

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

**ANNUAL REPORT &
AUDITED ACCOUNTS**

2016-17

PREFACE

All India Council for Technical Education (AICTE) was set up in November 1945 as a national-level apex advisory body and in 1987 established as a statutory body by an Act of Parliament under Ministry of Human Resource Development, Government of India for the purpose of planning, promotion, and regulation of technical education system in the country. Technical education in India contributes a major share to the overall education system and plays a vital role in the social and economic development of our nation.

AICTE's Vision is *"To be a world-class organization leading technological and socio-economic development of the country by enhancing the global competitiveness of technical manpower and by ensuring high quality technical education to all sections of the society"*. This year during March 2017, major quality initiatives were launched to give impetus to the growth of quality in technical education as a whole. The year 2016-17 has been phenomenal for AICTE as many new quality initiatives viz. mandatory internship, a policy document on training of teachers, preparing a perspective plan for technical education, revision of model curriculum of undergraduate engineering courses etc. have been initiated. The quality initiatives mooted by AICTE aim to improve the employability of the students by imparting required skills and making them industry ready. All India Council for Technical Education (AICTE) with the support of MHRD and active involvement of Inter Institutional Inclusive Innovation Center (i4C), and Persistent Systems organized Smart India Hackathon 2017, a unique initiative to identify new and disruptive digital technology innovations for solving the challenges faced by our country. This initiative has been a huge success. As many as 598 challenging problem statements were addressed by nearly 10000 students, working continuously for 36 long hours at 26 centers all over India. Another important initiative has been launching of a student Start up Policy for AICTE approved institutions at the hands of Honorable President of India Shri Pranab Mukherjee on Nov 16, 2016. AICTE is also proud to be associated with the development of a MHRD supported national MOOCs platform SWAYAM, with the help of Microsoft.

A very famous quote of Rabindranath Tagore *"The highest education is that which does not merely give us information but makes our life in harmony with all existence"*. AICTE in this pursuit has already taken steps for revision of model curriculum of Engineering, MBA/PGDM, Architecture with an inclusion of mandatory induction program during the first year for students taking admission in engineering colleges. This program shall enable students to adjust themselves to the environment of college and inculcate in them the ethos of the institution with a sense of larger purpose. Activities encompassed in this induction programme would be physical activity, creative arts, universal human values, talks of eminent people, discussions etc., to name a few. This will develop student awareness, sensitivity and understanding of the self, people around them, society at large, and nature. With the introduction of induction program in the curriculum, a student passing and completing his UG degree will not only be a qualified engineer but also a good human being with values and respect towards the society. It is only through better faculty development and through better selection procedures for admission of students that the prevalent ineffectiveness of the teaching and learning in the institutions can be corrected.

The problems of providing proper education and training for engineers/technicians are the concern of a partnership between government, employers and the educational system. Each has its responsibilities and each must collaborate with the others in a combined effort if the right solutions are to be found and applied. The Council being a true facilitator and an objective regulator is bringing in total transparency with online approval processes and digital payments. This annual report of AICTE provides comprehensive information on activities of various schemes carried out during the year 2016-17.

AICTE has been and will always be working for the betterment of technical education as a whole and is indeed happy to place this report.... The journey for excellence continues.....

Prof. Anil D. Sahasrabudhe
Chairman, AICTE

5th November 2017

CONTENTS

SECTION - A

Chapter One

Introduction	3
1.1 Preamble	3
1.2 The Organization	3
1.3 Highlights of the Year	4
1.3.1 Online Admission Test for PG Admission for Management and Pharmacy Students	4
1.3.2 SWAYAM Project	4
1.3.3 Pradhan Mantri Kaushal Vikas Yojna for Technical Institutions (PMKVY-TI)	4
1.3.4 North East Quality Improvement Programme (NEQIP)	5
1.3.5 Research and Institutional Development	5
1.3.6 Adjunct Faculty	5
1.3.7 Quality Improvement Programme	5
1.3.8 Faculty Development Programme (FDP)	6
1.4 New Initiative	6
1.4.1 Start-Up Policy for Technical Institutions	6
1.4.2 Unnat Bharat Abhiyan	6
1.4.3 Margdarshan	6
1.4.4 Prerana Scheme	7
1.4.5 Infrastructure Support For NER Based Institutions	7
1.5 New Policy Measures for Quality Education	7

Chapter Two

Statutory Bodies	9
2.1 Statutory Bodies	9
2.2 The Council	9
2.3 The Executive Committee	10
2.4 All India Boards of Studies	10
2.5 Regional Committees	10
2.6 Meetings of Statutory Bodies of AICTE	11
2.6.1 Council Meetings	11
2.6.2 Executive Committee	15
2.6.3 Regional Committees	17
2.6.4 All India Boards of Studies	17

Chapter Three

Growth of Technical Education	20
3.1 Growth of Technical Education : New Approvals Accorded	20
3.2 Postgraduate Programmes and Undergraduate Programmes (NEW)	20
3.3 Post Graduate Programme and Undergraduate Degree Programmes (New + Existing)	21
3.4 Diploma Programmes	22
3.5 Foreign University Registration	22
3.6 Common Management Admission Test (CMAT)-2016-17	23
3.7 Graduate Pharmacy Aptitude Test (GPAT) -2016-17	24
3.8 Deemed-to-be/Denovo Deemed-to-be-/Private Universities	24

