of Engineering & Technology, Moga Road, Nh-95, Ferozepur, Punjab-152004
51	Shri G. S. Institute Of Technology & Science, 23, Park Road, Indore, Madhya Pradesh-452003
52	Shri Guru Gobind Singhji Institute Of Engineering & Technology Vishnupuri, Nanded-431606, Maharashtra.
53	Thangal Kunju Musaliar (Tkm) College Of Engineering , Kollam, Kerala -691005
54	Thanthai Periyar E.V. Ramasamy Government Polytechnic College, Bagayam Road, Thorapadi, Vellore, Tamilnadu, Tamilnadu-632002
55	Thanthai Periyar Government Institute Of Technology, Bagayam, Vellore, Tamilnadu-632002
56	Ujjain Engg. College, Sanwer Road, Ujjain, Madhya Pradesh-456010
57	University College Of Engineering Kakatiya University , Village: Chatakonda, P.O. M.E. Complex, Kothagudem, Khammam, Andhra Pradesh-507101
58	University College Of Engineering, Osmania University (A), Andhra Pradesh.
59	University Institute Of Engineering And Technology , South Campus, Sector 25, Panjab University, Chandigarh- 160014
60	University Of College Of Engineering, JNTU, Kakinada, Pithapuram Road, Jntu K Kakinada, East Godavari, Andhra Pradesh
61	Uttar Pradesh Textile Technology Institute Kanpur, 11/208, Souter Ganj, Kanpur-208001, Uttar Pradesh
62	Veer mata Jijabai Technological Institute , H R Mahajani Marg, Matunga, Mumbai, Maharashtra-400019
63	Y.S.R. Engineering College Of Yogi Vemana University, Korrapadu Road, Proddatu, Y.S. R (Dt), Andhra Pradesh-516360

AICTE

ANNUAL ACCOUNTS

**ALL INDIA COUNCIL FOR TECHNICAL
EDUCATION**

FOR THE FINANCIAL YEAR

2015-16

ANNUAL ACCOUNTS FOR THE FINANCIAL YEAR 2015-2016
LIST OF CONTENTS

S.NO	PARTICULARS	PAGE NO.
A	CONSOLIDATED FINAL ACCOUNTS	
1	RECEIPTS & PAYMENTS ACCOUNT	145-146
2	BALANCE SHEET	147-147
3	INCOME & EXPENDITURE ACCOUNT	148-148
	SCHEDULES	
1	CAPITAL/CORPUS FUND & RESERVE & SURPLUS	149-149
2	DESIGNATED/EARMARKED/ENDOWMENT FUNDS	150-150
3	CURRENT LIABILITIES & PROVISIONS	151-151
4	FIXED ASSETS	152-152
5	INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS	153-153
6	INVESTMENTS-OTHERS	154-154
7	CURRENT ASSETS	155-156
8	LOANS, ADVANCES & DEPOSITS	157-158
9	ACADEMIC RECEIPTS	159-160
10	GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)	161-161
	ANNEXURE TO GRANTS & SUBSIDIES	162-163
11	INCOME FROM INVESTMENTS	164-164
12	INTEREST EARNED	165-165
13	OTHER INCOME	166-167
14	PRIOR PERIOD INCOME	168-168
15	STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)	169-169

S.NO	PARTICULARS	PAGE NO.
16	ACADEMIC EXPENSES	170-170
17	ADMINISTRATIVE AND GENERAL EXPENSES	171-172
18	TRANSPORTATION EXPENSES	173-173
19	REPAIRS & MAINTENANCE	174-174
20	FINANCE COSTS	175-175
21	OTHER EXPENSES	176-176
22	PRIOR PERIOD EXPENSES	177-177
B	PLAN BALANCE SHEET	
1	RECEIPTS & PAYMENTS ACCOUNT	181-183
2	BALANCE SHEET	184-184
3	INCOME & EXPENDITURE ACCOUNT	185-186
	SCHEDULES	
1	CAPITAL/CORPUS FUND & RESERVE & SURPLUS	187-187
2	DESIGNATED/EARMARKED/ENDOWMENT FUNDS	188-188
3	CURRENT LIABILITIES & PROVISIONS	189-189
4	FIXED ASSETS	190-190
5	INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS	191-191
6	INVESTMENTS-OTHERS	192-192
7	CURRENT ASSETS	193-194
8	LOANS, ADVANCES & DEPOSITS	195-196
9	ACADEMIC RECEIPTS	197-198
10	GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)	199-199

S.NO	PARTICULARS	PAGE NO.
	ANNEXURE TO GRANTS & SUBSIDIES	200-200
11	INCOME FROM INVESTMENTS	201-201
12	INTEREST EARNED	202-202
13	OTHER INCOME	203-203
14	PRIOR PERIOD INCOME	204-204
15	STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)	205-205
16	ACADEMIC EXPENSES	206-206
17	ADMINISTRATIVE AND GENERAL EXPENSES	207-207
18	TRANSPORTATION EXPENSES	208-208
19	REPAIRS & MAINTENANCE	209-209
20	FINANCE COSTS	210-210
21	OTHER EXPENSES	211-211
22	PRIOR PERIOD EXPENSES	212-212
23	RO'S ACCOUNT (PLAN)	213-213
C	NON-PLAN BALANCE SHEET	
1	RECEIPTS & PAYMENTS ACCOUNT	217-218
2	BALANCE SHEET	219-219
3	INCOME & EXPENDITURE ACCOUNT	220-220
4	SCHEDULES	
1	CAPITAL/CORPUS FUND & RESERVE & SURPLUS	221-221
2	DESIGNATED/EARMARKED/ENDOWMENT FUND	222-222
3	CURRENT LIABILITIES & PROVISIONS	223-223

S.NO	PARTICULARS	PAGE NO.
4	FIXED ASSETS	224-224
5	INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS	225-225
6	INVESTMENTS-OTHERS	226-226
7	CURRENT ASSETS	227-228
8	LOANS, ADVANCES & DEPOSITS	229-230
9	ACADEMIC RECEIPTS	231-232
10	GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)	233-233
	ANNEXURE TO GRANTS & SUBSIDIES	234-234
11	INCOME FROM INVESTMENTS	235-235
12	INTEREST EARNED	236-236
13	OTHER INCOME	237-237
14	PRIOR PERIOD INCOME	238-238
15	STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)	239-239
16	ACADEMIC EXPENSES	240-240
17	ADMINISTRATIVE AND GENERAL EXPENSES	241-241
18	TRANSPORTATION EXPENSES	242-242
19	REPAIRS & MAINTENANCE	243-243
20	FINANCE COSTS	244-244
21	OTHER EXPENSES	245-245
22	PRIOR PERIOD EXPENSES	246-246
23	SCHEDULE - X	247-247
24	ROS ACCOUNT (NON-PLAN)	248-251

S.NO	PARTICULARS	PAGE NO.
D	CPF BALANCE SHEET	
1	RECEIPTS & PAYMENTS ACCOUNT	255-255
2	BALANCE SHEET	256-258
3	INCOME & EXPENDITURE ACCOUNT	259-259
	SCHEDULES	
1	DETAILS OF PAYMENTS MADE FROM AICTE CPF A/C	260-260
2	DETAILS OF TERM DEPOSITS	261-261
3	DETAIL OF INVESTMENT MADE IN GOVERNMENT SECURITIES	262-262
5	STATEMENT OF CPF OF THE EMPLOYEES OF THE COUNCIL	263-267
E	ACCOUNTING POLICIES & NOTES TO THE ACCOUNTS	271-274

AICTE

CONSOLIDATED

FINAL ACCOUNTS

2015-16

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2016

Amount in Rs.

RECEIPTS	2015-16	2014-15	PAYMENTS	2015-16	2014-15
I. Opening Balance			I. Expenses		
a) Cash Balance(HQ)	52787	60469	a) Establishment Expenses (Schedule 15)	164502335	175939606
b) Cash Balance(RO)	37997	82887	b) Academic Expenses (Schedule 16)	47161570	118789488
c) Bank Balance	0	0	c) Administrative Expenses (Schedule 17)	358466005	474161701
i. In Current Accounts	0	0	d) Transportation Expenses (Schedule 18)	7697176	11320885
ii. In Deposit Accounts(HQ)	10862400000	8917400000	e) Repairs & Maintenance (Schedule 19)	4528550	5324253
iii. Savings Accounts(HQ)	1178281809	4100440941	f) Finance Cost (Schedule 20)	19815	21768
iv. Savings Accounts(RO)	30527916	36026601	g) Prior Period Expenses (Schedule 22)	3239888	26727651
v. Advance at R O	310450	500317			
II. Grants Received			II. Payments against Earmarked/ Endowment Funds	0	0
From Government of India			III. Payments against Sponsored Projects/Schemes	0	0
a) AICTE Schemes	4675000000	3200000000	IV. Payments against Sponsored Fellowships/Scholarships	0	0
b) J & K Scholarship Scheme	747782049	500000000	V. Investments and Deposits made		
c) PMIKVY	5000000	0	a) Out of Earmarked/Endowments funds	0	0
(Grants for capital & revenue exp to be shown separately, if available)			b) Out of own funds (Investments- Others)	0	0
III. Academic Receipts(Schedule 9)	1281995969	2395919677	VI. Term Deposits with Scheduled Banks	0	0
IV. Receipts against Earmarked/ Endowment Funds	0	0	VII. Expenditure on Fixed Assets and Capital Works - in- Progress		
V. Receipts against Sponsored Projects/ Schemes	0	0	a) Fixed Assets (Schedule 4)	53076184	2963843
VI. Receipts against sponsored Fellowships and Scholarships	0	0			
VII. Income on Investments from other fund	0	0		0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2016

Consolidated
 Amount in Rs.

RECEIPTS	2015-16	2014-15	PAYMENTS	2015-16	2014-15
VIII. Interest received on			VIII. Other Payments including statutory payments	0	0
a) Bank Deposits (Schedule 11)	768431331	856818564	Increase in closing inventory		0
b) Loans and Advances	0	0			
c) Savings Bank Accounts (Schedule 12)	37572012	61150280	IX. Expenditure on grants (as per Annexure)	6229600495	6800576153
IX. Investments encashed	0	0	X. Deposits and Advances	6032897	286593621
X. Term Deposits with Scheduled Banks encashed	0	0	XI. Advance for Capital Expenditure	90709055	979742000
XI. Other Income(Schedule 13&14)	3097296	460284	XII. Closing balance		
XII. Deposits and Advances	227251041	751861423	a) Cash Balance(HQ)	35790	52787
XIII. Deposits and Advances	72689000		b) Cash Balance(RO)	59502	37997
from CPWD Trivendrum			c) Bank balance		
			i) In Current Accounts	0	0
			ii) In Savings accounts(HQ)	900040559	1178281809
			iii) In Savings accounts(RO)	33553610	30527916
			d)In Deposit Accounts(Schedule 6)	12092400000	10862400000
XIV. Miscellaneous Receipts including Statutory Receipts	0	0	XIII. Advance at R O	407218	310450
Amount received from CPF	2870885	0			
XV. Refund of unspent Grant(Schedule 10)	98230108	133050485			
TOTAL	19991530650	20953771928	TOTAL	19991530650	20953771928

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (VINITA ARYA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
BALANCE SHEET AS AT 31st MARCH 2016

Consolidated

Amount in Rs.

SOURCES OF FUNDS	Schedule	2015-16	2014-15
CORPUS/CAPITAL FUND	1	12872098235	12160311710
DESIGNATED/ EARMARKED / ENDOWMENT FUNDS	2		
CURRENT LIABILITIES & PROVISIONS	3	3111571794	2495614163
TOTAL		15983670029	14655925873
APPLICATION OF FUNDS			
FIXED ASSETS	4		
Tangible Assets		146639058	82840024
Intangible Assets		2269645	13172383
Capital Works-In-Progress		0	0
INVESTMENTS FROM EARMARKED / ENDOWMENT FUNDS	5		
Long Term		0	0
Short Term		0	0
INVESTMENTS - OTHERS	6	12092400000	10862400000
CURRENT ASSETS	7	935021457	1213128390
LOANS, ADVANCES & DEPOSITS	8	2807339869	2484385076
TOTAL		15983670029	14655925873
PRINCIPLE ACCOUNTING POLICIES	23		
NOTES TO ACCOUNTS	24		

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated
Amount in Rs.

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON 31ST MARCH 2016

Particulars	Schedule	2015-16	2014-15
INCOME			
Academic Receipts	9	1281995969	2395919677
Grants / Subsidies	10	5374705865	1580086642
Refund of Unspent Grants	10	98230108	0
Income from Investments	11	1065430636	1117223358
Interest earned	12	37572012	61150281
Other Income	13	91942	460284
Prior Period Income	14	3003354	0
TOTAL (A)		7861031885	5154840242
EXPENDITURE			
Staff Payments & Benefits (Establishment Expenses)	15	164547682	175939606
Expenditure on Grants, Subsidies etc	10	6229600494	4550576153
Academic Expenses	16	47161570	118789488
Administrative and General Expenses	17	356139657	473520125
Transportation Expenses	18	7697176	11320885
Repairs & Maintenance	19	4528550	5324253
Finance Costs	20	19815	21768
Depreciation	4	11955896	13091549
Other Expenses	21	0	0
Prior Period Expenses	22	3239888	26727651
TOTAL (B)		6824890728	5375311478
Balance being excess of income over Expenditure (A-B)		1036141157	-220471236
Transfer to / from Designated Fund		0	0
Building fund		0	0
Others (specify)		0	0
Balance Being Surplus / (Deficit) carried to Corpus Capital Fund		1036141157	-220471236
Principle Accounting Policies	23		
Notes to Accounts	24		

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE - 1 CORPUS/CAPITAL FUND

Particulars	2015-16	2014-15
Balance at the beginning of the year	12160311710	12377819103
Add: Contributions towards Corpus/Capital Fund	0	0
Add: Grants from Government of India to the extent utilized for capital expenditure	53076184	2963843
Add: Assets Purchased out of Earmarked Funds	0	0
Add: Assets Purchased out of Sponsored Projects, where ownership vests in the institution	0	0
Less: Unutilized Grants	-389206824	0
Less: Adjustment of Fixed Asstes as per audit objection	121402	0
Less: Adjustment for Depreciation SLM & WDV	11654606	0
Add: Excess of Income over expenditure transferred from the Income & Expenditure Account	10361441157	-220471236
TOTAL	12872098235	12160311710
(Deduct) Deficit transferred from the Income & expenditure Account		
Balance at the year end	12872098235	12160311710

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 2 - DESIGNATED/ EARMARKED / ENDOWMENT FUNDS

Particulars	Fund wise Breakup				Total	
	Fund AAA	Fund BBB	Fund CCC	Endowment Funds	2015-16	2014-15
A.						
a) Opening balance						
b) Additions during the year						
c) Income from investments made of the funds						
d) Accrued Interest on investments/Advances						
e) Interest on Savings Bank a/c						
f) Other additions (Specify nature)						
TOTAL (A)						
B.						
Utilisation/Expenditure towards objectives of funds						
ii) Capital Expenditure						
ii) Revenue Expenditure						
TOTAL (B)						
Closing balance at the year end (A - B)						
Represented by						
Cash And Bank Balances Investments						
Interest accrued but not due						
TOTAL						

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
SCHEDULE 3- CURRENT LIABILITIES & PROVISIONS

Consolidated
Amount in Rs.

Particulars	2015-16	2014-15
A. CURRENT LIABILITIES		
1. Deposits from staff		
2. Deposits from students	0	0
3. Sundry Creditors	0	0
a) From RO		
b) Others	30605	34105
4. Deposit-Others (including EMD, Security Deposit)	3630388	4125309
5. Statutory Liabilities (GPF, TDS, WC TAX, CPF, GIS, NPS):	2716784589	2489533548
6. Unutilized Grants	909909	1222472
7. Other Current Liabilities	389206824	0
a) Salaries	357910	0
b) Receipts against sponsored projects	0	0
c) Receipts against sponsored fellowships & scholarships	0	0
d) Unutilised Grants	0	0
e) Grants in advance	0	0
f) Other funds	0	0
g) Other liabilities	0	0
Total (A)	0	0
B. PROVISIONS	3110920225	2494915434
1. For Taxation		
2. Gratuity	0	0
3. Superannuation Pension	0	0
4. Accumulated Leave Encashment	0	0
5. Trade Warranties/Claims	0	0
6. Provisions for Expenses	0	0
Total (B)	651569	698729
Total (A+ B)	651569	698729
Total (A+ B)	3111571794	2495614163

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated
Amount in Rs.