3.9	Unapproved Institutions	25
3.10	Implementation Of AICTE-NEQIP Scheme (2013-16) Extended Upto 2018	26
Chapter Four		
Research and Institutional Development		27
4.1	Research and Innovation Development	27
4.2	Schemes to Support Research and Innovation Development	27
4.2.1	Smart India Hackathon	27
4.2.2	Research Promotion Scheme (RPS)	28
4.2.3	Entrepreneur Development Cell (EDC)	30
4.2.4	Activities Under E-Shodh Sindhu	31
Chapter Five		
Staff Development Programmes		32
5.1	Faculty Development Programme	32
5.2	Quality Improvement Programme	34
5.3	AICTE Adjunct Faculty	35
5.4	Seminar Grant	35
5.5	Trainee Teacher Scheme (TTS)	37
5.6	AICTE -Inae-Techers Research Fellowship Scheme (TRF)	37
5.7	Career Awards For Young Teachers (CAYT)	37
5.8	New Initiative Taken	38
Chapter Six		
Institutional Development		39
6.1	Modernization And Removal Of Obsolescence (MODROB)	39
6.2	Hostel For SC/ST Students	40
6.3	Unnat Bharat Abhiyan	42
6.4	Margdarshan	43
6.5	Skill And Personality Development Programme Centre For SC/ST Students (SPDP)	43
6.6	Schemes For Industry Institute Partnership Cell (IIPC)	44
Chapter Seven		
Student Development Programmes		46
7.1	PG Scholarship Scheme	46
7.2	Pragati Scholarship Scheme	46
7.3	Saksham Scholarship Scheme	48
7.4	Prime Minister's Special Scholarship Scheme-PMSSS	49
7.5	AICTE - Inae-Travel Grant Scheme (TG)	50
7.6	Implementation of AICTE-"SWAYAM MOOCs Platform"	50
Chapter Eight		
New Initiative Taken		52
8.1	New Initiative Taken	52
Chapter Nine		
General Administration		60
9.1	Personnel	60
9.1.1	Staff in-Position	60
9.2	Use of Hindi in the Activities of AICTE	66

9.2.1	Meetings of Official Language Implementation Committee	66
9.2.2	Takniki Pathyapustak Puraskar Yojna (TPPY) Scheme	66
9.2.3	Hindi Pakhwara (Fortnight) Organized in September 2016	69
9.2.4	Hindi Incentive Scheme	71

Chapter Ten

Finance

10.1	Finance	72
10.2	Allocation	72
	10.2.1 Plan Allocation	72
	10.2.2 Non-Plan Allocation	72
10.3	Expenditure	72

SECTION - B

Annual Accounts For The Year 2016-17

Sub Section-A:

AICTE Balance Sheet

1. Receipts & Payments Account for the year ended March 31, 2017
2. Balance Sheet as on March 31, 2017
3. Income & Expenditure Account for the year ended March 31, 2017
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, 2017
2. Balance Sheet as on March 31, 2017
3. Income & Expenditure Account for the year ended March 31, 2017
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 2016-2017

1. Audit Report on the Accounts of AICTE for the year 2016-2017

LIST OF APPENDICES

Appendix-1.1	Regional Committees	77
Appendix-2.1	Power and Functions of the Council (Extracted from AICTE Act, 1987)	78
Appendix-2.2	Composition of the Council.	80
Appendix-2.3	Composition of the Executive Committee.	82
Appendix-2.4	Composition of the All India Boards of Studies.	84
Appendix-2.5	Composition of the Regional Committees.	92
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 2016-17	108
Appendix-3.5	Statement Showing the details of First Installment of Grant-In-Aid to NEQIP Beneficiary Institutions under AICTE-NEQIP Scheme	110
Appendix-3.6	Statement Showing the details of Second Installment of Grant-In-Aid to NEQIP Beneficiary Institutions under AICTE-NEQIP Scheme	112
Appendix-3.7	Statement Showing the details of 2nd /3rd Installment of Grant-In-Aid to NEQIP Beneficiary Institutions under AICTE-NEQIP Scheme	113
Appendix-5.1	List of QIP Centres in Engineering.	115
Appendix-5.2	List of QIP Centres in Pharmacy Institutions	117
Appendix-5.3	List of QIP Centres in Polytechnics.	118
Appendix-6.1	List of New Industrial Institutional Partnership Cells	119
Appendix-6.2	List of New Entrepreneurship Development Cells	121
Appendix-6.3	List of Institutes for SC/ST Hostels	124

LIST OF FIGURES

Figure - 4.1	Region-wise distribution of grants (%) under MODROBS during 2016-2017.	29
Figure - 4.2	State-wise distribution of grants (%) under MODROBS during 2016-2017.	29
Figure - 4.3	Region-wise distribution of grants (%) under the RPS during 2016-2017.	30
Figure - 5.1	State-wise Distribution of grant (Rs. In Lakhs) under CAYT during 2016-17.	33
Figure - 5.2	Region-wise Distribution of Proposals under Seminar grant during 2016-2017.	33
Figure - 5.3	State-wise distribution of Proposals under Seminar grant during 2016-2017.	34
Figure - 5.4	Region-wise distribution of Proposals under Faculty Development Programme during 2016-2017.	35
Figure - 5.5	State-wise distribution of proposals under Faculty Development Programme during 2016-2017.	36
Figure - 5.6	Institutional category wise distribution of sanctioned proposals in percentile (%) under Seminar Grant during 2016-17	37
Figure - 5.7	Region wise distribution of sanctioned proposals under CAYT during 2016-17	38
Figure - 6.1	Region wise distribution of grant (%) under MODROBS during 2016-17.	39
Figure - 6.2	State wise distribution of grant (%) under MODROBS during 2016-17.	40
Figure - 6.3	Region wise distribution of grant (%) under SPDP during 2016-17.	44
Figure - 6.4	Region wise distribution of grant (%) under SPDP during 2016-17.	44

LIST OF TABLES

Table - 2.1	Names of the Chairman and dates of re-constitution/notification of the various Boards.	10
Table - 2.2	Regional Committee	11
Table - 2.3	Meetings of Statutory Bodies	11
Table - 2.4	Major Decisions taken in the Council Meeting(s)	11
Table - 2.5	Major Decisions taken in the Executive Committee Meeting(s)	15
Table - 2.6	Decisions taken in the Regional Committee Meeting(s)	17
Table - 2.7	Regional Committees; Meeting Dates	17
Table - 2.8	All India Board of Studies	18
Table - 3.1	New Approvals were given to run technical programmes during 2016-17	20
Table - 3.2	No. of New Approvals Accorded For Various PG Programmes In 2016-17 Y New Institutes / Programme	20
Table - 3.3	No. Of New Approvals Accorded For Various Under Graduate Programmes In 2016-17 New Institutes / Programme	21
Table - 3.4	PG & UG (New+Existing) For 2016-17	21
Table - 3.5	No. Of New Approvals Accorded For Various Diploma Programmes In 2016-17 New Institutes / Programme	22
Table - 3.6	Diploma (New+Existing) For 2016-17	22
Table - 3.7	Collaboration With Foreign University/Institution:2016-17	23
Table - 4.1	Region wise distribution of sanctioned proposals under RPS during 2016-17.	29
Table - 4.2	Institutional category wise distribution of sanctioned proposals under RPS during 2016-17.	29
Table - 4.3	State wise distribution of sanctioned proposals under RPS during 2016-17.	30
Table - 5.1	Region wise distribution of sanctioned proposals under Faculty Development Programme during 2016-17	32
Table - 5.2	Institutional category wise distribution of sanctioned proposals under Faculty Development Programme during 2016-17	33
Table - 5.3	State wise distribution of sanctioned proposals under Faculty Development Programme during 2016-17	34
Table - 5.4	Region wise distribution of sanctioned proposals under Seminar Grant during 2016-17	35
Table - 5.5	State wise distribution of sanctioned proposals under Seminar Grant during 2016-17	36
Table - 5.6	Institutional category wise distribution of sanctioned proposals under Seminar Grant during 2016-17	36
Table - 5.7	Region wise distribution of sanctioned proposals under CAYT during 2016-17	38

Table - 5.8	State wise distribution of sanctioned proposals under CAYT during 2016-17	38
Table - 6.1	Region wise distribution of grant under MODROBS during 2016-17	39
Table - 6.2	State wise distribution of grant under MODROBS during 2016-17.	40
Table - 6.3	Distribution of grant under Hostel for SC/ST students scheme during 2016-17.	40
Table - 6.4	Region wise distribution of grant under Unnat Bharat Abhiyan Scheme during 2016-17.	42
Table - 6.5	State wise distribution of grant under Unnat Bharat Abhiyan Scheme during 2016-17.	43
Table - 6.6	Distribution of grant under Margdarshan Scheme during 2016-17.	43
Table - 6.7	Region wise distribution of grant under SPDP during 2016-17.	44
Table - 6.8	State wise distribution of grant under SPDP during 2016-17.	44
Table - 7.1	Category wise distribution of beneficiaries under PG Scholarship Scheme during 2016-17.	46
Table - 7.2	Category wise distribution of beneficiaries under Pragati Scholarship Scheme during F/Y 2016-17.	47
Table - 7.3	Number of beneficiaries and amount disbursed during F/Y 2016-17.	48
Table - 7.4	Fee for general Engineering and Medical Stream	49
Table - 8.1	Regions to explain the methodology of implementation of PMKVY-TI	53

SECTION - A

ANNUAL REPORT 2016-17

1.1 PREAMBLE

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 coordinated 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 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 programme(s) 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

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

1.3 HIGHLIGHTS OF THE YEAR

Highlights of the Major activities undertaken during 2016-17 are given below:-

1.3.1 **ONLINE ADMISSION TEST FOR PG ADMISSION FOR MANAGEMENT AND PHARMACY STUDENTS**

i. **COMMON MANAGEMENT ADMISSION TEST (CMAT-2017)**

The online test for admission for 2017-18 was conducted on 28th&29th January, 2017 in 62 cities in 270 Test Centres across the country. 69330 Candidates registered for the examination for taking admission in the Post Graduate Management programmes in AICTE approved Institutions/University Departments and 59181 candidates appeared for the test. 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 2017-18.

ii. **ONLINE GRADUATE PHARMACY APTITUDE TEST (GPAT-2017)**

GPAT- 2017 was conducted in 66 cities in 140 Test Centers on 28th January, 2016. 32301 candidates registered for this online examination and 30748 candidates appeared for the examination.

1.3.2 **SWAYAM Project**

AICTE as a Project Implementing Agency of MHRD for SWAYAM Project has been entrusted with the responsibility of procuring required resources, developing the portal and to continue to maintain and operationalise the platform. SWAYAM platform, the main objective is to bridge the digital divide among Students and other Learners by providing Massive Open Online course platform one of the World's largest MOOCs Platform, It has been indigenously developed by MHRD with the help of Microsoft and would be ultimately capable of hosting 2000 courses and 80000 hours of learning: covering school level to Ph.D level education. It was launched on 15th August, 2016 and after completion of first phase of the Project, the Platform has been declared "**Go Live**" w.e.f. **16th November, 2016**. Total 345 Courses have been uploaded on www.swayam.gov.in out of which the major Courses are - 203 Courses (Engineering); 39 Courses (Science); 35 Courses (Humanity) and 20 Courses (Management) and remaining 48 (Education, Library, General, Commerce, etc).

1.3.3 **Pradhan Mantri Kaushal Vikas Yojna for Technical Institutions (PMKVY-TI)**

The Scheme was launched on **2nd October, 2016** by **Hon'ble MoS, MHRD, Govt. of India, Dr. Mahendra Nath Pandey**. The objective is to train 10.5 Lakhs unemployed youth in the Engineering skills and make them employable for industrial jobs in the next 03 years, through AICTE approved Colleges during off college hours. In the 1st Phase, National Steering

Committee constituted by AICTE for the implementation of PMKVY-TI has approved to train **80,468 students in 1274** Institutes/Polytechnics. Out of which 30,037 students are enrolled.

1.3.4 North East Quality Improvement Programme (NEQIP)

The AICTE-NEQIP Scheme envisages strengthening of quality of education in the Institutions of NER in terms of improvement of infra-structure, faculty competence, quality of teaching, research & consultancy, learning outcomes and employability of students in the region. NEQIP project is being implemented as a Centrally Funded Project (CFP) and AICTE launched North East Quality Improvement Programme (NEQIP) during 2013-2016 to provide financial grant-in-aid to the Govt./Govt. aided Polytechnics/Degree Engineering Institutions/AICTE approved University Departments of North Eastern Region (NER) to the tune of Rs.7.00 Crore for Degree and Rs.5.00 Crore for Polytechnic Institutions for a period of 3 years with a budget outlay of Rs.180 Crore. The Scheme has been further extended upto 2018.

As on date, a total of 25 Institutions comprising of 19 Polytechnic and 6 Degree Engineering Institutions have been sanctioned financial grant-in-aid and a total of Rs. 85.35 Crore has been disbursed towards 1st, 2nd& 3rd Installments to these NEQIP beneficiary Institutions, which excludes refund of Rs.1.07 crore made by NERIST, a Degree Engineering Institution in Arunachal Pradesh which had been receiving TEQIP grant and had become ineligible for the grant under AICTE-NEQIP Scheme.