SCHEDULE 4 FIXED ASSETS

S. No.	Assets Heads	Gross Block			Depreciation for the Year 2015-2016			Net Block			
		Op Balance 01.04.2015	Adj for SLM & WDV	Additions	CI Balance	Depreciation O.B.	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2016	31.03.2015
1	Land	0	0	0	0	0	0	0	0	0	0
2	Site Development	0	0	0	0	0	0	0	0	0	0
3	Buildings	55330072	12705442	47939254	115974768	1129185	2600237		3729422	113374531	55330072
4	Roads & Bridges	0	0	0	0	0	0	0	0	0	0
5	Tubewells & Water Supply	0	0	0	0	0	0	0	0	0	0
6	Sewerage & Drainage	0	0	0	0	0	0	0	0	0	0
7	Electrical Installation and Equipment	0	0	0	0	0	0	0	0	0	0
8	Plant & Machinery	0	0	0	0	0	0	0	0	0	0
9	Scientific & Laboratory Equipment	0	0	0	0	0	0	0	0	0	0
10	Office Equipment	18203642	8174832	880639	27259113	2416267	5657009		8073276	21602104	18203642
11	Audio Visual Equipment	0	0	0	0	0	0	0	0	0	0
12	Computers & Peripherals	0	121402	464577	585979	0	123266		123266	462713	0
13	Furniture, Fixtures & Fittings	8975223	3505175	20233	12500631	727721	1679596		2407317	10821035	8975223
14	Staff Car	277804	-85324	0	192480	30867	56775		87642	135705	277804
15	Lib. Books & Scientific Journals	52947	330744	2890	386581	5883	143611		149494	242970	52947
16	Cycle	336	-336	0	0	37	0		37	0	336
	TOTAL (A)	82840024	24751935	49307593	156899552	4309960	10260494		14570454	146639058	82840024
17	Capital Work in Progress (B)										
	Intangible Assets	Op Balance 01.04.2015	Adj for SLM & WDV	Additions	CI Balance	Dep Opening Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2016	31.03.2015
18	Computer Software	333423	-136967	0	196456	222282	187965		410247	8491	333423
19	E-Governance	12838960	-12838960	3768591	3768591	8559307	1507437		10066744	2261154	12838960
20	Patents										
	TOTAL (C)	13172383	-12975927	3768591	3965047	8781589	1695402		10476991	2269645	13172383
	GRAND TOTAL (A+B+C)	96012407	11776008	53076184	160864599	13091549	11955896		25047445	148908703	96012407

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated

SCHEDULE 5 : INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS

Amount in Rs.

Particulars	2015-16	2014-15
1 In Central Government Securities	0	0
2 In State Government Securities	0	0
3 Other approved Securities	0	0
4 Shares	0	0
5 Debentures and Bonds	0	0
6 Term Deposits with Banks	0	0
7 Others (to be specified)	0	0
TOTAL	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 6 - INVESTMENTS- OTHERS

Particulars	2015-16	2014-15
1. In Central Government Securities	0	0
2. In State Government Securities	0	0
3. Other approved Securities	0	0
4. Shares	0	0
5. Debentures and Bonds	0	0
6. Others (to be specified)	0	0
(i) FDR General	9300000000	8300000000
(ii) FDR- Security Deposit	2792400000	2562400000
TOTAL	12092400000	10862400000

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 7- CURRENT ASSETS

Particulars	2015-16	2014-15
1. Stock:		
a) Stores and Spares	0	0
b) loose Tools	0	0
c) Publications	1225150	1225150
d) laboratory chemicals, consumables and glass ware	0	0
e) Building Material	0	0
f) Electrical Material	0	0
g) Stationery	0	0
h) Water supply material	0	0
2. Sundry Debtors:		
a) Debts Outstanding for a period exceeding six months	106845	131846
b) CPF	0	2870885
3. Cash and Bank Balances		
a) Cash Balances(HQ)	35790	52787
b) Cash Balances(RO)	59502	37997
a) With Scheduled Banks		

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

Consolidated

Particulars	2015-16	2014-15
In Current Accounts	0	0
In term deposit Accounts	0	0
In Savings Accounts	0	0
a) With Scheduled Banks (Non Plan)		
:- On Saving Account with HQ	475933034	144828700
:- On Saving Account with ROs	28128876	25005029
:- On ICICI Bank Processing Fees Account	7520087	17331011
:- On ICICI Bank CMAT HQ	91221	1439677
:- On ICICI Bank Security Deposit HQ	16327818	2590780
:- On State Bank of India CMAT HQ	15077824	26535906
:- On ICICI -NVEQF A/c	1308485	858438
b) With Scheduled Banks(Plan)		
:- On Saving Account with HQ	383782090	984697297
:- On Saving Account with ROs	5424734	5522887
c) With non - Scheduled Bank		
:- In term deposit Accounts	0	0
:- In Saving Accounts	0	0
4. Post Office Saving A/c		
TOTAL	935021457	1213128390

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated

SCHEDULE 8- LOANS, ADVANCES & DEPOSITS

Amount in Rs.

	2015-16	2014-15
1. Advances to employees: (Non-interest bearing)		
a) Misc Advances	173137	184028
b) Festival	39370	0
c) Scooter Car Advance	38037	0
d) Imprest Advance	39000	39000
e) Others(Computer)	4000	105618
f) LTC Advance	127099	92500
2. Long Term Advances to employees: (Interest bearing)		
a) Vehicle loan	0	0
b) Home loan	0	0
c) Others (to be specified)	0	0
3. Advances and other amounts recoverable in cash or in kind or for value to be received:		
a) On capital account	0	0
b) to Suppliers	0	0
i) Advance to JNTU	310000	310000
ii) Advance to CCE (R & D Central)	1782900000	1706600000
iii) Advance to Executive Engineer Trivandrum CPWD	0	72689000
iv) Advance to Executive Engineer Bhopal CPWD	43200000	28800000
c) Other Parties	14350712	10878914
d) NBA Advances	3946665	3946665
e) Others	54139786	51475863
4. Prepaid Expenses		
a) Insurance	0	0
b) Other expenses	1910770	101500

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 8- LOANS, ADVANCES & DEPOSITS

	2015-16	2014-15
5. Deposits		
a) Telephone	0	0
b) Lease Rent	0	0
c) Electricity	0	0
d) AICTE, if applicable	0	0
e) Others (to be specified)	0	0
TOTAL C/F	1901178576	1875223088
6. Income Accrued:		
a) On Investments from Earmarked/ Endowment Funds	0	0
b) On Investments-Others	906161293	609161988
c) On Loans and Advances	0	0
d) Others (includes income due unrealized)	0	0
7. Other- Current assets receivable from UGC/sponsored projects		
a) Debit balances in Sponsored Projects	0	0
b) Debit balances in Sponsored Fellowships & Scholarships	0	0
c) Grants Receivable	0	0
d) Other receivables from UGC	0	0
8. Claims Receivable	0	0
TOTAL	2807339869	2484385076

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9- ACADEMIC RECEIPTS

Amount in Rs.

	2015-16	2014-15
FEES FROM STUDENTS		
Academic		
1. Tuition Fee	0	0
2. Admission Fee	0	0
3. Enrolment Fee	0	0
4. Library Admission Fee	0	0
5. Laboratory Fee	0	0
6. Art & Craft Fee	0	0
7. Registration Fee	0	0
8. Syllabus Fee	0	0
Total (A)	0	0
Examinations		
1. Admission test fee	103396946	190587435
2. Annual Examination fee	0	0
3. Mark sheet, certificate fee	0	0
4. Entrance examination fee	0	0
Total (B)	103396946	190587435
Other Fees		

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 9- ACADEMIC RECEIPTS

	2015-16	2014-15
1. Identity card fee	0	0
2. Fine/ Miscellaneous fee/Penalty Fee	330300	4885475
3. Medical fee	0	0
4. Transportation fee	0	0
5. Hostel fee	0	0
6. Processing fee from institutions	1178268723	2200446767
Total(C)	1178599023	2205332242
Sale of Publications		
1. Sale of Admission forms	0	0
2. Sale of syllabus and Question Paper, etc.	0	0
3. Sale of prospectus including admission forms	0	0
Total (D)	0	0
Other Academic Receipts		
1. Registration fee for workshops, programmes	0	0
2. Registration fees (Academic Staff College)	0	0
Total (E)	0	0
GRAND TOTAL (A+B+C+D+E)	1281995969	2395919677

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (VINITA ARYA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated

Amount in Rs.

SCHEDULE 10- GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)

Particulars	Plan				Total Plan	Non Plan		2014-15
	Govt. of India	UGC	PMKVY	J&K SCHEME		AICTE Own Generated Fund		
Balance B/F	521055028	173827889	0	295337268	990220185			
Add: Receipts during the year	4675000000	0	5000000	747782049	5427782049		0	3700000000
Total	5196055028	173827889	5000000	1043119317	6418002234		6418002234	3700000000
Less: Refund to UGC	0	27498515	0	0	27498515		27498515	2250000000
Balance	5196055028	146329374	5000000	1043119317	6390503719		6390503719	1450000000
Less: Utilised for Capital expenditure (A)	53076184	0	0	0	53076184		53076184	2963843
Less: Advance given for capital expenditure	90709055	0	0	0	90709055		90709055	0
Add: Advance adjusted for capital expenditure	47939254	0	0	0	47939254		47939254	
Add: Advance refunded by CPWD Trivendrum	24749746	0	0	0	24749746		24749746	0
Add: Refund of Unspent Grant	96349191	0	0	1880917	98230108		98230108	133050485
Add: Interest Earned	52926738	3347519	0	2466689	58740946		58740946	
Balance	5274234718	149676893	5000000	1047466923	6476378534		6435657643	1580086642
Less: utilized for Revenue Expenditure (B)	4969203247	149676893	0	968291570	6087171710		114930270	4550576153
Balance C/F (C)	305031471	0	5000000	79175353	389206824		274276554	-2970489511

(K. S. RAO)

ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

Annexure	2015-2016	2014-2015
(1) For AICTE Scheme(PLAN)		
Career Awards	2762883	1537113
Emeritus Fellowship	0	1446667
Community College Scheme	47980000	0
Enterpreunership & Management Programme(EDC)	4133949	1975618
Industry Institute Interaction Partnership Programme(IIPC)	3708394	1670537
Modernisation and Removal Of Obsolescence (MODROB)	51602182	20779464
INAE-Teachers Research Fellowship	0	4780000
MODROB-SC	3614243	0
NEQIP	178849842	72588251
PG Course & Research Work (General, SC, ST)	4307374252	2585852958
Research Promotional Scheme (RPS)	49069778	20631522
Faculty Development Programme (FDP)	15545775	29242181
Seminar Grant	10437063	16369551
Travel Grants to Faculties	208729	64311
Research Promotional Scheme -SC	536275	0
National Doctoral Fellowship (NDF)	1000419	783000
National Co- Ordinated Projects	96000	51300
Hostel for SC/ST	72748500	153499011
QIP	115101790	94799979
Indest	0	64673292
Innovation Promotion Scheme(IPS)	500000	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

Annexure	2015-2016	2014-2015
NAFETIC	1200000	0
Summer Winter School Scheme	5504156	855400
EMPLOYABILITY ENHANCEMENT TRAINING PROG. (EETP)	37134980	145427548
ISHAN VIKAS SCHEME	0	60545000
RESEARCH PARK(RP)	0	3450667
E-SHODH SINDHU	60087877	4969197087
(2) Special Scholarship to J&K Students	968291570	852474016
TOTAL	5937488657	4133497386
(3) PG Scholarship (UGC)	149676893	342902204
(4) Refund to UGC	27498515	2250000000
(5) Bank charges	6160	6160
For AICTE Scheme(Non-Plan)		
NISTECHER (NTMIS)	1590959	12745418
UG-PRAGATI SCHOLARSHIP SCHEME	15747120	25228258
DIFFERENTLY ABLED STUDENTS SCHOLARSHIP	383350	1083052
NVEQF SCHEME	0	35119835
TISS-SVE	13233841	
Community College Scheme	83975000	114930270
TOTAL	6229600494	6800576153

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated

SCHEDULE 11- INCOME FROM INVESTMENTS

Amount in Rs.

Particulars	Earmarked/ Endowment Funds		Other Investments	
	2015-16	2014-15	2015-16	2014-15
1. Interest				
a. On Government Securities			0	0
b. Other Bonds/Debentures			0	0
2. Interest on Term Deposits				
a) On term Deposits with State Bank of Patiala			742905821	362986807
b) On term Deposits with ICICI-CMAT			0	0
c) On term Deposits with ICICI-Security Deposit			303515158	264494128
d) On term Deposits with ICICI-Processing Fee			8857778	324642577
e) On term Deposits with SBI-CMAT			163109	2884461
f) On term Deposits with ICICI-NVEQF			0	1230690
(The above figures are inclusive of accrued interest)				
3. Interest on UGC Grants			3347519	153816049
4. Interest on Savings Bank Accounts			0	0
5. Interest on CPF Account			6641251	7168646
TOTAL			1065430636	1117223358
Transferred to Earmarked/Endowment Funds			0	0
Balance			1065430636	1117223358

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated

SCHEDULE 12: INTEREST EARNED

Amount in Rs.

Particulars	2015-16	2014-15
1. On Savings Accounts with scheduled banks		
a) State Bank of Patiala	3429980	3659307
b) ICICI Bank Processing	3014976	1435253
c) CMAT-SBI	710820	542665
d) ICICI Bank- Security Deposit	873996	787533
e) ICICI NVEQF A/c	50047	18815
f) ICICI CMAT A/c	4398	3380
2) PLAN		
a) State Bank of Patiala	28375310	53372653
II) Regional Offices		
(a) CRO Bhopal	132278	120949
(b) ERO Kolkata	157904	245639
(c) NRO Kanpur	158363	182151
(d) NWRO - Chandigarh	149345	303846
(e) SRO- Chennai	157622	175675
(f) SCRO Hyderabad	18894	48434
(g) SWRO- Bangalore	125535	117853
(h) WRO-Mumbai	103402	136128
(i) SCRO- Thiruvananthapuram	109142	0
2. On Loans		
a. Employees/Staff	0	0
b. Others	0	0
3. On Debtors and Other Receivables		
TOTAL	37572012	61150281

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 13- OTHER INCOME

Particulars	2015-16	2014-15
A. Income from Land & Buildings		
1. Hostel Room Rent	0	0
2. License fee	0	0
3. Hire Charges of Auditorium/Play ground/Convention Centre, etc	0	0
4. Electricity charges recovered	0	0
5. Water charges recovered	0	0
TOTAL (A)	0	0
B. Sale of Institute's publications		
C. Income from holding events		
1. Gross Receipts from annual function/ sports carnival	0	0
Less: Direct expenditure incurred on the annual function/ sports carnival	0	0
2. Gross Receipts from fetes	0	0
Less: Direct expenditure incurred on the fetes	0	0
3. Gross Receipts for educational tours	0	0
Less: Direct expenditure incurred on the tours	0	0
4. Others (to be specified and separately disclosed)	0	0
TOTAL (B)	0	0

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (VINITA ARYA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

Particulars	2015-16	2014-15
D. Others		
1. Income from consultancy	0	0
2. RTI fees	55188	62628
3. Income from Royalty	0	0
4. Sale of application form (recruitment)	0	0
5. Misc. receipts (Sale of tender form, waste paper, etc.)	7932	13413
6. Profit on Sale/disposal of Assets	0	0
a) Owned assets	0	0
b) Assets received free of cost	0	0
7. Grants/Donations from Institutions, Welfare Bodies and International Organizations	0	0
8 Others (specify)	28822	384243
TOTAL (C)	91942	460284
GRAND TOTAL (A+B+C)	91942	460284

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 14- PRIOR PERIOD INCOME

Particulars	2015-16	2014-15
1. Academic Receipts	0	0
2. Income from Investments	0	0
3.1 Interest earned	0	0
4. Other Income	3005354	0
TOTAL	3005354	0

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (VINITA ARYA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated

SCHEDULE 15- STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)

Amount in Rs.

Particulars	2015-16		2014-15			
	Plan	Non Plan	Total	Plan	Non Plan	Total
a) Salaries and Wages		144460545	144460545		156074474	156074474
b) Allowances and Bonus		4587227	4587227		5281872	5281872
c) Contribution to Provident Fund		8271703	8271703		8305172	8305172
d) Contribution to Other Fund (specify)		480611	480611		181311	181311
e) Staff Welfare Expenses		187444	187444		240900	240900
f) Retirement and Terminal Benefits		803718	803718		265301	265301
g) LTC facility		253688	253688		915665	915665
h) Medical facility		4374056	4374056		2993475	2993475
i) Children Education Allowance		1128690	1128690		1366721	1366721
j) Subsistence Allowance		0	0		314715	314715
k) Honorarium		0	0		0	0
TOTAL		164547682	164547682		175939606	175939606

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 16- ACADEMIC EXPENSES

Particulars	2015-16			2014-15		
	Plan	Non Plan	Total	Plan	Non Plan	Total
a) Laboratory expenses		0	0		0	0
b) Field work/Participation in Conferences		0	0		0	0
c) Expenses on Seminars/Workshops		5951966	5951966		14462891	14462891
d) Payment to visiting faculty .		0	0		0	0
e) Examination CMAT & GPAT		41209604	41209604		104326597	104326597
f) Student Welfare expenses		0	0		0	0
g) Admission expenses --		0	0		0	0
h) Convocation expenses		0	0		0	0
i) Publications		0	0		0	0
j) Stipend/means-cum-merit scholarship		0	0		0	0
k) Subscription Expenses		0	0		0	0
l) Others (specify)		0	0		0	0
TOTAL		47161570	47161570		118789488	118789488

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
SCHEDULE 17- ADMINISTRATIVE AND GENERAL EXPENSES

Consolidated
Amount in Rs.

Particulars	2015-16		2014-15	
	Plan	Non Plan	Plan	Non Plan
A Infrastructure				
a) Electricity and power		12822592		9723563
b) Water charges		0		0
c) Insurance		32625		38708
d) Rent, Rates and Taxes (including propertytax)		103998369		89759556
B Communication				
e) Postage and Stationery		2401661		1748371
f) Telephone, Fax and Internet Charges		2615384		2834204
C Others				
g) Printing and Stationery (consumption)		6042714		7314948
h) Travelling and Conveyance Expenses		64434		79599
i) Hospitality .		3844011		5515008
j) Auditors Remuneration		154425		354315
k) Professional Charges		46835963		49070689
l) Advertisement and Publicity		33334322		80750374
m) Magazines & Journals		163466		200070
n) Annual Maintenance Charges		7808817		44784504
o) TA/DA Non Official		89165321		156459623

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

Consolidated
Amount in Rs.