1.3.5 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 17 and 29 Proposals were granted financial support under MODROBS and RPS schemes respectively during the financial year 2016-17 and fund amounting to Rs. 34.00 Lakhs & Rs. 16.48 Lakhs respectively were released.

1.3.6 Adjunct Faculty

With a key objective to have a strong and robust collaboration between the educational Institutions and industry & to encourage quality involvement of persons working in industry, academicians, scholars, practitioners, policy makers in teaching, research, and related services on a regular basis, a Scheme of Adjunct Faculty has been initiated from the financial year 2015-16. Such involvement helps in bringing external perspective to regular teaching to make classes more interesting and to further enrich existing knowledge of faculty members. 188 proposals were received online & grant amounting to Rs. 54.00 Lakhs was released to 09 eligible Institutions during the financial year 2016-17.

1.3.7 Quality Improvement Programme:

Faculty members of AICTE approved institutions are given opportunity to upgrade their expertise and qualifications by offering Scholarships to pursue Master's and Doctoral Programmes in reputed institutions.

Programme wise scholarships provided to faculty members through DBT is as follows:-

M.Tech: 206

Ph. D : 649

Rs. 1969.73 lakhs released

1.3.8 Faculty Development Programme (FDP):

Under Faculty Development Programme, financial assistance for up-gradation of knowledge, skill and opportunities for induction training to teachers of Engineering & Technology,

Pharmacy, Hotel Management & Catering Technology, Architecture, Town Planning and Applied Arts & Crafts is provided.

Rs. 87,65,849/- released to 20 institutes for this purpose.

1.4 NEW INITIATIVE:

During 2016-17, AICTE has taken following initiatives in order to address the issues of Employment among students, develop social responsibility and networking among technical institutions for quality education.

1.4.1 Start-Up Policy for Technical Institutions

Dr. Pranab Mukherjee, Hon'ble President of India launched AICTE-National Student Startup Policy (NSSP) on 16th November 2016 held at Rastrapati Bhavan, New Delhi, in the presence of Sh. Prakash Javadekar, Hon'ble Minister, Human Resource Development, Govt of India. The policy is aimed at guiding and grooming students to take up entrepreneurial careers and successfully launch their start-ups. The objective is to create 1,00,000 tech-based student owned start-ups and a million employment opportunities by about next 10 years by developing an ideal entrepreneurial eco-system and promoting strong inter-institutional partnerships among Technical Institution

The policy highlights the areas and domains to be used, as necessary, for re-orientation in academic curriculum as well as pedagogy to fulfill the needs of start-ups. The mentoring and handholding processes of student start-ups are also covered in the policy. A Startup Implementation Committee is already constituted by the Council under the Chairmanship of Shri Sanjay Inamdar, a graduate of Massachusetts Institute of Technology, and Harvard University and a first generation successful Indian entrepreneur.

1.4.2 Unnat Bharat Abhiyan

Unnat Bharat Abhiyan is inspired by the vision of transformational change in rural development processes by leveraging knowledge institutions to help build the architecture of an Inclusive India. Their mission is conceptualized as a movement to enable processes that connect institutes of higher education with local communities to address the development challenges of rural India through participatory processes and appropriate technologies for accelerating sustainable growth. It also aims to create a virtuous cycle between the society and an inclusive university system by providing knowledge and practices for emerging professions and to upgrade the capabilities of both the public and the private sectors.

During 2016-17 the Council has released Rs.36.86 Lakhs to 9 Government/Govt.-aided.

1.4.3 Margdarshan

Under the Margdarshan Scheme, an Institute of repute is supposed to play the role of a Mentor sharing existing facility and to serve as the hub to guide and disperse knowledge to and between around ten technical institutions to encourage best practices in teaching learning process. The secondary branches, the spokes, are additional services provided to faculty for self-improvement. Eventually, the Hub 'n Spoke System will allow for inter-hamlet information sharing, such as technical education, research and sharing of resources to the entire system. Maximum fund limit is Rs.50 lakhs per project to be distributed to the mentor institute; 100% non-recurring in first year and recurring in three installments. During the year 2016-17, a sum of Rs.83.98 Lakhs was released to the following 04 Mentor Institutes.

1.4.4 PRERANA Scheme

The scheme aims at providing financial support to institutes who are willing to put extra efforts for encouraging SC/ST students to go for higher education and impart training/ coaching to crack admission test like GATE/ GPAT/ CAT/CMAT/ TOEFL/ IELTS and GRE for admission in renowned institutions.

1.4.5 Infrastructure Support for NER Based Institutions

Considering the day to day problems being faced by the students in taking admissions in good engineering colleges, AICTE is launching a scheme for providing logistics support to the technical institutes by extending financial assistance for construction of rain water harvesting system, providing alternative power support and internet connection. These projects shall enhance the functional efficiency of the technical institutes located in far-flung areas of North East India.

1.5 NEW POLICY MEASURES FOR QUALITY EDUCATION:

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 in its 49th meeting held on 14th March, 2017 discussed at length quality issues in technical education and envisaged new policy measures to address the challenges being faced and decided that following bench-marks are to be attained for the technical education as a whole:

1. To improve the employability of the students by imparting required skills and making them industry-ready.
2. To increase the percentage of students being placed from the current 40% to 60%.
3. To increase the percentage of programmes accredited from 15% to 50%
4. To ensure that at least 75% of the students participate in summer internships.
5. To build capacities of the technical institutions so that they can deliver on the above objectives.

In order to achieve the above, the following initiatives would be implemented:

1. **Mandatory internships:** Every student in technical institution shall do three internships each spanning 4 to 8 weeks before completion of the under-graduation. The responsibility will be on the institution for helping the students in finding suitable industry or organisation for the internship. To facilitate internships to the students, AICTE would identify organizations/ Ministries both in India & abroad and sign MoUs .
2. **Training of Teachers:** Every teacher in each of the technical education disciplines shall mandatorily undergo an annual refresher course delivered through SWAYAM portal, encapsulating all the major advances in the field of their study. Online courses would also be prepared and delivered through the SWAYAM platform for improving the pedagogical techniques of the teachers. The participation in the courses by at least 50% of the faculty would be a mandatory condition for approval of the institution. Similarly, there should be leadership training for the heads of the institutions once in 2 years. These trainings would also be hosted through the SWAYAM platform. The Council decided to prepare 'Training Policy for Technical Teachers' where mandatory certificate course for teachers at entry level would be proposed.

The training Policy would be finalized after wide consultation with all stakeholders.

3. **Single Online National Test for admission at Under Graduate Level in Engineering:** The students for the technical courses shall be selected based on performance in the single National Entrance Examination for Technical Institutions (NEETI). The All India Council for Technical Education Regulations for admissions in technical institutions through National Entrance Examination, 2017 is approved by the Council for admissions starting from academic session 2018-19. The Regulation stipulates single test, conducted multiple times, by an Agency authorised by MHRD; and bans conduct of such exam by any other institution or university or agency. This will ensure that the students taking the technical education courses possess minimum skills and aptitude required for the study.

4. Perspective Plan for Technical Education

The Council in its meeting held on 14th March, 2017 taken a decision to prepare long term

perspective plan for technical education in India, so that, quality issues being faced in technical education may be addressed in a focused and planned way and state level planning be done accordingly. The Perspective Plan is supposed to provide specific and measurable goals, which are to be executed in next 10- years to enhance Access, Excellence & Inclusion in Technical education and a blue print on following:

- Expansion in Technical Education from Social Development Perspective, Inclusiveness in Technical Education.
- Quality in Technical Education, Research in Technical Education, Role of ICT in Technical Education
- Industry Demand Benchmarking,
- Monitoring & Evaluation Framework & Mechanism

5. Induction Programme for Engineering Students:

AICTE has proposed to introduce induction programme for student on admission to Engineering institutions at under Graduate Level to make them well acquainted with the culture of the institutions, inculcate moral values and familiarize with the essential requirement of the professional education, so that at the end of induction programme, students are committed and excited about learning and appreciate the importance of professionalism and may establish strong bonding with fellow students and faculty.

AICTE will organize workshops in different parts of the country to create awareness about induction programme among Principals/ Directors, Management and Faculty of the Technical Institutions and after consultations with all stakeholders will introduce mandatory Induction Programme for Students.

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 as per AICTE Act. 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 w.e.f. 11th May 2016, 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 Chairman and dates of re-constitution/notification of the various Boards are listed below:

Table 2.1 Names of the Chairman and dates of re-constitution/notification of the various Boards.

Sl.	All India Board of Studies	Chairman	Date of re-constitution / Notification
1.	Hospitality & Tourism Management	Dr. Sandeep Kulshreshtha	11.05.2016
2.	Information Technology Education	Prof. Satish Chand	11.05.2016
3.	Management Studies	Prof Janat Shah	11.05.2016
4.	Pharmaceutical Education	Dr. N. R. Sheth	11.05.2016
5.	Post Graduate Education and Research in Engineering & Technology	Prof. V. S. Sapkal	11.05.2016
6.	Under Graduate Studies in Engineering and Technology	Prof. M. R. Ravi	11.05.2016
7.	Technician Education	Prof. Sathans	11.05.2016
8.	Vocational Education	Prof B. B. Ahuja	11.05.2016
9.	Town and Country Planning	Prof. Chetan Vaidya	11.05.2016
10.	Architecture	Prof. Pushplata	11.05.2016

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 were functioning during the reporting period. 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:

Table 2.2 Regional Committee

Regional Committees	Chairman
Central Regional Committee	Dr. Akshai 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. 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 2.3 Meetings of Statutory Bodies

Statutory Bodies	No. of Meetings
Council	5
Executive Committee	8
All India Board of Studies	14
Regional Committees	20

2.6.1 Council Meetings

The Council of AICTE met five times during the year 2016-17, on the following dates:

45 th Council Meeting	-	28.04.2016
46 th Council Meeting	-	09.09.2016
47 th Council Meeting	-	22.11.2016
48 th Council Meeting	-	11.01.2017
49 th Council Meeting	-	14.03.2017

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

Table 2.4 Major Decisions taken in the Council Meeting(s)

Meeting	Agenda Item	Decision
45 th Meeting of the Council held on April 28, 2016.	Item No.45.03.05 To consider organizing "Smart India Hackathon 2016", involving all engineering colleges in India under the aegis of AICTE.	The Council deliberated and appreciated the proposal of Director i4c & MD & CEO Persistent System Ltd. It was decided that AICTE shall take all necessary steps towards detailed planning and faultless execution of an event of such large magnitude, so that no technical issues arise out of implementation hurdles at a later stage causing any anxiety to the Council.
48 th Meeting of the Council held on January 11, 2017.	Item No.42.03.06 To consider and approve the Report of the committee constituted to examine the issues related to imparting of technical education/ ODL Mode by IGNOU and other professional bodies such as IE/IET/IME etc	The Council deliberated on the recommendations of the Committee and approved its Report regarding examining the issues related to imparting of technical education in ODL Mode by IGNOU and other professional bodies such as IE/IET/IME etc. Further, it was decided to communicate the report and its recommendations to MHRD. The Council also approved constitution of a Standing Committee to consider cases of all such societies as recommended by the Committee in its report