SCHEDULE 17- ADMINISTRATIVE AND GENERAL EXPENSES
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Particulars	2015-16			2014-15		
	Plan	Non Plan	Total	Plan	Non Plan	Total
p) TA/DA Official		11154445	11154445		5793611	5793611
q) Transfer TA/DA Expenses		1470753	1470753		1400745	1400745
r) E Governance Expenses		31291821	31291821		7072353	7072353
s) Misc. Office Expenses		1049962	1049962		2464302	2464302
t) Horticulture Exp.		116075	116075		122734	122734
u) Hindi Promotional Expenses		493898	493898		158200	158200
v) Locker Rent		1100	1100		22301	22301
w) Office Expenses		733109	733109		1037224	1037224
x) Guest House/Accommodation Expenses		0	0		6240814	6240814
y) Lift Operation Expenses		466773	466773		539617	539617
z) Freight & Cartage		77617	77617		34692	34692
TOTAL		356139657	356139657		473520125	473520125

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

Consolidated
Amount in Rs.

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 18-TRANSPORTATION EXPENSES

Particulars	2015-16			2014-15		
	Plan	Non Plan	Total	Plan	Non Plan	Total
1 Vehicles (owned by institution)		0	0		0	0
a) Running expenses		1121924	1121924		1310652	1310652
b) Repairs & maintenance		0	0		0	0
c) Insurance expenses		0	0		0	0
d) Car parking expenses		132000	132000		116500	116500
2 Foreign Tour Expenses		183424	183424		0	0
3 Vehicle (Taxi) hiring expenses		6259828	6259828		9893733	9893733
TOTAL		7697176	7697176		11320885	11320885

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

SCHEDULE 19- REPAIRS & MAINTENANCE

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

Particulars	2015-16			2014-15		
	Plan	Non Plan	Total	Plan	Non Plan	Total
a) Buildings		2942066	2942066		3464351	3464351
b) Furniture & Fixtures		25022	25022		0	0
c) Plant & Machinery		0	0		0	0
d) Office Equipment		1561462	1561462		1859902	1859902
e) Computers		0	0		0	0
f) Laboratory & Scientific equipment		0	0		0	0
g) Audio Visual equipment		0	0		0	0
h) Cleaning Material & Services		0	0		0	0
i) Book binding charges		0	0		0	0
j) Gardening		0	0		0	0
k) Estate Maintenance		0	0		0	0
l) Others (Specify)		0	0		0	0
Total		4528550	4528550		5324253	5324253

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Consolidated
Amount in Rs.

SCHEDULE 20- FINANCE COSTS

Particulars	2015-16			2014-15		
	Plan	Non Plan	Total	Plan	Non Plan	Total
	a) Bank charges	0	19815	19815	4605	17163
b) Others (specify)	0	0	0	0	0	0
TOTAL	0	19815	19815	4605	17163	21768

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

Particulars	2015-16			2014-15		
	Plan	Non Plan	Total	Plan	Non Plan	Total
	a) Provision for Bad and Doubtful Debts/Advances	0	0	0	0	0
b) Irrecoverable Balances Written-off	0	0	0	0	0	0
c) Grants/Subsidies to other institutions/organizations	0	0	0	0	0	0
d) Others (specify)	0	0	0	0	0	0
Total	0	0	0	0	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

Amount in Rs.

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 22: PRIOR PERIOD EXPENSES

Particulars	2015-16			2014-15		
	Plan	Non Plan	Total	Plan	Non Plan	Total
1 Establishment expenses	0	2583916	2583916	0	26727651	26727651
2 Academic expenses	0	0	0	0	0	0
3 Administrative expenses	0	0	0	0	0	0
4 Transportation expenses	0	655972	655972	0	0	0
5 Repairs & Maintenance	0	0	0	0	0	0
6 Other expenses	0	0	0	0	0	0
Total	0	3239888	3239888	0	26727651	26727651

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

AICTE

SECTION – PLAN

**ALL INDIA COUNCIL FOR TECHNICAL
EDUCATION**

2015-16

PLAN
Amount in Rs.

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31st MARCH 2016

Receipts	2015-16	2014-15	Payments	2015-16	2014-15
I. Opening Balance			I. Expenses		
a) Cash Balance(HQ)	0	0	a) Establishment Expenses (Schedule 15)	0	0
b) Cash Balance(RO)	0	4619	b) Academic Expenses (Schedule 16)	0	0
c) Bank Balance	0	0	c) Administrative Expenses (Schedule 17)	0	0
i. In Current Accounts	0	0	d) Transportation Expenses (Schedule 18)	0	0
ii. In Deposit Accounts(HQ)	0	0	e) Repairs & Maintenance (Schedule 19)	0	0
iii. Savings Accounts(HQ)	984697298	3688766630	f) Finance Cost (Schedule 20)	0	4605
iv. Savings Accounts(RO)	5522887	4967683	g) Prior Period Expenses (Schedule 22)	0	0
v. Advance at R O	0	0			
II. Grants Received			II. Payments against Earmarked/ Endowment Funds	0	0
From Government of India			III. Payments against Sponsored Projects/Schemes	0	0
a) AICTE Schemes	4675000000	3200000000	IV. Payments against Sponsored Fellowships/Scholarships	0	0
b) J & K Scholarship Scheme	747782049	5000000000	V. Investments and Deposits made		

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31st MARCH 2016

PLAN
 Amount in Rs.

Receipts	2015-16	2014-15	Payments	2015-16	2014-15
c) PMKVY	5000000	0	a) Out of Earmarked/Endowments funds	0	0
(Grants for capital & revenue exp to be shown separately, if available)			b) Out of own funds (Investments- Others)	0	0
III. Academic Receipts(Schedule 9)	0	0	VI. Term Deposits with Scheduled Banks	0	0
IV. Receipts against Earmarked/Endowment Funds	0	0	VII. Expenditure on Fixed Assets and Capital Works - in- Progress		
V. Receipts against Sponsored Projects/ Schemes	0	0	a) Fixed Assets (Schedule 4)	53076184	2963843
VI. Receipts against sponsored Fellowships and Scholarship s	0	0			
VII. Income on Investments from other fund	0	0		0	0
VIII. Interest received on			"VIII. Other Payments including statutory payments"	0	0
a) Bank Deposits (Schedule 11)	30365636	153816049			
b) Loans and Advances	0	0			
c) Savings Bank Accounts (Schedule 12)	28375310	53372652			
IX. Investments encashed	0	0	IX. Expenditure on grants (as per Annexure)	6114670225	6726399590
X. Term Deposits with Scheduled Banks encashed	0	0	X. Deposits and Advances	0	0

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (VINITA ARYA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

PLAN
Amount in Rs.

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31st MARCH 2016

Receipts	2015-16	2014-15	Payments	2015-16	2014-15
XI. Other Income(Schedule 13)	0	10104	XI. Advance for Capital Expenditure	90709055	14400000
XII. Deposits and Advances		0	XII. Closing balance		
from CPWD Trivendrum	72689000	0	a) Cash Balance(HQ)	0	0
			b) Cash Balance(RO)	0	0
			c) Bank balance		0
			i) In Current Accounts	0	0
			ii) In Savings accounts(HQ)	383782090	984697298
			iii) In Savings accounts(RO)	5424734	5522887
			d) In Deposit Accounts(Schedule 6)	0	0
XIII. Miscellaneous Receipts including Statutory Receipts	0	0	XIII. Advance at R O	0	0
"XIV. Refund of unspent Grant(Schedule 10)"	98230108	133050485			
TOTAL	6647662288	7733988223	TOTAL	6647662288	7733988223

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

BALANCE SHEET AS AT 31st MARCH 2016

Amount in Rs.

Schedule	2015-16	2014-15
CORPUS/CAPITAL FUND		
DESIGNATED/ EARMARKED / ENDOWMENT FUNDS		
1	1009985758	1929289592
2		
CURRENT LIABILITIES & PROVISIONS		
3	389206824	0
TOTAL	1399192582	1929289592
APPLICATION OF FUNDS		
FIXED ASSETS		
4		
Tangible Assets	146639058	82840024
Intangible Assets	2269645	13172383
Capital Works-In-Progress	0	0
INVESTMENTS FROM EARMARKED / ENDOWMENT FUNDS		
5		
Long Term	0	0
Short Term	0	0
INVESTMENTS - OTHERS	0	0
CURRENT ASSETS	389206824	990220185
8	861077055	843057000
LOANS, ADVANCES & DEPOSITS	1399192582	1929289592
TOTAL		
PRINCIPLE ACCOUNTING POLICIES		
23		
NOTES TO ACCOUNTS		
24		

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (VINITA ARYA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31st MARCH 2016

Amount in Rs.

Particulars	Schedule	2015-16	2014-15
INCOME			
Academic Receipts	9	0	0
Grants / Subsidies	10	5374705865	1580086642
Refund of Unspent Grants	10	98230108	0
Income from Investments	11	30365636	153816049
Interest earned	12	28375310	53372652
Other Income	13	0	10104
Prior Period Income	14	0	0
TOTAL (A)		5531676919	1787285447
EXPENDITURE			
Staff Payments & Benefits (Establishment Expenses)	15	0	0
Expenditure on Grants, Subsidies etc	10	6114670225	4476399590
Academic Expenses	16	0	0
Administrative and General Expenses	17	0	0
Transportation Expenses	18	0	0
Repairs & Maintenance	19	0	0
Finance Costs	20	0	4605
Depreciation	4	11955896	13091549
Other Expenses	21	0	0
Prior Period Expenses	22	0	0
TOTAL (B)		6126626121	4489495744
Balance being excess of Income over Expenditure (A-B)		-594949202	-2702210297

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31st MARCH 2016

Amount in Rs.

Transfer to / from Designated Fund		0	0
Building fund		0	0
Others (specify)		0	0
"Balance Being Surplus / (Deficit) carried to Corpus Capital Fund"		-594949202	-2702210297

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

PLAN
Amount in Rs.

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE - 1 CORPUS/CAPITAL FUND

Particulars	2015-16	2014-15
Balance at the beginning of the year	1929289592	4628560917
Add: Contributions towards Corpus/Capital Fund	0	-24871
Add: Grants from Government of India to the extent utilized for capital expenditure	53076184	2963843
Add: Assets Purchased out of Earmarked Funds	0	0
Add: Assets Purchased out of Sponsored Projects, where ownership vests in the institution	0	0
Less: Unutilized Grants	-389206824	0
Less: Adjustment as per audit objection	0	0
Less: Adjustment for Depreciation SLM & WDV	11776008	0
Add: Excess of Income over expenditure transferred from the Income & Expenditure Account	-594949202	-2702210297
TOTAL	1009985758	1929289592
(Deduct) Deficit transferred from the Income & expenditure Account		
Balance at the year end	1009985758	1929289592

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

Amount in Rs.

SCHEDULE 2 - DESIGNATED/ EARMARKED / ENDOWMENT FUNDS

Particulars	Fund wise Breakup			Total	
	Fund AAA	Fund BBB	Fund CCC	2015-16	2014-15
A.					
a) Opening balance					
b) Additions during the year					
c) Income from investments made of the funds					
d) Accrued Interest on investments/Advances					
e) Interest on Savings Bank a/c					
f) Other additions (Specify nature)					
TOTAL (A)					
B.					
Utilisation/Expenditure towards objectives of funds					
ii) Capital Expenditure					
ii) Revenue Expenditure					
TOTAL (B)					
Closing balance at the year end (A - B)					
Represented by					
Cash And Bank Balances Investments					
Interest accrued but not due					
TOTAL					

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

Amount in Rs.

SCHEDULE 3- CURRENT LIABILITIES & PROVISIONS

	2015-16	2014-15
A. CURRENT LIABILITIES		
1. Deposits from staff	0	0
2. Deposits Received from RO'S	0	0
3. Sundry Creditors	0	0
4. Deposit-Others (including EMD, Security Deposit)	0	0
5. Statutory Liabilities (GPF, TDS, WC TAX, CPF, GIS, NPS):	0	0
6. Unutilized Grants	389206824	0
7. Other Current Liabilities	0	0
a)Salaries	0	0
b)Receipts against sponsored projects	0	0
c) Receipts against sponsored fellowships & scholarships	0	0
d)Unutilised Grants	0	0
e) Grants in advance	0	0
f) Other funds	0	0
g) Other liabilities	0	0
Total (A)	389206824	0
B. PROVISIONS		
1. For Taxation	0	0
2. Gratuity	0	0
3. Superannuation Pension	0	0
4. Accumulated Leave Encashment	0	0
5. Trade Warranties/Claims	0	0
6. Provisions for Expenses	0	0
Total (B)	0	0
Total (A+ B)	389206824	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

Amount in Rs.

SCHEDULE 4 FIXED ASSETS

S. No	Assets Heads	Gross Block			Depreciation for the Year 2015-2016			Net Block			
		Op Balance 01.04.2015	Adj for SLIM & WDV	Additions	CI Balance	Depreciation O.B.	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2016	31.03.2015
1	Land	0	0	0	0	0	0	0	0	0	0
2	Site Development	0	0	0	0	0	0	0	0	0	0
3	Buildings	55330072	12705442	47939254	115974768	1129185	2600237		3729422	113374531	55330072
4	Roads & Bridges	0	0	0	0	0	0	0	0	0	0
5	Tubewells & Water Supply	0	0	0	0	0	0	0	0	0	0
6	Sewerage & Drainage	0	0	0	0	0	0	0	0	0	0
7	Electrical Installation and Equipment	0	0	0	0	0	0	0	0	0	0
8	Plant & Machinery	0	0	0	0	0	0	0	0	0	0
9	Scientific & Laboratory Equipment	0	0	0	0	0	0	0	0	0	0
10	Office Equipment	18203642	8174832	880639	27259113	2416267	5657009		8073276	21602104	18203642
11	Audio Visual Equipment	0	0	0	0	0	0	0	0	0	0
12	Computers & Peripherals	0	121402	464577	585979	0	123266		123266	462713	0
13	Furniture, Fixtures & Fittings	8975223	3505175	20233	12500631	727721	1679596		2407317	10821035	8975223
14	Staff Car	277804	-85324	0	192480	30867	56775		87642	135705	277804
15	Lib. Books & Scientific Journals	52947	330744	2890	386581	5883	143611		149494	242970	52947
16	Cycle	336	-336	0	0	37	0		37	0	336
	TOTAL (A)	82840024	24751935	49307593	156899552	4309960	10260494		14570454	146639058	82840024
17	Capital Work in Progress (B)										
S. No	Intangible Assets	Op Balance 01.04.2015	Adj for SLIM & WDV	Additions	CI Balance	Dep Opening Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2016	31.03.2015
18	Computer Software	333423	-136967	0	196456	222282	187965		410247	8491	333423
19	E-Governance	12838960	-12838960	3768591	3768591	8559307	1507437		10066744	2261154	12838960
20	Patents										
	TOTAL (C)	13172383	-12975927	3768591	3965047	8781589	1695402		10476991	2269645	13172383
	GRAND TOTAL (A+B+C)	96012407	11776008	53076184	160864599	13091549	11955896		25047445	148908703	96012407

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

Amount in Rs.

SCHEDULE 5 : INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS

Particulars	2015-16	2014-15
1 In Central Government Securities	0	0
2 In State Government Securities	0	0
3 Other approved Securities	0	0
4 Shares	0	0
5 Debentures and Bonds	0	0
6 Term Deposits with Banks	0	0
7 Others (to be specified)	0	0
TOTAL	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

Amount in Rs.

SCHEDULE 6 - INVESTMENTS- OTHERS

Particulars	2015-16	2014-15
1. In Central Government Securities	0	0
2. In State Government Securities	0	0
3. Other approved Securities	0	0
4. Shares	0	0
5. Debentures and Bonds	0	0
6. Others (to be specified)	0	0
(i) FDR General	0	0
(ii) FDR- Security Deposit	0	0
TOTAL	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 7- CURRENT ASSETS

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1. Stock:		
a) Stores and Spares	0	0
b) loose Tools	0	0
c) Publications	0	0
d) laboratory chemicals, consumables and glass ware	0	0
e) Building Material	0	0
f) Electrical Material	0	0
g) Stationery	0	0
h) Water supply material	0	0
2. Sundry Debtors:		
a) Debts Outstanding for a Period Exceeding Six Months	0	0
b) Amount Receivable From CPF	0	0
C) Plan	0	0
3. Cash and Bank Balances		
a) Cash Balances(HQ)	0	0
b) Cash Balances(RO)	0	0
a) With Scheduled Banks (Non- Plan)		
:- On Saving Account With HQ	0	0
:- On Saving Account With RO's	0	0
:- On ICICI Bank Processing Fee Account	0	0
:- On ICICI Bank CMAT HQ	0	0
:- On ICICI Bank Security Deposit HQ	0	0
:- On Sate Bank of India CMAT HQ	0	0
:- On ICICI- NVEQF A/C	0	0
b) With Scheduled Banks (Plan)		
:- On Saving Account with HQ	383782090	984697298
:- On Saving Account with ROs	5424734	5522887
TOTAL	389206824	990220185

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN
Amount in Rs.