<p>49th Council meeting held on March 14, 2017</p>	<p>Item No. 49.03.01 To consider and approve the Quality issues in Technical Education.</p>	<p>The Council deliberated at length on the issues and proposal constituting the quality in technical education. With a view to improve the standards of technical education and to provide competent technical manpower for the Make-In-India campaign, the Council approved the following package of measures to be implemented by all the technical institutions approved by the AICTE:</p> <p>Objectives:</p> <p>The following bench-marks are to be attained for the technical education as a whole:</p> <ol style="list-style-type: none"> 1. To improve the employability of the students by imparting required skills and making them industry-ready. 2. To increase the percentage of students being placed from the current 40% to 60%. 3. To increase the percentage of programmes accredited from 15% to 50% 4. To ensure that at least 75% of the students participate in summer internships. 5. To build capacities of the technical institutions so that they can deliver on the above objectives. <p>Initiatives:</p> <p>In order to achieve the above, the following initiatives would be implemented:</p> <ol style="list-style-type: none"> 1. <u>Mandatory internships</u>: Every student in technical institution shall do three internships each spanning 4 to 8 weeks before completion of the under-graduation. The responsibility will be on the institution for helping the students in finding suitable industry or organisation for the internship. Separate Agenda Item has been prepared for this and approval by Council for signing MoU with MSME and different bodies. 2. <u>Training of teachers</u>: Every teacher in each of the technical education disciplines shall mandatorily undergo an annual refresher course delivered through SWAYAM portal, encapsulating all the major advances in the field of their study. Online courses would also be prepared and delivered through the SWAYAM platform for improving the pedagogical techniques of the teachers. The participation in the courses by at least 50% of the faculty would be a mandatory condition for approval of the institution. Similarly, there should be leadership training for the heads of the institutions once in 2 years. These trainings would also be hosted through the SWAYAM platform. The Council approved the 'Training Policy for Technical Teachers' which was placed as Annexure No. 49.03.01(c) in the Agenda. Further, the Council approved the Annexure No. 49.03.01(d) of the Agenda, where mandatory certificate course for teachers at entry level is proposed.
---	--	---

		<p>1. Selection: The students for the technical courses shall be selected based on performance in the single National Entrance Examination for Technical Institutions (NEETI). The All India Council for Technical Education Regulations for admissions in technical institutions through National Entrance Examination, 2017 is approved by the Council for admissions starting from academic session 2018-19. The Regulation stipulates single test, conducted multiple times, by an Agency authorised by MHRD; and bans conduct of such exam by any other institution or university or agency. This will ensure that the students taking the technical education courses possess minimum skills and aptitude required for the study.</p> <p>The representatives of Government of Tamil Nadu and Government of West Bengal raised certain apprehensions stating that the reservations from various groups presently being followed and the domicile requirements for admitting students of the concerned states in their home state may be affected through the proposed single national test. It was clarified that the present system of reservations for various weaker sections of society and domicile requirement of a particular state will not be disturbed through the single national level test. It was further clarified that minimum weightage of Single entrance test will be decided by AICTE/MHRD through regulations and States/UTs will prepare inter-se-merit for admission in technical institutions under their jurisdiction. The States/UTs are free to impose any further criteria over and above the minimum weightage of the single national test for admission of students in the respective institutions under the jurisdiction of their state/UT. It was also resolved that central counseling shall be made available as a facilitation to state Governments and state Governments shall have the liberty to either join the central counseling or carry on counseling at the state level using the scores provided by NEETI. Section-wise scores would also be made available by NEETI along with total score.</p> <p>The Regulation in this respect was discussed and adopted. (Annexure-1). This would be legally vetted and then Gazette notification will be announced.</p> <p>2. Induction training: Every student, on admission, shall be put through a mandatory Induction training to reinforce the fundamental concepts and the required language skills required for the technical education. The model curriculum and the periodicity of this induction training will be separately notified by the AICTE.</p> <p>3. Revision of curriculum: Every affiliating Technical University shall constitute subject-wise industry consultation committee (ICC) with the mandate of examining the existing curriculum and for making suitable changes in the curriculum every year on the lines of outcome based education. This process shall be completed in the month of December each year for the courses to be offered in the coming Academic year. Each institution, while applying for approval, shall certify completion of this process, which will be mandatory.</p>
--	--	---

		<p>4. <u>Industry readiness</u>: All students passing out of the undergraduate courses shall be imparted technical and soft skills required for working in the industry encompassing - managerial skills, entrepreneurial skills, leadership skills, communication skills, team-working skills and technical skills. Every institute shall create a separate cell for industry institute interaction and while applying for extension of approval shall submit action taken report.</p> <p>5. <u>Promoting innovation/start-ups</u>: There shall be efforts at every level for promoting innovation and creativity in the students. The innovation drives like Hackathon shall be promoted, so that innovative ideas would emerge that can be incubated in the start-up centres. Every institute while applying for extension of approval shall submit proof of having incubated start-ups.</p> <p>6. <u>Exam reforms</u>: The final exams being conducted by the institutions shall test the understanding of the concepts and the skill - rather than the subject knowledge. A model exam format would be prepared and shared with the institutions and the technical universities for suitable adoption. This aspect would be reviewed at the time of approval.</p> <p>7. <u>Mandatory accreditation</u>: At least half of all the programmes in the technical institutions shall be accredited through the NBA before 2022. Unless there is credible progress each year, the approval of the institutions can be refused. In order to assist the institutions in meeting the mandatory requirements for applying for accreditation, a separate mechanism will be put in place.</p> <p>8. <u>Planning</u>: Perspective Plans will be prepared for each State in consultation with the concerned State Government for assessing the demand-supply situation projected for the next 10 years. This will be a guiding document while approving new institutions by AICTE.</p> <p>From S. No. 4 to 10 above, the Council suggested AICTE to prepare a proposal for funding to different institutes from TEQIP-III grant.</p> <p>Each institution should prepare an action plan for implementing the above initiatives along with the financial implications before June 2017. Whereas it is the responsibility of the institution for funding this action plan, AICTE may, share a part of the cost of the above action plan @ not exceeding Rs. 100 per student per year.-</p>
	<p><u>Item No.49.03.03</u> To consider and approve the proposal for refund of processing fee incase the application for establishment of a new institution is not processed /and not processed beyond Scrutiny/Re-scrutiny level.</p>	<p>The Council after deliberations on the proposal, approved refund of processing fee incase the application for establishment of a new institution is not processed /and not processed beyond Scrutiny/Re-scrutiny level after deduction of Rs.50,000/- (Rupees Fifty thousand only) based on the request of the Society/trust for the same</p>
	<p><u>Item No.49.03.09</u> To consider and approve proposal to engage Micro, Small and Medium Enterprises (MSME) for providing internship for Engineering students especially SC/ST.</p>	<p>The Council after due deliberations approved the proposal to engage Micro, Small and Medium Enterprises (MSME) for providing internship for Engineering students especially SC/ST as well as PG students to whom scholarship is granted.</p>

2.6.2 Executive Committee

The Executive Committee of AICTE held eight meetings during the year 2016-2017, on the following dates:

98 th Executive Committee meeting	-	07.04.2016
99 th (Emergent) Executive Committee meeting	-	01.06.2016
100 th Executive Committee meeting	-	28.06.2016
101 st Executive Committee meeting	-	03.08.2016
102 nd (Emergent) Executive Committee meeting	-	06.10.2016
103 rd Executive Committee meeting	-	22.11.2016
104 th Executive Committee meeting	-	11.01.2017
105 th Executive Committee meeting	-	20.02.2017

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

Table 2.5 Major Decisions taken in the Executive Committee Meeting(s)

Meeting	Agenda Item	Decision
98 th EC meeting held on April 7, 2016	Item No.98.03.06 To consider imparting of Technical Education (B.E./B.Tech) by IGNOU through ODL upto the academic year 2009-10.	The Executive Committee deliberated on the issue and it was resolved to constitute a Committee to examine the proposal based on all documentary facts and evidences. It was also decided that the terms of reference of the committee will also include other institutions / professional bodies such as IE/ IETE/ IME/ etc, besides IGNOU, who are also offering technical education in ODL mode. The recommendations of the Committee may be placed before the EC for further decision.
	Item No. 98.03.10 To consider and approve utilization of interest earned from investing Security Deposits funds received from Institutions on schemes aimed at promoting technical education.	The Executive Committee approved the proposal to utilize the interest earned from investing Security Deposits funds received from Institutions on schemes aimed at promoting technical education through investments by way of Fixed Deposits with Quarterly interest option, for maintaining fund flow throughout the year.
100 th Executive committee held on June 28, 2016	Item No. 100.03.06 To consider and approve the report of Committee constituted to frame Start-up Policy: AICTE 2016	The Executive Committee deliberated at length on the 10 points agenda suggested by the Committee on Start-up Policy: AICTE 2016 and approved report of the Committee constituted to frame Start-up policy for AICTE approved Institutions. However, the Executive Committee suggested that initially only low and medium cost interventions recommended by the committee for implementing of the scheme should be considered. The recommendation for long term intervention may be considered after reviewing the outcome of low and medium interventions. Further, the members of the Executive Committee desired that in the proposed National Implementation Committee of Experts (NICE), successful Entrepreneurs / Alumni may be included.
	Item No. 100.03.12 To consider and approve the constitution of a Committee to frame guidelines for 7 th Central Pay Commission (CPC).	The Executive Committee was informed that the University Grants Commission (UGC) has constituted a Committee to look into the recommendations of the 7 th CPC. The Executive Committee, authorized the Chairman, AICTE to constitute a committee, for recommending and framing guidelines for AICTE approved institutions, in line with UGC recommendations.

101 st Executive committee held on August 03, 2016	<p>Item No. 101.03.02 To consider and approve the matter regarding the grant of 15% supernumerary quota for Foreign Nationals (FN)/Person of Indian Origin (PIO) and Gulf Countries.</p>	<p>The Executive Committee deliberated the matter at length and decided that present norms of no deficiency criteria be continued for approval of Supernumerary quota and in addition EVC may be conducted to verify additional requirement of infrastructure, faculty etc. Further, if any, punitive action is enforced on an institute, NRI/PIO/FN/Gulf quota seats granted shall be withdrawn. An accreditation certificate of an institute will be permitted to be utilized for enhancement of intake/ courses etc. as per APH only once during the validity of the accreditation certificate. Institute getting approval for new courses in a particular AY, shall be considered for grant of NRI/PIO/FN/Gulf quota subject to fulfillment of APH norms. The above decisions may be incorporated in the forthcoming APH.</p>
	<p>Item No. 101.03.08 To consider and approve the report of the Committee constituted to formulate regulations for credit framework for online courses through- SWAYAM.</p>	<p>The Executive Committee considered and approved the regulations finalized by the Committee, for the credit framework for online courses thorough SWAYAM.</p>
102 nd (Emergent) Executive committee Meeting held on October 06, 2016	<p>Item No. 102.01.03 To consider the matter of charging of Rs. 2 Lakhs for conducting of additional EVC of the Institution concerned in respect of Hon'ble Courts / some important matters etc</p>	<p>The Executive Committee considered and approved charging of Rs. 2.00 Lakhs for conducting of any additional EVC conducted on the request of the Institution concerned.</p>
103 rd Executive committee Meeting held on November 22, 2016	<p>Item No. 103.03.11 To consider and approve Major / Core Branch of Engineering / Technology and their relevant / appropriate courses leading to degree in Engineering / Technology.</p>	<p>The Executive Committee while deliberating appreciated the efforts made in standardization/ grouping of nomenclature of the courses in Engineering and Technology and also approved the same with certain modifications. Two lists of standardization/ grouping case of UG/PG courses and Diploma courses in Engineering and Technology were circulated to all the members present.</p>
104 th Executive committee Meeting held on January 11, 2017	<p>Item No. 104.03.06 To consider signing of a MOU with ICT Academy to train Engineering and Diploma Students in North East Region in ITeS and Telecom Sector.</p>	<p>The Executive Committee considered and approved signing of a MOU with ICT Academy to train Engineering and Diploma Students in North East Region in ITeS and Telecom Sector. It was further decided that Cost involved should be as per Govt of India norms, as per Ministry of Skill Development, while implementing the scheme.</p>
	<p>Item No. 104.03.21 To consider the matter of issue of NOC's of 116 Institutions for the release of FDR's pending in North West Region..</p>	<p>The Executive Committee deliberated and decided that before issuing NOC to such erring institutes, a penalty of 10% of the total FDR maturity value be imposed on all such institutions whose FDR's are pending in North West Region with various reasons as informed in the agenda, except the ones who have en-cashed after maturity without AICTE consent. A strict warning may be issued to the institutes who have en-cashed FDR after maturity without AICTE's consent.</p>
	<p>Item No. 104.03.24 To consider and approve the guidelines for the proposed Schemes of Prerana and Samriddhi specially designed for SC/ST students as per the requirement of Tribal Sub Plan and Scheduled Caste Sub Plan.</p>	<p>The Executive Committee considered and approved the guidelines for the proposed Schemes of Prerana and Samriddhi specially designed for SC/ST students as per the requirement of Tribal Sub Plan and Scheduled Caste Sub Plan.</p>