SCHEDULE 7- CURRENT ASSETS

	2015-16	2014-15
c) With Non- Scheduled Banks		
d) With non-Scheduled Banks:		
In term deposit Accounts	0	0
In Savings Accounts	0	0
4. Post Office- Savings Accounts	0	0
TOTAL	389206824	990220185

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (VINITA ARYA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 8- LOANS, ADVANCES & DEPOSITS

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1. Advances to employees: (Non-interest bearing)		
a) Misc Advances	0	0
b) Festival	0	0
c) Scooter Car Advance	0	0
d) Imprest Advance	0	0
e) Others(Computer)	0	0
f) LTC Advance	0	0
2. Long Term Advances to employees: (Interest bearing)		
a) Vehicle loan	0	0
b) Home loan	0	0
c) Others (to be specified)	0	0
3. Advances and other amounts recoverable in cash or in kind or for value to be received:		
a) Advance to JNTU	310000	310000
b) Advance to CCE (R & D Central)	817558000	741258000
c) Advance to Executive Engineer Trivandrum CPWD	0	72689000
d) Advance to Executive Engineer Bhopal CPWD	43200000	28800000
e) Advance to Micromax	9055	0
4. Prepaid Expenses		
a) Insurance	0	0
b) Other expenses	0	0
5. Deposits		
a) Headquarters	0	0
b) Regional Offices	0	0
TOTAL	861077055	843057000

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 8- LOANS, ADVANCES & DEPOSITS

PLAN

Amount in Rs.

	2015-16	2014-15
6. Income Accrued:		
a) On Investments from Earmarked/ Endowment Funds	0	0
b) On Investments-Others	0	0
c) On Loans and Advances	0	0
d) Others (includes income due unrealized)	0	0
7. Other- Current assets receivable from UGC/sponsored projects		
a) Debit balances in Sponsored Projects	0	0
b) Debit balances in Sponsored Fellowships & Scholarships	0	0
c) Grants Receivable	0	0
d) Other receivables from UGC	0	0
8. Claims Receivable	0	0
TOTAL	861077055	843057000

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9- ACADEMIC RECEIPTS

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
FEES FROM STUDENTS		
Academic		
1. Tuition Fee	0	0
2. Admission Fee	0	0
3. Enrolment Fee	0	0
4. Library Admission Fee	0	0
5. Laboratroy Fee	0	0
6. Art & Craft Fee	0	0
7. Regisration Fee	0	0
8. Syllabus Fee	0	0
Total (A)	0	0
Examinations		
1. Admission test fee	0	0
2. Annual Examination fee	0	0
3. Mark sheet, certificate fee	0	0
4. Entrance examination fee	0	0
Total (B)	0	0
Other Fees		
1. Identity card fee	0	0
2. Fine/ Miscellaneous fee/Penalty Fee	0	0
3. Medical fee	0	0
4. Transportation fee	0	0
5. Hostel fee	0	0
6. Processing fee from institutions	0	0
Total(C)	0	0
Sale of Publications		
1. Sale of Admission forms	0	0
2. Sale of syllabus and Question Paper, etc.	0	0
3. Sale of prospectus including admission forms	0	0
Total (D)	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9- ACADEMIC RECEIPTS

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
Other Academic Receipts		
1. Registration fee for workshops, programmes	0	0
2. Registration fees (Academic Staff College)	0	0
Total (E)	0	0
GRAND TOTAL (A+B+C+D+E)	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

Amount in Rs.

SCHEDULE 10- GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)

Particulars	Plan				Total Plan	Non Plan		2014-15
	Govt. of India	UGC	PMKVY	J&K SCHEME		AICTE Own Generated Fund		
Balance B/F	521055028	173827889		295337268	990220185			0
Add: Receipts during the year	4675000000	0	5000000	747782049	5427782049			3700000000
Total	5196055028	173827889	5000000	1043119317	6418002234			3700000000
Less: Refund to UGC	0	27498515	0	0	27498515			2250000000
Balance	5196055028	146329374	5000000	1043119317	6390503719			1450000000
Less: Utilised for Capital expenditure	53076184	0	0	0	53076184			2963843
Less: Advance given for capital expenditure	90709055	0	0	0	90709055			0
Add: Advance adjusted for capital expenditure	47939254	0	0	0	47939254			0
Add: Advance refunded by CPWD Trivendrum	24749746	0	0	0	24749746			0
Add: Refund of Unspent Grant	96349191	0	0	1880917	98230108			133050485
Add: Interest Earned	52926738	3347519	0	2466689	58740946			0
Balance	5274234718	149676893	5000000	1047466923	6476378534			1580086642
Less: utilized for Revenue Expenditure	4969203247	149676893	0	968291570	6087171710			4476399590
Balance C/F (C)	305031471	0	5000000	79175353	389206824		0	-2896312948

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

ANNEXURE TO SCHEDULE 10- EXPENDITURE ON GRANTS

PLAN

Amount in Rs.

Particulars	2014-15	
	2015-16	2014-15
A. AICTE SCHEMES		
Career Awards	2762883	1537113
Emeritus Fellowship	0	1446667
Community College Scheme	47980000	0
Entrepreneurship & Management Programme (EDC)	4133949	1975618
Industry Institute Interaction Partnership Programme (IIIPC)	3708394	1670537
Modernisation & Removal of Obsolescence (MODROB)	51602182	20779464
INAE- Teachers Research Fellowship	0	4780000
MODROB-SC	3614243	0
NEQIP	178849842	72588251
PG Course & Research Work (General, SC, ST)	4307374252	2585852958
Research Promotional Scheme (RPS)	49069778	20631522
Faculty Development Programme (FDP)	15545775	29242181
Seminar Grant	10437063	16369551
Travel Grants of Faculties	208729	64311
Research Promotional Scheme-SC	536275	0
National Doctoral Fellowship (NDF)	1000419	783000
National Co-ordinated Projects	96000	51300
Hostel for SC/ST	72748500	153499011
QIP	115101790	94799979
Indest	0	64673292
Innovation Promotion Scheme (IPS)	500000	0
NAFETIC	1200000	0
Summer Winter School Scheme	5504156	855400
Employability Enhancement Training Prog. (EETP)	37134980	145427548
Ishan Vikas Scheme	0	60545000
Research Park (RP)	0	3450667
E-Shodh Sindhu	60087877	4969197087
B. Special Scholarship to J & K Students	968291570	852474016
C. PG Scholarship (UGC)	149676893	342902204
D. Refund to UGC	27498515	2250000000
E. Bank Charges	6160	6160
TOTAL	6114670225	6726399590

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 11- INCOME FROM INVESTMENTS

PLAN

Amount in Rs.

Particulars	Earmarked/ Endowment Funds		Other Investments	
	2015-16	2014-15	2015-16	2014-15
1. Interest				
a. On Government Securities			0	0
b. Other Bonds/Debentures			0	0
2. Interest on Term Deposits				
a) On term Deposits with State Bank of Patiala			27018117	0
b) On term Deposits with ICICI-CMAT			0	0
c) On term Deposits with ICICI-Security Deposit			0	0
d) On term Deposits with ICICI-Processing Fee			0	0
e) On term Deposits with SBI-CMAT			0	0
f) On term Deposits with ICICI-NVEQF			0	0
(The above figures are inclusive of accrued interest)				
3. Interest on UGC Grants			3347519	153816049
4. Interest on Savings Bank Accounts			0	0
5. Others (CPF)			0	0
TOTAL			30365636	153816049
Transferred to Earmarked/Endowment Funds			0	0
Balance			30365636	153816049

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN
Amount in Rs.

SCHEDULE 12 - INTEREST EARNED

Particulars	2015-16	2014-15
1. On Savings Accounts with scheduled banks		
a) State Bank of Patiala	28375310	53372652
2. On Loans		
a. Employees/Staff	0	0
b. Others	0	0
3. On Debtors and Other Receivables	0	0
TOTAL	28375310	53372652

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

	PLAN	
	2015-16	2014-15
SCHEDULE 13: OTHER INCOME		
A. Income from Land & Buildings		
1. Hostel Room Rent	0	0
2. License fee	0	0
3. Hire Charges of Auditorium/Play ground/Convention Centre, etc	0	0
4. Electricity charges recovered	0	0
5. Water charges recovered	0	0
TOTAL	0	0
B. Sale of Institute's publications		
C. Income from holding events		
1. Gross Receipts from annual function/ sports carnival	0	0
Less: Direct expenditure incurred on the annual function/ sports carnival	0	0
2. Gross Receipts from fetes	0	0
Less: Direct expenditure incurred on the fetes		
3. Gross Receipts for educational tours	0	0
Less: Direct expenditure incurred on the tours	0	0
4. Others (to be specified and separately disclosed)	0	0
TOTAL	0	0
D. Others		
1. Income from consultancy	0	0
2. RTI fees	0	0
3. Income from Royalty	0	0
4. Sale of application form (recruitment)	0	0
5. Misc. receipts (Sale of tender form, waste paper, etc.)	0	0
6. Profit on Sale/disposal of Assets	0	0
a) Owned assets	0	0
b) Assets received free of cost	0	0
7. Grants/Donations from institutions, Welfare Bodies and International	0	0
Organizations		
8 Others (specify)	0	10104
TOTAL	0	10104

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 14- PRIOR PERIOD INCOME

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1. Academic Receipts	0	0
2. Income from Investments	0	0
3.1. Interest earned	0	0
4. Other Income	0	0
TOTAL	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN
Amount in Rs.

SCHEDULE 15- STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)

Particulars	PLAN	
	2015-16	2014-15
a) Salaries and Wages	0	0
b) Allowances and Bonus	0	0
c) Contribution to Provident Fund	0	0
d) Contribution to Other Fund (specify)	0	0
e) Staff Welfare Expenses	0	0
f) Retirement and Terminal Benefits	0	0
g) LTC facility	0	0
h) Medical facility	0	0
i) Gratuity	0	0
j) Subsistence Allowance	0	0
k) Others (Tuition Fees)	0	0
TOTAL	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 16- ACADEMIC EXPENSES

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
a) Laboratory expenses	0	0
b) Field work/Participation in Conferences	0	0
c) Expenses on Seminars/Workshops	0	0
d) Payment to visiting faculty .	0	0
e) Examination CMAT & GPAT	0	0
f) Student Welfare expenses	0	0
g) Admission expenses --	0	0
h) Convocation expenses	0	0
i) Publications	0	0
j) Stipend/means-cum-merit scholarship	0	0
k) Subscription Expenses	0	0
l) Others (specify)	0	0
TOTAL	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 17- ADMINISTRATIVE AND GENERAL EXPENSES

PLAN
Amount in Rs.

	2015-16		2014-15		Total
	Plan	Non Plan	Plan	Non Plan	
A Infrastructure					
a) Electricity and power	0	0	0	0	0
b) Water charges	0	0	0	0	0
c) Insurance	0	0	0	0	0
d) Rent, Rates and Taxes (including propertytax)	0	0	0	0	0
B Communication					
e) Postage and Stationery	0	0	0	0	0
f) Telephone, Fax and Internet Charges	0	0	0	0	0
C Others					
g) Printing and Stationery (consumption)	0	0	0	0	0
h) Travelling and Conveyance Expenses	0	0	0	0	0
i) Hospitality .	0	0	0	0	0
j) Auditors Remuneration	0	0	0	0	0
k) Professional Charges	0	0	0	0	0
l) Advertisement and Publicity	0	0	0	0	0
m) Magazines & Journals	0	0	0	0	0
n) Annual Maintenance Charges	0	0	0	0	0
o) TA/DA Non Official	0	0	0	0	0
p) TA/DA Official	0	0	0	0	0
q) Transfer TA/DA Expenses	0	0	0	0	0
r) E Governance Expenses	0	0	0	0	0
s) Misc. Office Expenses	0	0	0	0	0
t) Horticulture Exp.	0	0	0	0	0
u) Hindi Promotional Expenses	0	0	0	0	0
v) Locker Rent	0	0	0	0	0
w) Office Expenses	0	0	0	0	0
x) Guest House/Accommodation Expenses	0	0	0	0	0
y) Lift Operation Expenses	0	0	0	0	0
z) Freight & Cartage	0	0	0	0	0
TOTAL	0	0	0	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 18-TRANSPORTATION EXPENSES

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1 Vehicles (owned by institution)	0	0
a) Running expenses (P.O.L. Charges)	0	0
b) Repairs & maintenance	0	0
c) Insurance expenses	0	0
d) Car parking expenses	0	0
2 Foreign Tour Expenses	0	0
a) Rent/lease expenses	0	0
3 Vehicle (Taxi) hiring expenses	0	0
TOTAL	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PLAN

Amount in Rs.

SCHEDULE 19- REPAIRS & MAINTENANCE

SCHEDULE 19- REPAIRS & MAINTENANCE	2015-16	2014-15
a) Buildings	0	0
b) Furniture & Fixtures	0	0
c) Plant & Machinery	0	0
d) Office Equipment	0	0
e) Computers	0	0
f) Laboratory & Scientific equipment	0	0
g) Audio Visual equipment	0	0
h) Cleaning Material & Services	0	0
i) Book binding charges	0	0
j) Gardening	0	0
k) Estate Maintenance	0	0
l) Others (Specify)	0	0
Total	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 20- FINANCE COSTS

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
a) Bank charges	0	4605
b) Others (specify)	0	0
TOTAL	0	4605

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 21- OTHER EXPENSES

PLAN
Amount in Rs.

Particulars	2015-16	2014-15
a) Provision for Bad and Doubtful Debts/Advances	0	0
b) Irrecoverable Balances Written-off	0	0
c) Grants/Subsidies to other institutions/organizations	0	0
d) Others (specify)	0	0
Total	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 22: PRIOR PERIOD EXPENSES

PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1 Establishment expenses	0	0
2 Academic expenses	0	0
3 Administrative expenses	0	0
4 Transportation expenses	0	0
5 Repairs & Maintenance	0	0
6 Other expenses	0	0
Total	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

CONSOLIDATION OF ROs ACCOUNT AS ON 31.03.2016

PLAN

PARTICULARS	HYDERABAD	KANPUR	BHOPAL	CHANDIGARH	MUMBAI	CHENNAI	BANGALORE	KOLKATA	TOTAL
Cash in Hand	0	0	0	0	0	0	0	0	0
Cash at Bank	699056	2802941	6291	584629	854105	65074	97182	413609	5522887
FDR'S	0	0	0	0	0	0	0	0	0
Grant Received from AICTE	0	0	0	0	0	0	0	0	0
Amount from Non-Plan fund (HQ)	0	0	0	0	0	0	0	0	0
Bank Interest	2319	113012	254	23561	0	2372	0	15224	156742
TOTAL	701375	2915953	6545	608190	854105	67446	97182	428833	5679629
Amount T/f to Non-plan Fund	0	0	0	0	0	0	0	0	0
Bank Charges	240	0	0	0	630	0	630	0	1500
Books	0	0	0	0	0	0	0	180	180
Office Equipment	75116	0	0	14199	37170	16697	0	100978	244160
Misc. Advance to Micromax	0	0	0	9055	0	0	0	0	9055
Furniture & Fixtures	0	0	0	0	0	0	0	0	0
Land & Building	0	0	0	0	0	0	0	0	0
Cash in Hand	0	0	0	0	0	0	0	0	0
Cash at Bank	626019	2915953	6545	584936	816305	50749	96552	327675	5424734
FDR'S	0	0	0	0	0	0	0	0	0
TOTAL	701375	2915953	6545	608190	854105	67446	97182	428833	5679629
DETAILS OF ADVANCES									
Advance to Micromax	0	0	0	9055	0	0	0	0	9055
TOTAL	0	0	0	9055	0	0	0	0	9055

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

AICTE

SECTION – NON PLAN

**ALL INDIA COUNCIL FOR TECHNICAL
EDUCATION**

2015-16

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2016

Amount in Rs.

RECEIPTS	2015-16	2014-15	PAYMENTS	2015-16	2014-15
I. Opening Balance			I. Expenses		
a) Cash Balance(HQ)	52787	60469	a) Establishment Expenses (Schedule 15)	164502335	175939606
b) Cash Balance(RO)	37997	78268	b) Academic Expenses (Schedule 16)	47161570	118789488
c) Bank Balance	0	0	c) Administrative Expenses (Schedule 17)	358466007	474161703
i. In Current Accounts	0	0	d) Transportation Expenses (Schedule 18)	7697176	11320885
ii. In Deposit Accounts(HQ)	10862400000	8917400000	e) Repairs & Maintenance (Schedule 19)	4528550	5324253
iii. Savings Accounts(HQ)	193584512	411674310	f) Finance Cost (Schedule 20)	19815	17163
iv. Savings Accounts(RO)	25005029	31058918	g) Prior Period Expenses (Schedule 22)	3239888	26727651
v. Advance at R O	310450	500317			
II. Grants Received			II. Payments against Earmarked/ Endowment Funds	0	0
From Government of India			III. Payments against Sponsored Projects/Schemes	0	0
a) AICTE Schemes			IV. Payments against Sponsored Fellowships/Scholarships	0	0
b) J & K Schemes			V. Investments and Deposits made		
c) UGC Grants			a) Out of Earmarked/Endowments funds	0	0
(Grants for capital & revenue exp to be shown separately, if available)			b) Out of own funds (Investments- Others)	0	0
III. Academic Receipts(Schedule 9)	1281995969	2395919677	VI. Term Deposits with Scheduled Banks	0	0
IV. Receipts against Earmarked/ Endowment Funds	0	0	VII. Expenditure on Fixed Assets and Capital Works - in- Progress		
V. Receipts against Sponsored Projects/ Schemes	0	0	a) Fixed Assets (Schedule 4)		
VI. Receipts against sponsored Fellowships and Scholarships	0	0			
VII. Income on Investments from other fund	0	0		0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2016

NON-PLAN

Amount in Rs.

RECEIPTS	2015-16	2014-15	PAYMENTS	2015-16	2014-15
VIII. Interest received on			VIII. Other Payments including statutory payments	0	0
a) Bank Deposits (Schedule 11)	738065695	703002518			
b) Loans and Advances	0	0			
c) Savings Bank Accounts (Schedule 12)	9196702	7777628			
IX. Investments encashed	0	0	IX. Expenditure on grants (as per Annexure)	114930270	74176563
X. Term Deposits with Scheduled Banks encashed	0	0	X. Deposits and Advances	6032897	286593621
XI. Other Income(Schedule 13 & 14)	3097296	450180	XI. Advance for Capital Expenditure	0	965342000
XII. Deposits and Advances	227251041	751861423	XII. Closing balance		
			a) Cash Balance(HQ)	35790	52787
			b) Cash Balance(RO)	59502	37997
			c) Bank balance		
			i) In Current Accounts	0	0
			ii) In Savings accounts(HQ)	516258469	193584512
			iii) In Savings accounts(RO)	28128876	25005029
XIII. Miscellaneous Receipts including Statutory Receipts	0	0	d) In Deposit Accounts(Schedule 6)	12092400000	10862400000
Amount received from CPF	2870885		XIII. Advance at R O	407218	310450
XIV. Refund of unspent Grant(Schedule 10)					
TOTAL	13343868363	13219783708	TOTAL	13343868363	13219783708

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

BALANCE SHEET AS AT 31st MARCH 2016

SOURCES OF FUNDS	Schedule	2015-16	2014-15
CORPUS/CAPITAL FUND	1	11862112476	10231022118
DESIGNATED/ EARMARKED / ENDOWMENT FUNDS	2		
CURRENT LIABILITIES & PROVISIONS	3	2722364970	2495614163
TOTAL		14584477446	12726636281
APPLICATION OF FUNDS			
FIXED ASSETS	4		
Tangible Assets		0	0
Intangible Assets		0	0
Capital Works-In-Progress		0	0
INVESTMENTS FROM EARMARKED / ENDOWMENT FUNDS	5		
Long Term		0	0
Short Term		0	0
INVESTMENTS - OTHERS	6	12092400000	10862400000
CURRENT ASSETS	7	545814632	222908207
LOANS, ADVANCES & DEPOSITS	8	1946262814	1641328074
TOTAL		14584477446	12726636281
PRINCIPLE ACCOUNTING POLICIES	23		
NOTES TO ACCOUNTS	24		

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON 31st MARCH 2016

Particulars	Schedule	2015-16	2014-15
INCOME			
Academic Receipts	9	1281995969	2395919677
Grants / Subsidies	10	0	0
Income from Investments	11	1035065000	963407309
Interest earned	12	9196702	7777628
Other Income	13	91942	450180
Prior Period Income	14	3005354	0
TOTAL (A)		2329354966	3367554794
EXPENDITURE			
Staff Payments & Benefits (Establishment Expenses)	15	164547682	175939606
Expenditure on Grants, Subsidies etc	10	114930270	74176563
Academic Expenses	16	47161570	118789488
Administrative and General Expenses	17	356139657	473520125
Transportation Expenses	18	7697176	11320885
Repairs & Maintenance	19	4528550	5324253
Finance Costs	20	19815	17163
Depreciation	4	0	0
Other Expenses	21	0	0
Prior Period Expenses	22	3239888	26727651
TOTAL (B)		698264608	885815734
Balance being excess of Income over Expenditure (A-B)		1631090358	2481739060
Transfer to / from Designated Fund		0	0
Building fund		0	0
Others (specify)		0	0
Balance Being Surplus / (Deficit) carried to Corpus Capital Fund		1631090358	2481739060
Principle Accounting Policies	23		
Notes to Accounts	24		

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

SCHEDULE - 1 CORPUS/CAPITAL FUND

Particulars	2015-16	2014-15
Balance at the beginning of the year	10231022118	7749258187
Add: Contributions towards Corpus/Capital Fund	0	24871
Add: Grants from Government of India to the extent utilized for capital expenditure	0	0
Add: Assets Purchased out of Earmarked Funds	0	0
Add: Assets Purchased out of Sponsored Projects, where ownership vests in the institution	0	0
Add: Assets Donated/Gifts Received	0	0
Less: Adjustment as per audit objection	0	0
Add: Excess of Income over expenditure transferred from the Income & Expenditure Account	1631090358	2481739060
TOTAL	11862112476	10231022118
(Deduct) Deficit transferred from the Income & expenditure Account		
Balance at the year end	11862112476	10231022118

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 2 - DESIGNATED/ EARMARKED / ENDOWMENT FUNDS

NON-PLAN

Amount in Rs.

Particulars	Fund wise Breakup			Total	
	Fund AAA	Fund BBB	Fund CCC	Endowment Funds	2014-15
A.					
a) Opening balance					
b) Additions during the year					
c) Income from investments made of the funds					
d) Accrued interest on investments/Advances					
e) Interest on Savings Bank a/c					
f) Other additions (Specify nature)					
TOTAL (A)					
B.					
Utilisation/Expenditure towards objectives of funds					
ii) Capital Expenditure					
ii) Revenue Expenditure					
TOTAL (B)					
Closing balance at the year end (A - B)					
Represented by					
Cash And Bank Balances Investments					
Interest accrued but not due					
TOTAL					

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(VINITA ARYA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

SCHEDULE 3- CURRENT LIABILITIES & PROVISIONS

Particulars	2015-16	2014-15
A. CURRENT LIABILITIES		
1. Deposits from staff	0	0
2. Deposits Received from RO'S	30605	34105
3. Sundry Creditors	0	0
a) From RO	0	0
b) Others	3630388	4125309
4. Deposit-Others (including EMD, Security Deposit)	2716784589	2489533548
5. Statutory Liabilities (GPF, TDS, WC TAX, CPF, GIS, NPS):	909909	1222472
a) Overdue	0	0
b) Others	0	0
6. Other Current Liabilities	0	0
a) Salaries	357910	0
b) Receipts against sponsored projects	0	0
c) Receipts against sponsored fellowships & scholarships	0	0
d) Unutilised Grants	0	0
e) Grants in advance	0	0
f) Other funds	0	0
g) Other liabilities	0	0
Total (A)	2721713401	2494915434
B. PROVISIONS		
1. For Taxation	0	0
2. Gratuity	0	0
3. Superannuation Pension	0	0
4. Accumulated Leave Encashment	0	0
5. Trade Warranties/Claims	0	0
6. Provisions for Expenses	651569	698729
Total (B)	651569	698729
Total (A+ B)	2722364970	2495614163

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4 FIXED ASSETS

NON-PLAN

Amount in Rs.

S. No	Assets Heads	Gross Block				Depreciation for the Year 2015-2016			Net Block		
		Op Balance 01.04.2015	Adj for SLM & WDV	Additions	CI Balance	Depreciation O.B.	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2016	31.03.2015
1	Land	0	0	0	0	0	0		0	0	0
2	Site Development	0	0	0	0	0	0		0	0	0
3	Buildings	0	0	0	0	0	0		0	0	0
4	Roads & Bridges	0	0	0	0	0	0		0	0	0
5	Tubewells & Water Supply	0	0	0	0	0	0		0	0	0
6	Sewerage & Drainage	0	0	0	0	0	0		0	0	0
7	Electrical Installation and Equipment	0	0	0	0	0	0		0	0	0
8	Plant & Machinery	0	0	0	0	0	0		0	0	0
9	Scientific & Laboratory Equipment	0	0	0	0	0	0		0	0	0
10	Office Equipment	0	0	0	0	0	0		0	0	0
11	Audio Visual Equipment	0	0	0	0	0	0		0	0	0
12	Computers & Peripherals	0	0	0	0	0	0		0	0	0
13	Furniture, Fixtures & Fittings	0	0	0	0	0	0		0	0	0
14	Staff Car	0	0	0	0	0	0		0	0	0
15	Lib. Books & Scientific Journals	0	0	0	0	0	0		0	0	0
16	Cycle	0	0	0	0	0	0		0	0	0
	TOTAL (A)	0	0	0	0	0	0		0	0	0
17	Capital Work in Progress (B) Intangible Assets	Op Balance 01.04.2015	Adj for SLM & WDV	Additions	CI Balance	Dep Opening Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2016	31.03.2015
18	Computer Software	0	0	0	0	0	0		0	0	0
19	E-Governance	0	0	0	0	0	0		0	0	0
20	Patents										
	TOTAL (C)	0	0	0	0	0	0		0	0	0
	GRAND TOTAL (A+B+C)	0	0	0	0	0	0		0	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

SCHEDULE 5 : INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS

Particulars	2015-16	2014-15
1 In Central Government Securities	0	0
2 In State Government Securities	0	0
3 Other approved Securities	0	0
4 Shares	0	0
5 Debentures and Bonds	0	0
6 Term Deposits with Banks	0	0
7 Others (to be specified)	0	0
TOTAL	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 6 - INVESTMENTS- OTHERS

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1. In Central Government Securities	0	0
2. In State Government Securities	0	0
3. Other approved Securities	0	0
4. Shares	0	0
5. Debentures and Bonds	0	0
6. Others (to be specified)	0	0
(i) FDR General	9300000000	8300000000
(ii) FDR- Security Deposit	2792400000	2562400000
TOTAL	12092400000	10862400000

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 7- CURRENT ASSETS

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1. Stock:		
a) Stores and Spares	0	0
b) loose Tools	0	0
c) Publications	1225150	1225150
d) laboratory chemicals, consumables and glass ware	0	0
e) Building Material	0	0
f) Electrical Material	0	0
g) Stationery	0	0
h) Water supply material	0	0
2. Sundry Debtors:		
a) Indian International Centre	106845	131846
b) Amount Receivable From CPF	0	2870885
3. Cash and Bank Balances		
a) Cash Balances(HQ)	35790	52787
b) Cash Balances(RO)	59502	37997
a) With Scheduled Banks(Non Plan)		
-: On Saving Account with HQ	475933034	144828700
-: On Saving Account with ROs	28128876	25005029
-: On ICICI Bank Processing Fees Account	7520087	17331011
-: On ICICI Bank CMAT HQ	91221	1439677
-: On ICICI Bank Security Deposit HQ	16327818	2590780
-: On State Bank of India CMAT HQ	15077824	26535906
-: On ICICI -NVEQF A/c	1308485	858438
b) With Scheduled Banks (Plan)		
-: On Saving Account with HQ	0	0
-: On Saving Account With RO's	0	0
TOTAL	545814632	222908207

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN
Amount in Rs.

SCHEDULE 7- CURRENT ASSETS

Particulars	2015-16	2014-15
c) With Non- Scheduled Banks		
d) With non-Scheduled Banks:		
In term deposit Accounts	0	0
In Savings Accounts	0	0
4. Post Office- Savings Accounts	0	0
TOTAL	545814632	222908207

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 8- LOANS, ADVANCES & DEPOSITS

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1. Advances to employees: (Non-interest bearing)		
a) Misc Advances	173137	92726
b) Festival	39370	36670
c) Scooter Car Advance	38037	54632
d) Imprest Advance	39000	39000
e) Others(Computer)	4000	105616
f) LTC Advance	127099	92500
2. Long Term Advances to employees: (Interest bearing)		
a) Vehicle loan	0	0
b) Home loan	0	0
c) Others (to be specified)	0	0
3. Advances and other amounts recoverable in cash or in kind or for value to be received:		
a) CCE (R&D) DRDO	965342000	965342000
b) Other Parties	14341657	10878914
c) NBA Advances	3946665	3946665
d) Headquarters	53732568	51165413
e) Regional Offices	407218	310450
4. Prepaid Expenses		
a) Insurance	0	0
b) Other expenses	1910770	101500
5. Deposits		
a) Telephone	0	0
b) Lease Rent	0	0
C) Electricity	0	0
d) AICTE, if applicable	0	0
e) Others (to be Specified)	0	0
TOTAL C/F	1040101521	1032166086

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 8- LOANS, ADVANCES & DEPOSITS

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
6. Income Accrued:		
a) On Investments from Earmarked/ Endowment Funds	0	0
b) On Investments-Others	906161293	609161988
c) On Loans and Advances	0	0
d) Others (includes income due unrealized)	0	0
7. Other- Current assets receivable from UGC/sponsored projects		
a) Debit balances in Sponsored Projects	0	0
b) Debit balances in Sponsored Fellowships & Scholarships	0	0
c) Grants Receivable	0	0
d) Other receivables from UGC	0	0
8. Claims Receivable	0	0
TOTAL	1946262814	1641328074

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9- ACADEMIC RECEIPTS

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
FEES FROM STUDENTS		
Academic		
1. Tuition Fee	0	0
2. Admission Fee	0	0
3. Enrolment Fee	0	0
4. Library Admission Fee	0	0
5. Laboratory Fee	0	0
6. Art & Craft Fee	0	0
7. Registration Fee	0	0
8. Syllabus Fee	0	0
Total (A)	0	0
Examinations		
1. Admission test fee	103396946	190587435
2. Annual Examination fee	0	0
3. Mark sheet, certificate fee	0	0
4. Entrance examination fee	0	0
Total (B)	103396946	190587435
Other Fees		
1. Identity card fee	0	0
2. Fine/ Miscellaneous fee/Penalty Fee	330300	4885475
3. Medical fee	0	0
4. Transportation fee	0	0
5. Hostel fee	0	0
6. Processing fee from institutions	1178268723	2200446767
Total(C)	1178599023	2205332242
Sale of Publications		
1. Sale of Admission forms	0	0
2. Sale of syllabus and Question Paper, etc.	0	0
3. Sale of prospectus including admission forms	0	0
Total (D)	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9- ACADEMIC RECEIPTS

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
Other Academic Receipts		
1. Registration fee for workshops, programmes	0	0
2. Registration fees (Academic Staff College)	0	0
Total (E)	0	0
GRAND TOTAL (A+B+C+D+E)	1281995969	2395919677

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

SCHEDULE 10- GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)

Particulars	Plan			Total Plan	Non Plan AICTE Own Generated Fund	2015-16	2014-15
	GOVT. OF INDIA	UGC	J&K SCHEME				
Balance B/F							
Add: Receipts during the year				0		0	0
Total			0	0		0	0
Less: Refund to UGC			0	0		0	0
Balance			0	0		0	0
Less: Utilised for Capital expenditure (A)			0	0		0	0
Add: Refund of Unspent Grant			0	0		0	0
Balance			0	0		0	0
Less: utilized for Revenue Expenditure (B)				0	114930270	114930270	74176563
Balance C/F (C)	0	0	0	0	-114930270	-114930270	-74176563

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Annexure Schedule 10- Grants & Subsidies

NON-PLAN

Amount in Rs.

Particulars	2015-2016	2014-15
For AICTE Scheme(Non-Plan)		
NISTECHER (NTMIS)	1590959	12745418
UG-PRAGATI SCHOLARSHIP SCHEME	15747120	25228258
DIFFERENTLY ABLED STUDENTS SCHOLARSHIP	383350	1083052
NVEQF SCHEME	0	35119835
TISS-SVE	13,233,841	0
Community College Scheme	83975000	0
TOTAL	114930270	74176563

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

SCHEDULE 11- INCOME FROM INVESTMENTS

Particulars	Earmarked/ Endowment Funds		Other Investments	
	2015-16	2014-15	2015-16	2014-15
1. Interest				
a. On Government Securities			0	0
b. Other Bonds/Debentures			0	0
2. Interest on Term Deposits				
a) On term Deposits with State Bank of Patiala			715887704	362986807
b) On term Deposits with ICICI-CMAT			0	0
c) On term Deposits with ICICI-Security Deposit			303515158	264494128
d) On term Deposits with ICICI-Processing Fee			8857778	324642577
e) On term Deposits with SBI-CMAT			163109	2884461
f) On term Deposits with ICICI-NVEQF			0	1230690
(The above figures are inclusive of accrued interest)				
3. Interest on UGC Grants			0	0
4. Interest on Savings Bank Accounts			0	0
5. Interest on CPF Account			6641251	7168646
TOTAL			1035065000	963407309
Transferred to Earmarked/Endowment Funds			0	0
Balance			1035065000	963407309

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 12: INTEREST EARNED

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1. On Savings Accounts with scheduled banks		
a) State Bank of Patiala	3429980	3659307
b) ICICI Bank Processing	3014976	1435253
c) CMAT-SBI	710820	542665
d) ICICI Bank- Security Deposit	873996	787533
e) ICICI NVEQF A/c	50047	18815
f) ICICI CMAT A/c	4398	3380
II) Regional Offices		
(a) CRO Bhopal	132278	120949
(b) ERO Kolkata	157904	245639
(c) NRO Kanpur	158363	182151
(d) NWRO - Chandigarh	149345	303846
(e) SRO- Chennai	157622	175675
(f) SCRO- Thiruvananthapuram	109142	0
(g) SWRO- Bangalore	125535	117853
(h) WRO-Mumbai	103402	136128
(I) SCRO Hyderabad	18894	48434
2. On Loans		
a. Employees/Staff	0	0
b. Others	0	0
3. On Debtors and Other Receivables	0	0
TOTAL	9196702	7777628

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

SCHEDULE 13: OTHER INCOME

Particulars	2015-16	2014-15
A. Income from Land & Buildings		
1. Hostel Room Rent	0	0
2. License fee	0	0
3. Hire Charges of Auditorium/Play ground/Convention Centre, etc	0	0
4. Electricity charges recovered	0	0
5. Water charges recovered	0	0
TOTAL	0	0
B. Sale of Institute's publications		
C. Income from holding events		
1. Gross Receipts from annual function/ sports carnival	0	0
Less: Direct expenditure incurred on the annual function/ sports carnival	0	0
2. Gross Receipts from fetes	0	0
Less: Direct expenditure incurred on the fetes		
3. Gross Receipts for educational tours	0	0
Less: Direct expenditure incurred on the tours	0	0
4. Others (to be specified and separately disclosed)	0	0
TOTAL	0	0
D. Others		
1. Income from consultancy	0	0
2. RTI fees	55188	62628
3. Income from Royalty	0	0
4. Sale of application form (recruitment)	0	0
5. Misc. receipts (Sale of tender form, waste paper, etc.)	7932	13413
6. Profit on Sale/disposal of Assets	0	0
a) Owned assets	0	0
b) Assets received free of cost	0	0
7. Grants/Donations from Institutions, Welfare Bodies and International Organizations	0	0
8 Others (specify)	28822	374139
GRAND TOTAL (A+B+C+D)	91942	450180

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 14- PRIOR PERIOD INCOME

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1. Academic Receipts	0	0
2. Income from Investments	0	0
3.1 Interest earned	0	0
4. Other Income	3005354	0
TOTAL	3005354	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NON-PLAN

Amount in Rs.

SCHEDULE 15- STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)

Particulars	2015-16	2014-15
a) Salaries and Wages	144460545	156074474
b) Allowances and Bonus	4587227	5281872
c) Contribution to Provident Fund	8271703	8305172
d) Contribution to Other Fund (specify)	480611	181311
e) Staff Welfare Expenses	187444	240900
f) Retirement and Terminal Benefits	0	0
g) LTC facility	253688	915665
h) Medical facility	4374056	2993475
i) Gratuity	803718	265301
j) Subsistence Allowance	0	314715
k) Others (Tuition Fees)	1128690	1366721
TOTAL	164547682	175939606

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 16- ACADEMIC EXPENSES

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
Particulars		
a) Laboratory expenses	0	0
b) Field work/Participation in Conferences	0	0
c) Expenses on Seminars/Workshops	5951966	14462891
d) Payment to visiting faculty .	0	0
e) Examination CMAT & GPAT	41209604	104326597
f) Student Welfare expenses	0	0
g) Admission expenses --	0	0
h) Convocation expenses	0	0
i) Publications	0	0
j) Stipend/means-cum-merit scholarship	0	0
k) Subscription Expenses	0	0
l) Others (specify)	0	0
TOTAL	47161570	118789488

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 17- ADMINISTRATIVE AND GENERAL EXPENSES

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
Particulars		
A Infrastructure		
a) E/ectricity and power	12822592	9723563
b) Water charges	0	0
c) Insurance	32625	38708
d) Rent, Rates and Taxes (including propertytax)	103998369	89759556
B Communication		
e) Postage and Stationery	2401661	1748371
f) Telephone, Fax and Internet Charges	2615384	2834204
C Others		
g) Printing and Stationery (consumption)	6042714	7314948
h) Travelling and Conveyance Expenses	64434	79599
i) Hospitality .	3844011	5515008
j) Auditors Remuneration	154425	354315
k) Professional Charges	46835963	49070689
l) Advertisement and Publicity	33334322	80750374
m) Magazines & Journals	163466	200070
n) Annual Maintenance Charges	7808817	44784504
o) TA/DA Non Official	89165321	156459623
p) TA/DA Official	11154445	5793611
q) Transfer TA/DA Expenses	1470753	1400745
r) E Governance Expenses	31291821	7072353
s) Misc. Office Expenses	1049962	2464302
t) Horticulture Exp.	116075	122734
u) Hindi Promotional Expenses	493898	158200
v) Locker Rent	1100	22301
w) Office Expenses	733109	1037224
x) Guest House/Accommodation Expenses	0	6240814
y) Lift Operation Expenses	466773	539617
z) Freight & Cartage	77617	34692
TOTAL	356139657	473520125

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 18-TRANSPORTATION EXPENSES

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
1 Vehicles (owned by institution)	0	0
a) Running expenses (P.O.L. Charges)	1121924	1310652
b) Repairs & maintenance	0	0
c) Insurance expenses	0	0
d) Car parking expenses	132000	116500
2 Foreign Tour Expenses	183424	0
a) Rent/lease expenses	0	0
3 Vehicle (Taxi) hiring expenses	6259828	9893733
TOTAL	7697176	11320885

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 19- REPAIRS & MAINTENANCE

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
Particulars	2015-16	2014-15
a) Buildings	2942066	3464351
b) Furniture & Fixtures	25022	0
c) Plant & Machinery	0	0
d) Office Equipment	1561462	1859902
e) Computers	0	0
f) Laboratory & Scientific equipment	0	0
g) Audio Visual equipment	0	0
h) Cleaning Material & Services	0	0
i) Book binding charges	0	0
j) Gardening	0	0
k) Estate Maintenance	0	0
l) Others (Specify)	0	0
Total	4528550	5324253

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 20- FINANCE COSTS

NON-PLAN

Amount in Rs.

	2015-16	2014-15
Particulars		
Particulars		
a) Bank charges	19815	17163
b) Others (specify)	0	0
TOTAL	19815	17163

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 21- OTHER EXPENSES

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
Particulars		
a) Provision for Bad and Doubtful Debts/Advances	0	0
b) Irrecoverable Balances Written-off	0	0
c) Grants/Subsidies to other institutions/organizations	0	0
d) Others (specify)	0	0
Total	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 22: PRIOR PERIOD EXPENSES

NON-PLAN

Amount in Rs.

Particulars	2015-16	2014-15
Particulars		
1 Establishment expenses	2583916	26727651
2 Academic expenses	0	0
3 Administrative expenses	0	0
4 Transportation expenses	655972	0
5 Repairs & Maintenance	0	0
6 Other expenses	0	0
Total	3239888	26727651

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
Schedule X Annexed to and Forming Part of Income & Expenditure for the year ended 31.03.2016

Sl.	Name of the Publication	Opening Stock as on 01.04.2015			Addition			Sale			Complimentary			Regional Offices			31.03.2016		
		Nos.	Rate (In Rs.)	Total (In Rs.)	Nos.	Rate (In Rs.)	Total (In Rs.)	Nos.	Rate (In Rs.)	Total (In Rs.)	Nos.	Rate (In Rs.)	Total (In Rs.)	Nos.	Rate (In Rs.)	Total (In Rs.)	Nos.	Rate (In Rs.)	Total
1	Compendium-1999	359	2000	718000	0	0	0	0	0	0	0	0	0	0	0	0	359	2000	718000
2	Directory-Deg. Engg.	20	250	5000	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5000
3	Directory-Dip. Engg.	20	250	5000	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5000
4	Directory-Arch.-HM	20	250	5000	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5000
5	Directory-PG Mgt. Studies	20	250	5000	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5000
6	Directory-PG MCA	20	250	5000	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5000
7	Norms & Standards	2	150	300	0	0	0	0	0	0	0	0	0	0	0	0	2	150	300
8	Syllabus for B. Pharmacy	145	150	21750	0	0	0	0	0	0	0	0	0	0	0	0	145	150	21750
9	MCA Curriculum	227	150	34050	0	0	0	0	0	0	0	0	0	0	0	0	227	150	34050
10	MC-Agriculture	1	150	150	0	0	0	0	0	0	0	0	0	0	0	0	1	150	150
11	MC-Civil	388	150	58200	0	0	0	0	0	0	0	0	0	0	0	0	388	150	58200
12	MC-Computer Sc.	187	150	28050	0	0	0	0	0	0	0	0	0	0	0	0	187	150	28050
13	MC-E & C	315	150	47250	0	0	0	0	0	0	0	0	0	0	0	0	315	150	47250
14	MC-Electrical	558	150	83700	0	0	0	0	0	0	0	0	0	0	0	0	558	150	83700
15	MC-Information Technology	198	150	29700	0	0	0	0	0	0	0	0	0	0	0	0	198	150	29700
16	MC-Mechanical	441	150	66150	0	0	0	0	0	0	0	0	0	0	0	0	441	150	66150
17	MC-Textile	334	150	50100	0	0	0	0	0	0	0	0	0	0	0	0	334	150	50100
18	MC-HMCT (English)	93	150	13950	0	0	0	0	0	0	0	0	0	0	0	0	93	150	13950
19	AIB-MS	44	150	6600	0	0	0	0	0	0	0	0	0	0	0	0	44	150	6600
20	Approval Process-2004-2005	1	200	200	0	0	0	0	0	0	0	0	0	0	0	0	1	200	200
21	Approval Process-2005-2006	1	200	200	0	0	0	0	0	0	0	0	0	0	0	0	1	200	200
22	Approval Process-2006-2007*	0	300	0	0	0	0	0	0	0	0	0	0	0	0	0	0	300	0
23	Approval Process-2007-2008	8	300	2400	0	0	0	0	0	0	0	0	0	0	0	0	8	300	2400
24	Approval Process-2008-2009	14	300	4200	0	0	0	0	0	0	0	0	0	0	0	0	14	300	4200
25	Approval Process (Diploma)	704	50	35200	0	0	0	0	0	0	0	0	0	0	0	0	704	50	35200
26	Postage Charges																		
	Total	4120		1225150	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1225150

NON-PLAN

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

CONSOLIDATION OF ROs ACCOUNT AS ON 31.03.2016

NON-PLAN

PARTICULARS	HYDERABAD	KANPUR	BHOPAL	CHANDIGARH	MUMBAI	CHENNAI	BANGALORE	TRIVANDRUM	KOLKATA	TOTAL
Cash In Hand	8886	1105	5744	236	2134	11082	3983	4827	0	37997
Cash at Bank	7185227	6786933	445305	510996	1046953	1608504	1079339	1119808	5221963	25005028
Grant Received from AICTE	10000000	17000000	23000000	22000000	26000000	16000000	10000000	10000000	24500000	158500000
Bank Interest	18894	158363	132278	149345	103402	157622	125535	109142	157904	1112485
Misc Receipt	0	0	0	0	0	0	0	0	6910	6910
Recovery of Advance	0	11750	2700	0	0	0	0	0	0	14450
RTI Fee	2967	584	1082	22373	4010	0	680	1451	1845	34992
Sale of Old News Paper	777	1822	0	960	1160	2432	2800	0	340	10291
Sale of Publication/ Tender Form	0	0	0	0	0	0	0	0	0	0
TDS/Professional tax not Deposited	0	33514	0	0	117066	0	0	0	0	150580
LTC Recovery	0	0	0	0	0	0	0	0	230	230
	17216751	23994071	23587109	22683910	27274725	17779640	11212337	11235228	29889192	184872963
Salaries	227145	4542910	1021621	108540	3201205	1979794	123784	409434	4274370	15888803
Bonus	2590	7579	0	0	0	6908	0	0	13816	30893
TA/DA to Non Official	5805847	6568659	10779877	12511532	8088359	4462272	2716993	2521608	9127874	62583021
TA/DA to Officials	208385	197272	843947	1536939	2018109	897947	467698	137989	1012226	7320512
Transfer TA Exp.	0	0	0	0	0	0	0	0	137652	137652
Wages to Manpower	3153084	3714234	3192938	3863344	2492343	2147177	2612393	1427681	4128344	26731538
Electricity & Water Chgs.	240000	531849	140027	23432	194780	182581	123811	434342	599565	2470387
Employer contribution to CPF	0	0	0	0	0	0	0	0	0	0
Hire Charges paid to Taxi	118961	235106	503355	1036030	864742	675541	699092	71274	507673	4711774
Hospitality & entertainment	95704	31727	217942	0	95610	56550	204222	35522	51406	788683

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

NAME OF ROS PARTICULARS	HYDERABAD	KANPUR	BHOPAL	CHANDIGARH	MUMBAI	CHENNAI	BANGALORE	TRIVANDRUM	KOLKATA	TOTAL
Leave Salary	0	0	0	0	4595	0	0	0	31809	36404
LTC Expenses		8320			1109					9429
Legal Charges	1703400	412900	2148694	843591	1923460	360606	347600	255800	522779	8518830
Medical Reimbursement	0	124785	7248	0	6860	199670	0	23564	109723	471850
Overtime	71355		0	0	0	16512	0	0	0	87867
POL Charges for Genset	0	13106	0	0	0	0	0	0	0	13106
Rep & Maint of Office Build.	7749	21932	0	11208	152398	0	189071	68950	840	452148
Rep & Maint of Office Eqp.	21036	133884	0	19788	16375	84689	163451	0	84679	523902
Rep & Maint of Furniture		25022								25022
Bank Charges	517		3110	247	1114	0	5705	3783	3248	17724
Books	0		0	0	1910	0	0	0	800	2710
Furniture & fixture	0	10500	0	0	0	0	9733	0	0	20233
Office Equipment	0	39000	16100	0	18495	0	0	68870	8896	151361
Computer Consumables	317184		0	17230	0	0	0	0	110084	444498
Consultancy charge	405807		0	0	922533	0	960333	1103433	441242	3833348
Entrance Exam (CMAT) Exp.	483564		1094825	0	521282	33592	131783	0	189148	2454194
Entrance Exam (G PAT) Exp.	0		143320	0	0	0	0	0	16584	159904
Freight	2200	2560	0	0	0	0	0	0	0	4760
Hindi Diwas Expenses	43886	42000	0	350	0	0	0	0	0	86236
Honorarium	0	0	0	0	0	594000	0	0	0	594000
Horticulture Exp	48000	32075	0	0	0	0	0	0	36000	116075
Licence Fee	0		0	62748	0	0	0	0	0	62748
Local Conveyance	10291		15131	6700	2802	9611	7220	7306	5373	64434
Locker Rent	0		1100	0	0	0	0	0	0	1100

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

NAME OF ROS PARTICULARS	HYDERABAD	KANPUR	BHOPAL	CHANDIGARH	MUMBAI	CHENNAI	BANGALORE	TRIVANDRUM	KOLKATA	TOTAL
Meeting And Seminar Exp	0	89907	0	941258	262865	2089169	0	0	0	3383199
Misc Advance/Festival Advances	0	24055	20000	0	0	1500	0	0	0	45555
Excess TDS Deposit	0	0	0	0	0	0	0	323	0	323
Transfer TA Advance	0	0	0	0	0	0	0	65000	0	65000
Misc Office Exp.	43168	44399	515227	68373	75219	104124	109999	41535	47918	1049962
News Paper & Periodicals	9550	16046	5184	7581	7129	5620	9422	8831	8381	77744
Postage & Telegram	146970	59193	216823	188746	96353	102383	41843	23884	100901	977096
Printing & stationary	0	141623	191565	123537	202090	113148	105311	30304	423345	1330923
Rates & Taxes	0	181320	0	12810	0	0	0	0	0	194130
Rent (Office Building)	2537604	0	0	486000	5741561	725004	0	0	0	9490169
Staff welfare	57044	43252	0	0	12187	0	0	40641	34320	187444
Telephone (Mob) Exp	0	70900	143915	73511	0	45404	55812	62149	0	451691
Telephone/Internet Exp	55391	0	5368	0	109312	0	0	2588	134493	307152
Xerox & Reprographic Exp.	0	1843	0	37435	0	26254	0	0	0	65532
Refund of EMD	0	0	0	0	0	3000	0	0	0	3000
Tuition Fee Reimbursement	0	72590	0	0	18000	0	0	0	129750	220340
Tour Advance	0	0	0	340	0	0	0	0	0	340
Deposit of TDS	0	19841	0	0	0	0	0	0	0	19841
Cash In Hand	0	19362	6	0	6652	15555	12441	5486	0	59502
Cash at Bank	1400319	6514320	2359786	702640	215276	2841029	2114620	4384934	7595953	28128876
TOTAL	17216751	23994071	23587109	22683910	27274725	17779640	11212337	11235228	29889192	184872963

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

NAME OF ROS PARTICULARS	HYDERABAD	KANPUR	BHOPAL	CHANDIGARH	MUMBAI	CHENNAI	BANGALORE	TRIVANDRUM	KOLKATA	TOTAL
DETAILS OF ADVANCES										
GPF advance to Group D Empl	0	287500	0	0	0	0	0	0	0	287500
Festival Advance	0	0	0	0	0	0	0	0	0	0
Advance to Micromax	0	9055	0	0	0	0	0	0	0	9055
Misc Advance	0	18000	20000	0	0	1500	0	0	0	39500
Excess Tds Deposit	0	0	0	0	0	0	0	323	0	323
Transfer TA Advance	0		0	0	0	0	0	65000	0	65000
Tour Advance	0	0	0	340	0	0	0	0	0	340
Telephone Security	0	0	0	5500	0	0	0	0	0	5500
To TAL	0	314555	20000	5840	0	1500	0	65323	0	407218

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

AICTE

SECTION – CPF

**ALL INDIA COUNCIL FOR TECHNICAL
EDUCATION**

2015-16

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PROVIDENT FUND ACCOUNT RECEIPTS AND PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2016

CPF
Amount in Rs.

Receipts	2015-16	2014-15	Payments	2015-16	2014-15
Opening Balance			GPF Adv./Withdrawal	0	0
Bank	2804776	3156458	CPF Adv./Withdrawal(Schedule 1)	2999558	3006370
Deposits A/C FDR	76961219	66341221			
			Transfer to AICTE for income	9511516	4297547
			Bank Charges	622	214
GPF Subscription	0	0			
CPF Subscription	6885076	5815940	Closing Balance:-		
"CPF Government Contribution and interest"	8380322	7458746	Bank	914210	2804776
Investment Encashed	0	0	Deposits A/C FDR	87497556	76961219
Interest Received					
Interest on Saving Bank	290266	61950			
Interest on FDRs	3850779	1405921			
Interest on Govt. securities	1751024	2829890			
TOTAL	100923462	87070126	TOTAL	100923462	87070126

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
PROVIDENT FUND ACCOUNT
BALANCE SHEET AS AT 31st MARCH 2016

CPF
Amount in Rs.

Liabilities	2015-16	2014-15	Assets	2015-16	2014-15
GOVERNMENT CONTRIBUTION			Investment		
Opening Balance	23315956	20549832	In Term Deposits (Schedule 2)	44989706	46916860
Less: Subscription for March 2015	0	0	In Govt Securities(Schedule 3)	42507850	30044359
			Accrued Interest	3620067	2870885
Add: Subscriptions in the year	1500480	1495938	Subscription Due for March ,2016:	0	0
			GPF	0	0
Add: Interest Credited	1921085	1675286	CPF	0	0
Less: Advance/withdrawal	-2085758	-405101			
Closing Balance	24651763	23315955	Cash Balance	0	0
			Bank Balance	914210	2804776
OWN CONTRIBUTION					
Opening Balance	56450037	48947847			
Less: Subscription for March 2014	0	0			
Add: Subscriptions in the year	6885076	5815940			
Add: Interest Credited	4958757	4287522			
Less: Advance/withdrawal	-913800	-2601269			
Closing Balance	67380070	56450040			

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Liabilities	2015-16	2014-15	Assets	2015-16	2014-15
University Contribution (CPF)					
Opening Balance	0	0			
Less: Contribution for March 14	0	0			
Add: Subscriptions in the year	0	0			
Add: Contribution for March 15	0	0			
Add: Interest Credited	0	0			
Less: Advance/withdrawal	0	0			
Closing Balance	0	0			
TOTAL C/F	92031833	79765995		92031833	82636880

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
PROVIDENT FUND ACCOUNT
BALANCE SHEET AS AT 31st MARCH 2016

CPF
Amount in Rs.

Liabilities	2015-16	2014-15	Assets	2015-16	2014-15
NPS Tier-11 Account	0	0		0	0
Opening Balance	0	0		0	0
Less: Sub. for March 15	0	0		0	0
Add: Subscriptions in the year	0	0		0	0
Add: Sub for March 15	0	0		0	0
Add: Interest Credited	0	0		0	0
Less: Advance/withdrawal	0	0		0	0
Closing Balance	0	0		0	0
Interest Reserve					
Opening Balance	0	0		0	0
Add: Excess of Income over Expenditure	0	0		0	0
Closing Balance	0	0		0	0
CURRENT LIABILITY					
Sundry Creditors (NON PLAN)	0	2870885		0	0
TOTAL	92031833	82636880		92031833	82636880

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

PROVIDENT FUND ACCOUNT

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2016

CPF

Amount in Rs.

Expenditure	2015-16	2014-15	Income	2015-16	2014-15
Expenditure			Interest earned on Investment		
GPF Account	0	0	Add: Interest accrued on 03/16	0	0
CPF Account	0	0	Add: Tax recovered on interest- Refund to be obtained	0	0
University Contribution (CPF)	0	0	Less Interest accrued for March 15	0	0
NPS Tier-11 Account	0	0			
Excess of Income over Expenditure	0	0	Excess of Expenditure over Income	0	0
TOTAL	0	0	TOTAL	0	0

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

CPF

Amount in Rs.

SCHEDULE 1- DETAILS OF PAYMENTS MADE FROM AICTE CPF A/C

S.No.	ADVANCES & FINAL PART WITHDRAWAL	Own Contr.	Govt. Contr.
1	R.P.SINGH	200000	0
2	B.MEHTO	60800	0
3	SARJU MANDAL	230000	0
4	JATINDER KUMAR	288000	0
5	S.B.AWASTHI	135000	0
6	D.R. MANN	0	1814483
7	SAVITRI POKHRIYAL	0	271275
	Total	913800	2085758

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 2- ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

CPF
Amount in Rs.

S. No.	Date of Issue	FDR No.	Amount Invested	Maturity Period	Maturity date	Maturity Value	Closing Balance as on 31-03-2016
1	2/4/2015	65229136597	1008028	Two Years	2/4/2017	1198546	1008028
2	10/7/2015	65236305795	3831407	555 days	15/1/2017	4352962	3831407
3	27/10/2015	65214825788	1145521	366 days	27/10/2016	1237155	1145521
4	24/11/2015	65154292890	7894523	555 days	1/6/2017	8875575	7894523
5	21/1/2016	65249080990	2000000	555 days	29/7/2017	2248540	2000000
6	19/1/2016	65248974127	9999000	555 days	27/7/2017	11241577	9999000
7	20/1/2016	65249007997	9999000	555 days	28/7/2017	11241577	9999000
8	30/3/2015	65228851280	9112227	Two Years	30/3/2017	10834446	9112227
	Total		44989706			51230378	44989706

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

CPF

Amount in Rs.

SCHEDULE 3- DETAILS OF INVESTMENT IN GOVT. SECURITIES AS ON 31-03-2016

S. No.	Date of Issue	FDR No.	Amount Invested	Maturity Period
1	22/12/2009	8% GOI OIL BOND	10186700	23/3/2026
2	9/12/2010	8.26% GOI 2027	7217700	2/8/2027
3	7/3/2014	8.28% GOI 2027	5103450	21/9/2027
4	27/1/2016	8.55% Rajasthan 2025	10000000	18/10/2025
5	27/1/2016	9.29% Punjab SDL 2023	10000000	9/10/2023
	Total		42507850	

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

CPF

Statement of CPF of the Employees of the Council during the Financial Year 2015-2016

Amount in Rs.

S. No.	NAME OF THE OFFICIAL	A/C NO.	OPENING BALANCE	Subscription & Refunds	Contribution Withdrawal	Interest	Own Cls. Balance	OPENING BALANCE (G/C)	Govt. Contr.	Withdral. Govt. Contr.	Int.On Govt. Cont.	Closing Balance G.C	Total (Own+Govt)
1	R.K. Ganju	4	753535	36000	0	67254	856789	580309	32000	0	50487	662796	1519585
2	Alka	5	48	0	0	0	48	0	0	0	0	0	48
3	R.P. Singh	6	712400	48700	200000	56111	617211	473665	25952	0	41209	540826	1158037
4	Dal chand	7	1340842	82000	0	120438	1543280	465520	24240	0	40500	530260	2073540
5	Rita Arora	8	804843	230000	0	80461	1115304	465934	25952	0	40536	532422	1647727
6	B. Mehto	10	265021	62227	60800	22963	289411	281385	13224	0	24480	319089	608501
7	Sarju Mandal	11	300996	86000	230000	19364	176360	317133	14393	0	27591	359117	535477
8	N.K. Kole	12	0	0	0	0	0	13131	0	0	0	13131	13131
9	B.L. Rama	13	1489743	72000	0	133001	1694744	1295418	67424	0	112701	1475543	3170287
10	Bharat Ram	14	1476229	152000	0	136755	1764984	573180	31997	0	49867	655044	2420028
11	Ajit Singh	15	490599	156000	0	50034	696633	274353	13544	0	23869	311766	1008398
12	Gopal	16	880634	72000	0	80008	1032642	274242	13544	0	23859	311645	1344287
13	Narender Singh	17	3965933	460000	0	366134	4792067	936590	48948	0	81483	1067021	5859088
14	S.K. Khanna	19	20675	0	0	0	20675	0	0	0	0	0	20675
15	Sunita Agarwal	23	532443	120000	0	50781	703224	442913	3530	0	38533	484976	1188200
16	Neera Kakkar	24	493714	55267	0	45678	594659	200799	28239	0	17470	246508	841166
17	Sanjay Sharma	25	1807960	150000	0	163709	2121669	459404	21984	0	39968	521356	2643025
18	Jatinder Kumar	27	274055	45600	288000	10854	42509	431856	19716	0	37571	489143	531652

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

S. No.	NAME OF THE OFFICIAL	A/C NO.	OPENING BALANCE	Subscription & Refunds	Contribution Withdrawal	Interest	Own Cls. Balance	OPENING BALANCE (G/C)	Govt. Contr.	Withdral. Govt. Contr.	Int.On Govt. Cont.	Closing Balance G.C	Total (Own+Govt)
19	Nandita Bakshi	29	798736	140000	0	76030	1014766	458685	21984	0	39906	520575	1535340
20	G.K. Bhasin	32	1475624	180000	0	136862	1792486	474062	25252	0	41243	540557	2333043
21	Sangeeta Chainani	34	1987607	163000	0	180324	2330931	458698	22376	0	39907	520981	2851912
22	Anju	35	1413491	175000	0	131021	1719512	459613	21984	0	39986	521583	2241096
23	Yogesh Wadhawan	36	629804	108000	0	59882	797686	473939	25252	0	41233	540424	1338110
24	Tarun Kakkur	38	753125	30000	0	66936	850061	460728	21984	0	40083	522795	1372856
25	P.K. Reddy	42	355	0	0	0	355	0	0	0	0	0	355
26	Vinod Kumar	43	348366	73590	0	33781	455737	446349	23303	0	38832	508484	964221
27	Harinder Singh	47	784254	175000	0	76278	1035532	459613	21984	0	39986	521583	1557115
28	K.C. Roy	48	2973881	204000	0	268341	3446222	461453	21984	0	40146	523583	3969806
29	Kanchan	52	1392686	120000	0	126819	1639505	273173	0	0	23766	296939	1936444
30	Vinay Kumar	55	1134526	24000	0	99835	1258361	461441	23856	0	40145	525442	1783803
31	Simmil Mahajan	56	1047897	24000	0	92298	1164195	441002	21604	0	38367	500973	1665168
32	Charanjit Rakhra	57	1413071	70000	0	125873	1608944	454885	21984	0	39575	516444	2125388
33	Harish Chander	59	328135	30000	0	29961	388096	285683	21984	0	24854	332521	720618
	C/F		32091228	3344384	778800	2907787	37564599	13555156	680218	0	1178156	15413530	52978127

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

S. No.	NAME OF THE OFFICIAL	A/C NO.	OPENING BALANCE	Subscription & Refunds	Contribution Withdrawal	Interest	Own Cls. Balance	OPENING BALANCE (G/C)	Govt. Contr.	Withdral. Govt. Contr.	Int.On Govt. Cont.	Closing Balance G.C	Total (Own+Govt)
	B/F		32091228	3344384	778800	2907787	37564599	13555156	680218	0	1178156	15413530	52978127
34	S.K. Goel	64	3737978	485000	0	349020	4571998	907338	56432	0	78938	1042708	5614707
35	S. Satsangi	65	1042470	252000	0	102570	1397040	397748	19688	0	34604	452040	1849080
36	Mani Ram	75	1009297	210600	0	97733	1317630	329974	17740	0	28708	376422	1694053
37	G.S. Negi	76	2838242	360000	0	263892	3462134	763282	39748	0	66406	869436	4331571
38	Karambir Singh	80	284294	12000	0	25299	321593	237930	12548	0	20700	271178	592771
39	Dalbir Singh	81	252638	12000	0	22545	287183	227469	12548	0	19790	259807	546990
40	Tarun Pandya	94	0	0	0	0	0	42066	0	0	0	42066	42066
41	A.M. Agarwal	96	0	0	0	0	0	26922	0	0	0	26922	26922
42	R. Natrajan	97	0	0	0	0	0	70291	0	0	0	70291	70291
43	Nagendera Singh	99	34794	0	0	0	34794	33346	0	0	0	33346	68140
44	Virender Kumar	108	177332	186660	0	24224	388216	260896	22620	0	22698	306214	694430
45	Fakir Chand	109	6258	0	0	0	6258	1059	0	0	0	1059	7317
46	P.K. Mishra	110	866402	91000	0	80147	1037549	236708	22880	0	20594	280182	1317731
47	Dharmender Singh	111	1281179	130000	0	118278	1529457	235208	19607	0	20463	275278	1804735
48	M.K. Srivastava	112	905253	39000	0	80802	1025055	193408	18377	0	16826	228611	1253666
49	S.S. Bandopadhyaya	114	12246	22000	0	2044	36290	135716	17860	0	11807	165383	201673
50	Amlender Naskar	115	49710	35000	0	5793	90503	156882	12700	0	13649	183231	273734
51	A.S. Bhide	116	384878	0	0	0	384878	156546	0	0	13620	170166	555044
52	D.R. Bhagat	117	673247	26500	0	59921	759668	231149	25380	0	20110	276639	1036307
53	S.K. Warttika	118	690923	36000	0	61807	788730	257081	21672	0	22366	301119	1089849
54	M.V. Jawakar	119	0	0	0	0	0	12516	0	0	0	12516	12516
55	C. Natraju	120	191348	0	0	0	191348	149951	0	0	0	149951	341299
56	D. Jaishree	123	529748	60000	0	48916	638664	293114	24300	0	25501	342915	981578
C/F			47059465	5302144	778800	4250778	55833587	18911756	1024318	0	1614935	21551009	77384596

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(VINITA ARYA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

S. No.	NAME OF THE OFFICIAL	A/C NO.	OPENING BALANCE	Subscription & Refunds	Contribution Withdrawal	Interest	Own Cls. Balance	OPENING BALANCE (G/C)	Govt. Contr.	Withdral. Govt. Contr.	Int.On Govt. Cont.	Closing Balance G.C	Total (Own+Govt)
	B/F		47059465	5302144	778800	4250778	55833587	18911756	1024318	0	1614935	21551009	77384596
57	P. Rajenderan	124	537107	45000	0	48468	630575	216210	17540	0	18810	252560	883136
58	P.K. Sahoo	125	4200	0	0	0	4200	0	0	0	0	0	4200
59	Satyawan Singh	126	229560	18000	0	20820	268380	155085	14580	0	13492	183157	451537
60	R.A. Yadav	127	695833	0	0	0	695833	644326	0	0	0	644326	1340159
61	S.B. Awasthi	129	118539	102000	135000	11676	97215	105835	15006	0	9208	130049	227264
62	Ajai Kumar	130	470600	102000	0	46220	618820	113697	15006	0	9892	138595	757415
63	Satish Kumar	131	583662	66000	0	53889	703551	177136	25084	0	15411	217631	921182
64	Anandbir	134	156884	24000	0	14780	195664	84946	11336	0	7390	103672	299336
65	Naresh Kumar	135	313219	0	0	0	313219	77062	0	0	6704	83766	396985
66	Subba Rao Kothuri	136	259736	50432	0	24455	334623	195215	28057	0	16984	240256	574879
67	Kamal Singh	137	91282	0	0	7942	99224	106264	0	0	9245	115509	214733
68	Manoj Pande	138	55595	22000	0	5939	83534	158973	21433	0	13831	194237	277770
69	Reena Sharma	139	374794	72000	0	36000	482794	147169	20120	0	12804	180093	662886
70	Avdesh Kumar	140	175584	60000	0	18103	253687	145738	20844	0	12679	179261	432948
71	Marry Kutty	141	362960	78000	0	35667	476627	98457	12989	0	8566	120012	596638
72	Akhilesh Kumar Singh	142	175203	36000	0	16939	228142	130960	19180	0	11394	161534	389676

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

S. No.	NAME OF THE OFFICIAL	A/C NO.	OPENING BALANCE	Subscription & Refunds	Contribution Withdrawal	Interest	Own Cls. Balance	OPENING BALANCE (G/C)	Govt. Contr.	Withdral. Govt. Contr.	Int.On Govt. Cont.	Closing Balance G.C	Total (Own+Govt)
73	Hemant Kumar	143	129022	24000	0	12356	165378	119280	3248	0	10377	132905	298283
74	G.Manusree	144	338362	42000	0	31417	411779	273701	44264	0	23812	341777	753556
75	M.Sundareshan	146	348595	92000	0	34156	474751	231880	35915	0	20174	287969	762719
76	C.S.Verma	147	359321	60000	0	34088	453409	209598	40092	0	18235	267925	721334
77	D.R.Mann	148	1484901	80000	0	55858	1620759	178227	9036	1814483	6461	-1620759	0
78	D.K.Dwivedi	149	172178	44500	0	17278	233956	104005	18273	0	9048	131326	365282
79	R.P.Diwakar	150	446177	60000	0	41645	547822	104446	16372	0	9087	129905	677727
80	Anju Kohli	152	735433	198000	0	72922	1006355	136957	22416	0	11915	171288	1177643
81	Savitri Pokhriyal	153	90250	50000	0	4359	144609	114771	7735	271275	4160	-144609	0
82	Sushila Meena	155	309781	104000	0	32403	446184	61412	11876	0	5343	78631	524815
83	M. S. Ghuge	156	265328	113000	0	28130	406458	233384	36004	0	20304	289692	696150
84	K.Narayana Rao	157	93900	0	0	0	93900	69998	0	0	0	69998	163898
85	JAGRITI PRAKASH	160	12566	40000	0	2471	55037	9468	9756	0	824	20048	75084
	TOTAL		56450037	6885076	913800	4958757	67380070	23315956	1500480	2085758	1921085	24651763	92031832

(K. S. RAO)

ACCOUNTS OFFICER

(G. ANAND)

SR. ACCOUNTS OFFICER

(VINITA ARYA)

DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)

MEMBER SECRETARY

AICTE

**ACCOUNTING POLICIES
& NOTES TO THE
ACCOUNTS**

2015-16

Principle Accounting Policies

1. Accounts

- a) The Financial Statements are prepared on the basis of historical cost convention and generally on the accrual method of accounting unless otherwise stated.
- b) Separate set of accounts are maintained by the Council in respect of Plan, Non-Plan and CPF activities.
- c) All Receipts on account of fees/subscription and refund of unspent grants are accounted on cash basis.

2. Grants-in-Aid

Grants are recognized on receipt basis & taken to credit of Income & Expenditure account except to the extent of expenditure of capital nature incurred (which amount is credited directly to the capital fund). Any Non monetary grant received free of cost is reflected at nominal amount of Rs. 1/-.

3. Fixed assets and Depreciations

- a) Fixed Assets are stated at cost of acquisition less depreciation. Fixed assets received by the AICTE without consideration has been capitalized in the financial statement at a nominal value i.e. Rs. one.
- b) On periodical physical verification, the obsolete and non-usable assets are identified and cost thereof written off by debit to the capital fund account.
- c) Receipts, if any, on the sale of these assets is taken as income under the head ' Misc Receipts.

4. Depreciation

- 4.1 During this year depreciation has been charged on Straight line method as provided in new format for standardization of accounts issued by MHRD. Earlier depreciation was charged on written down value method as per Guidance Note issued by the Institute of Chartered Accountants of India. The amount of Rs 1,16,54,606/-difference between two methods charged to corpus fund.
- 4.2 In respect of additions to fixed assets during the year, depreciation is provided for full year and in respect of deductions from the fixed assets, no depreciation is charged.

5. Specific Expenses/ Payments

- a) Printing & Stationery

The amount spent for printing of publications, is treated as expenditure as and when incurred. No adjustments are made in accounts for the closing stocks, as the value is not determinable.

- b) Telephone Deposit

Deposit for telephone and allied facilities is written off during the year of installation/commissioning and charges/ expenditure bills are accounted for at the net value after adjustment, if any, for initial deposit, by the concerned department.

6. Interest on All Deposits/ Investments is accounted for on accrual basis.

7. Payment to EDCIL and NIELIT: Payments to EDCIL and NIELIT for supply of manpower are accounted for as advance to EDCIL and NIELIT at the time of payment. These payments are accounted for as expense only in the year of receipt of Utilization Certificate from EDCIL and NIELIT.

8. Employees Salaries/Benefits

- a) Central Government Employees service rules are by and large, made applicable to the employees of the Council.
- b) Retirement benefits are accounted for on cash basis, as per system prevailing in case of Central Government Employees.
- c) The Council maintains a separate Notified Provident Fund account for its employees.

Notes to the Accounts

1. Grant received from Government, based on budget approved by the Parliament, constitute main source of receipts of the Council. Though the grants received (after the adjustment of expenditure of capital nature) are taken to income and expenditure account, the effective income of the Council is nil in the light of restrictions that without sanction of Government, the unspent balance of Grants can not be carried over from one financial year to another. Thus this does not attract any income tax liability.
2. Surplus funds under Plan and Non-Plan head are kept temporarily with Schedule Bank in fixed deposit account with higher net interest earnings. No restrictions exist on utilization of amount at any point of time.
3. Expenditure on Establishment, Printing and Stationary and Telephone deposits have been given the accounting treatment as per accounting policy.
4. The cost of publication as on 31.03.2015 and 31.03.2016 was Rs.12,25,150/- and Rs 12,25,150/-
5. An advance of Rs.1,78,29,00,000/- (previous year Rs. 1,70,66,00,000) has been paid to CCE (R & D Central, DRDO) upto 31.03.2016 as Advance for construction of AICTE H.O. building at J.N.U. Campus New Delhi.
6. An advance of Rs.4,32,00,000/- has been paid to Executive Engineer, CPWD, Bhopal upto 31.03.2016 (previous year Rs 2,88,00,000/-) as Advance for construction of AICTE building at Bhopal.
7. Amount of Rs.81,01,574/- given to NIELIT for man power supply. No adjustment could be made as no UC is received up to March31,2016.
8. During the financial year 2015-16 Rs.468,00,00,000/- has been sanctioned by the Ministry of H.R.D as Grant in Aid for AICTE Schemes.
9. During the financial year 2015-16 Rs. 74,77,82,049/- has been sanctioned by the Ministry of H.R.D as grant in aid for J&K students scholarship scheme.
10. During the financial year 2015-16 an unspent grant of Rs. 2,74,98,515/- (2014-15:- Rs 225 Crores) has been refunded to UGC out of total grant received from UGC Rs 300 Crores for P G schemes during 2013-14.
11. The opening differences of Rs 13,52,854/- and Rs 54,57,785/- in ICICI CMAAT account and ICICI Processing fees account respectively which was on account of accounting method followed in 2009-10 to 2011-12 has been adjusted in 2015-16.
12. An amount of Rs 30,05,354/- has been adjusted as prior period income in Non-Plan account on reconciliation of Plan Account and Non Plan account for the period 2009-10 to 2011-12.

13. Fixed Deposits are shown as part of closing balances of Banks in Receipts & Payments Account.
14. Advances made and shown as recoverable are adjusted to final head of account/recovered on receipt of final bill/ receipt from the concerned party/department.
15. From the Financial Year 2011-12, Security Deposit paid by newly approved Institutes has been earmarked and invested in Fixed Deposit Receipts.
16. From the Financial Year 2011-12, the Council has conducted CMAT/GPAT and has collected Fee for Registration and Appearing in Entrance Examination. The same has been deposited in separate Bank Account CMAT-SBI A/c and CMAT-ICICI A/c.
17. The investment in Government Securities out of CPF Account was as per the face value of the Government securities.
18. Previous year figures have been regrouped wherever considered necessary.

AICTE

SECTION - C

AUDIT REPORT OF THE YEAR

2015-16

सत्यमेव जयते

कार्यालय महानिदेशक लेखा परीक्षा (केन्द्रीय व्यय)
Office of the Director General of Audit (Central Expenditure)
इन्द्रप्रस्थ एस्टेट, नई दिल्ली-110 002
Indraprastha Estate, New Delhi - 110 002

ए.एम.जी-IV/एस.ए.आर/ए.आई.सी.टी.ई./9-24/2016-17/

दिनांक : 19.12.16

सेवा में,

सचिव, भारत सरकार,
उच्च शिक्षा विभाग,
मानव संसाधन विकास मंत्रालय,
शास्त्री भवन,
नई दिल्ली-110001

विषय : वर्ष 2015-16 के लिए अखिल भारतीय तकनीकी शिक्षा परिषद, नई दिल्ली के लेखाओं पर पृथक लेखापरीक्षा प्रतिवेदन

महोदया/महोदय,

मैं अखिल भारतीय तकनीकी शिक्षा परिषद, नई दिल्ली के वर्ष 2015-16 के प्रमाणित वार्षिक लेखे की प्रति उसके प्रतिवेदन तथा लेखापरीक्षा प्रमाणपत्र की प्रति सहित संसद के पटल पर रखने के लिए संलग्न करता हूँ।

संसद को प्रस्तुत कर दस्तावेज की दो प्रतियाँ उस तिथि को दर्शाते हुए, जब वे संसद को प्रस्तुत किये गए थे, इस कार्यालय को तथा भारत के नियंत्रक एवं महालेखापरीक्षक के कार्यालय को भेजी जाए।

कृपया यह सुनिश्चित किया जाये कि पृथक लेखापरीक्षा प्रतिवेदन को संसद के दोनों सदनों के समक्ष प्रस्तुत करने से पहले वार्षिक लेखाओं को शासी निकाय (Governing Body) द्वारा अनुमोदित अवश्य करा लिया जाये तथा यह भी सुनिश्चित करें कि 2015-16 के लेखापरीक्षा प्रतिवेदन एवं लेखापरीक्षा प्रमाणपत्र को संसद के पटल पर रखने से पहले सभी पूर्व वर्षों के लेखापरीक्षा प्रतिवेदन एवं लेखापरीक्षा प्रमाणपत्र संसद के पटल पर प्रस्तुत किये जा चुके हों।

लेखापरीक्षा प्रतिवेदन का हिंदी अनुवाद एवं इसे जारी करने से सम्बन्धित सभी कार्यों को आपके निकाय द्वारा किया जाना ही अपेक्षित है। पृथक लेखापरीक्षा प्रतिवेदन का हिंदी अनुवाद जारी करते समय निम्नलिखित अस्वीकरण (disclaimer) अंकित करें।

“प्रस्तुत प्रतिवेदन मूल रूप से अंग्रेजी में लिखित पृथक लेखापरीक्षा प्रतिवेदन का हिंदी अनुवाद है। यदि इसमें कोई विसंगति परिलक्षित होती है तो अंग्रेजी में लिखित प्रतिवेदन मान्य होगा।”

भवदीय,

संलग्नक: यथोपरी

— हस्ता —
निदेशक (ए.एम.जी -IV)

ए.एम.जी-IV/एस.ए.आर/ए.आई.सी.टी.ई./9-24/2016-17/

दिनांक : 19.12.16

प्रति, प्रमाणित वार्षिक लेखे कि प्रति. उसके लेखापरीक्षा प्रतिवेदन तथा लेखापरीक्षा प्रमाणपत्र की प्रति सहित निदेशक (वित्त), अखिल भारतीय तकनीकी शिक्षा परिषद, नेल्सन मंडेला मार्ग, वसंत कुंज, नई दिल्ली-110067 को आवश्यक कार्यवाही हेतु अग्रेषित की जाती है। वार्षिक लेखाओं की हिंदी प्रति की। प्रति आवश्यक कार्यवाही हेतु इस कार्यालय को भेजी जाए।

संसद को प्रस्तुत कर दस्तावेज की दो प्रतियाँ उस तिथि को दर्शाते हुए, जब ये संसद को प्रस्तुत किये गए थे. इस कार्यालय को तथा भारत के नियंत्रक एवं महालेखापरीक्षक के कार्यालय को भेजी जाए।

संलग्नक: यथोपरी

निदेशक (ए.एम.जी-IV)

ए.एम.जी-IV/एस.ए.आर/ए.आई.सी.टी.ई./9-24/2016-17/

दिनांक : 19.12.16

प्रति, प्रमाणित वार्षिक लेखे कि प्रति. उसके लेखापरीक्षा प्रतिवेदन तथा लेखापरीक्षा प्रमाणपत्र की प्रति सहित वरिष्ठ प्रशासन अधिकारी (रिपोर्ट-ए.बी.), भारत के नियंत्रक एवं महालेखापरीक्षक का कार्यालय, 9, दीन दयाल उपाध्याय मार्ग, नई दिल्ली-110124 को अग्रेषित की जाती है।

यह महानिदेशक लेखापरीक्षा, केंद्रीय व्यय के अनुमोदन से जारी किया जा रहा है।

संलग्नक: यथोपरी

~ हस्ता ~
निदेशक (ए.एम.जी-IV)

Separate Audit Report of the Comptroller and Auditor General of India on the Accounts of All India Council for Technical Education for the year ended 31st MARCH 2016

We have audited the attached Balance Sheet of All India Council for Technical Education (Council) as at 31st March 2016, Income & Expenditure Account and Receipts & Payments Account for the year ended on that date Under Section 19(2) of the Comptroller and Auditor General's (Duties, Powers & Conditions of Service) Act, 1971 read with Section 19 of the AICTE Act, 1987. These financial statements include the accounts of 8 regional offices of AICTE. These financial statements are the responsibility of the Council's management. Our responsibility is to express an opinion on these financial statements based on our audit.

2. This Separate Audit Report contains the comments of the Comptroller and Auditor General of India (CAG) on the accounting treatment only with regard to classification, conformity with the best accounting practices, accounting standards and disclosure norms, etc. Audit observations on financial transactions with regard to compliance with the Law, Rules & Regulations (Propriety and Regularity) and efficiency-cum performance aspects, etc., if any, are reported through Inspection Reports/CAG's Audit Reports separately.

3. We have conducted our audit in accordance with auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements. An audit includes examining, on a test basis, evidences supporting the amounts and disclosure in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management as well as evaluating the overall presentation of financial statements. We believe that our audit provides a reasonable basis for our opinion.

4. Based on our audit, we report that:

- i. We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of our audit.
- ii. The Balance Sheet, Income & Expenditure Account and Receipts & Payments Account dealt with by this report have been drawn up in the format prescribed by the Ministry of Human Resource Development, Government of India vide order No. 29-4/2012-FD dated 17 April 2015.
- iii. In our opinion, proper books of accounts and other relevant records have been maintained by the Council in so far as it appears from our examination of such books.
- iv. We further report that:

A. Balance Sheet

A.I Assets

A.I.I Fixed Asset (Schedule-4)-Rs. 14.89 crore

The above do not include the value of building of regional office Bhopal completed during the year. The amount of Rs. 4.32 crore released to CPWD during January 2014 to September 2015 has been shown under Loans, Advances & Deposits resulting into understatement of Fixed Assets and depreciation thereon and overstatement of Loans, Advances & Deposits by Rs. 4.32 crore.

B. General

B.I Notes on accounts and accounting policies

As per the Principle Accounting Policy No. 8(b) the retirement benefits are accounted for on cash basis which is in contravention of Accounting Standard 15 and Format of Accounts prescribed by M/o HRD.

B.2 Out of 25 acres of land which was transferred by the JNU to UGC for construction of office space, 5 acres of land was transferred by JNU to AICTE for construction of the office premises in Feb 2002. As per the agreement the ownership of the areas on which the building of AICTE has been constructed as well as the areas surrounding the building solely vests in JNU. This needs to be disclosed in the Notes on accounts of the Council.

B.3 CPF Account

The council had not drawn any Income & Expenditure of CPF to assess the working of the Fund. Interest of Rs. 66.41 lakh earned on investment of CPF Account had been credited to the Council's account and interest due to subscribers of Rs. 68.80 lakh had been debited to the Council's accounts. The account of income & expenditure of CPF in the AICTE main accounts is not as per format prescribed by MHRD.

B.4 AICTE has issued a cheque of Rs. 10,884 upto December 2015 which was time barred/stale cheque. It needs to be cancelled and adjusted in the Accounts.

B.5 AICTE released an advance of Rs. 4.32 crore to CPWD for construction of AICTE Building at Bhopal during the period January 2014 to September 2015 and occupied the building in January 2016. The Council has not received any final bill/expenditure and payment details from CPWD for settlement of account of-II-s. 4.32 crore till date (October, 2016). This needs to be Capitalised & Depreciation thereon may be charged on it.

B.6 As per the new format of accounts, payment to contractual employees is to be shown under other administrative expenses and not under staff payments and benefits (establishment expenses). The Council booked an expenditure of Rs. 4.68 crore to contractual staff under staff payments and benefits (establishment expenses). The same needs to be rectified.

B.7 The AICTE has shown refund of unspent grant received from the grantee Institutions and interest on grant (income from investment) in Income and Expenditure account. Instead of showing these in Income and Expenditure account separately these should be merged in Schedule-10 (Grants and Subsidies) and the grant shown as utilised for revenue expenditure in Schedule 10 should be taken to Income & Expenditure account as per the format prescribed by MHRD.

B.8 As per format of accounts prescribed by MHRD, Schedule 4 which depicts fixed assets should also be accompanied by Schedule 4A for Plan-assets, Schedule 4B Non-Plan (assets) Schedule C- Intangible Assets, Schedule 4D (sthras-assets) but Council has not annexed these schedules with Fixed Assets Schedule 4.

B.9 The Council has shown expenditure on Grants, subsidies of Rs. 622.96 crore. As per Format of Accounts prescribed by MHRD, names of the Institutions/Organisations, their activities along with the Grants/Subsidies are to be disclosed in the accounts but no such disclosure was made by the Council in the accounts.

C. Grants-in-aid

The Council received grants-in-aid of Rs. 542.78 crore under Plan including Rs. 74.78 crore under J&K Special Scholarship Scheme and Rs. 0.50 crore under PMKVY. Out of this gift. Council received Rs. 170.50 crore in the month of March 2016. It had its own Plan receipt of Rs.22.96 crore (Refund of unspent grant Rs. 9.82 crore, interest & Misc. Income of Rs.5.87 crore and refund/adjustment of capital expenditure of Rs. 7.27 crore). The Council had an opening balance of Rs. 99.02 crore including Rs. 17.3'8 crore of UGC grant. Out of total amount of Rs. 664.76 crore, it utilised Rs. 623.10 crore (Plan General Rs. 484.90 crore, NER Rs. 26.40 crore, J&K. Special Scholarship Scheme Rs. 96.83 crore and UGC:Rs. 14.97 crore). The Council also refunded Rs. 2.75 crore to UGC. The

Council had a closing balance of Rs. 38.92 crore including Rs. 0.50 crore for PMKVY as of 31st March 2016.

v. Subject to our observations in the preceding paragraphs, we report that the Balance Sheet, Income and Expenditure Account and Receipts and Payments Account dealt with by this report are in agreement with the books of accounts.

vi. In our opinion and to the best of our information and according to the explanation given to us, the said financial statements, read together with the Accounting Policies and Notes on Accounts, and subject to the significant matters stated above and other matters mentioned in Annexure to this Audit Report, give a true and fair view in conformity with accounting principles generally accepted in India:

a. In so far as they relate to the Balance Sheet of the state of affairs of the All India Council For Technical Education as at 31 March 2016; and

b. In so far as they relate to the Income and Expenditure Account of the surplus for the year ended on that date.

For and on behalf of the C & AG of India

**Director General of Audit
Central Expenditure**

**Place: New Delhi
Dated 19-12**

Annexure to Audit Report

1. Adequacy of Internal Audit System

- The Council has an Internal Audit cell.
- During the year 2015-16, internal audit of 8 Regional offices were planned out of which 4 were audited.
- Proper follow up action was not taken to get the objection settled as 38 paras for money value Rs. 13.96 lakh were pending.

2. Adequacy of Internal Control System

- The management's response to audit objections is not effective as 89 audit paras pertaining to the period from 1994-95 (1 para) to 2014-15 were pending for settlement.
- In Bank Reconciliation Statements (BRS) of the various accounts of AICTE amount remained un-reconciled.
- System of capitalization of Assets was not proper.
- Non reconciliation of advance with various agency i.e CPWD.
- There was delay in settlement of pending bills with various Agencies.

3. System of physical verification of fixed assets

- The physical verification of fixed assets Land, Building, Furniture and Fixture, Vehicles, Plant & Machinery and Computer and Accessories has been conducted up to 2015-16 and no material deficiency was reported.

4. System of physical verification of inventory

- The physical verification of inventories like stationery and consumables has been conducted up to 2015-16 and no material deficiency was reported.

5. Regularity in payment of statutory dues

- As per accounts, no payments over six months in respect of statutory dues were outstanding as on 31.3.2016

All India Council for Technical Education
Nelson Mandela Marg, New Delhi-110067