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 2016-17):

Table 2.6 Decisions taken in the Regional Committee Meeting(s)

Statutory Body	No. of Meetings
Eastern Regional Committees	2
North West Regional Committee	3
South Central Regional Committee	2
Southern Regional Committee	1
Central Regional Committee	3
Western Regional Committee	2
South Western Regional Committee	3
Northern Regional committee	4

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 2016-17, 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 2016-17 meetings of the Regional Committees were held on the following dates:

Table 2.7 Regional Committees; Meeting Dates

Statutory Body	Date of Meeting
a. Eastern Regional Committees	01.04.2016 & 20.03.2017
b. North West Regional Committee	14.06.16, 27.12.16 & 22.03.17
c. South Central Regional Committee	01.04.16 & 22.09.16
d. Southern Regional Committee	24.03.2017
e. Central Regional Committee	01.04.16, 22.02.17 & 18.03.17
f. Western Regional Committee	05.04.16, 22.03.17
g. South Western Regional Committee	04.04.16, 06.09.16 & 12.03.17
h. Northern Regional committee	04.04.16, 09.04.16, 24.03.17 & 31.03.17

2.6.4 All India Board of Studies

During the year, 16 meetings of All India Board of Studies were held and major issues considered were as details below:

Table 2.8 All India Board of Studies

1	All India Board of Architecture	The first meeting of re-constituted of All India Board of Architecture was held on 24.01.2017. The Board deliberated on various issues relating to revision of existing curriculum, rationalization of nomenclature of various courses and discussed the norms and standards for Architecture etc. the Board discuss about the need to review the existing model curriculum keeping in view the Govt. latest policies for including soft skills & value education in the curriculum.
2	All India Board of Hospitality & Tourism Management	The first meeting of re-constituted All India Board of Hospitality & Tourism Management was held on 09 th and 10 th November, 2016 at IITM, Gwalior. The Board discussed the agenda items relating to revision of the syllabus and development of model curriculum relating to following courses 1. MBA/PGDM- Hospitality Management. 2. MBA/PGDM- tourism Management 3. Bachelor in culinary Management 4. Diploma in Tourism Management And also discussed the work carried out by old Committee on these issues. After due deliberation the committee constituted two task force to revisit the works done so far for drafting the model curriculum and setup Task Force for the above programmes.
3	All India board of Information Technology Education	The first meeting of re-constituted All India Board of Information Technology Education was held on 1 st meeting 07.02.2017. The Board discussed the various issues relating to quality education in Information Technology and emerging areas in information technology such as Cloud Computing, Cyber-Security, Big Data and Business Analytics and social media and their inclusion in the model curriculum.
4	All India Board of Management Studies	The first meeting of re-constituted All India Board of Management Studies was held on 20.10.2016 and discussed about the review and updation of model curriculum prescribed by AICTE for Management programme and out the issues of automation of the PGDM institutions. The committee also consider the report submitted by earlier board regarding admission procedure of the courses in management gave concurrence. The Board in its 2 nd meeting was held on 30.11.2016 discussed about the revision of curriculum for the MBA/ PGBM courses and suggested the is subcommittee may be constituted to formulate model curriculum of MBA/PGDM courses.
5	All India Board of Pharmaceutical Education	The first meeting of re-constituted All India Board of Pharmaceutical Education was held on 20.01.2017 to consider various issues relating to revision of existing curriculum rationalization of nomenclature of various courses and discuss the norms and standards.
6	All India Board of Post-Graduate Education and Research in Engineering & Technology	The first meeting of re-constituted All India Board of PGERT was held on 30.09.2016 and to review the model curriculum for Post Graduate Education and Research Engineering Technology courses. The Board constituted the six sub committees to review the existing model curriculum and prepare the model curricula in the area of i) Electronics & Communication Engineering ii) Computer Science. iii) Mechanical Engineering. iv) Civil Engineering. v) Electrical Engineering. vi) Chemical Engineering & Technology. The Board also discussed the issues relating to nomenclature of the courses and equivalence of courses, introduction of the new courses and review and updation of norms and standards in various courses. Accordingly, sub committees held meeting on 27 th Feb, 2017 to discuss the following issues 1. Rationalization of Nomenclature of the courses & Equivalence of courses/ programmes in Technical education for the purpose of Employment/Higher Studies. 2. Development of New Courses to be instructed keeping in view of technological developments and industrial needs. 3. Review and update of norms and standards for various courses/programmes.

7	All India Board of Technician Education	The first meeting of re-constituted All India Board of Technician education was held on 17.02.2017 to consider various issues relating to revision of existing curriculum, rationalization of nomenclature of various courses and discuss the norms and standards for Technician education. The Board discussed about revamping the existing model curriculum and preparing the revised curriculum.
8	All India Board of Town and Country Planning	The first meeting of re-constituted All India Board of Town and Country Planning was held on 30.03.2017 to consider various issues relating to revision of existing curriculum rationalization of nomenclature of various courses and discussed the norms and standards for Town and Country Planning. The Board also discussed about the parity of the degrees/diplomas awarded by the Indian Universities vis-a-vis foreign universities and need to enact planner's (URP) act of India and establishing Council of Planners India on the lines Council of of Architects.
9	All India Board of undergraduate Studies in Engineering & Technology	The first meeting of re-constituted the first meeting All India Board of UGET was held on 1 st meeting 08.07.2016, 2 nd meeting 17.09.2016 and 3 rd on 15.12.2016. The following subcommittee meeting was held on 03.12.2016 and 23.03.2017. The Board consider various issues relating to revision of existing curriculum rationalization of nomenclature of various courses and discussed the norms and standards. The Board discussed about the need to review the existing model curriculum committee for drafting concept paper for UG curriculum in Engineering Technology.
10	All India Board of Vocational Education	The first meeting of re-constituted All India Board of Vocational Education was held on 10.02.2017 under the Chairmanship of Prof. B B Ahuja at College of Engineering of Pune and the committee members discussed about the National Vocational Education Quality Framework (NVEQF) and role of National Skill Development Corporation (NSDC) and suggested that AICTE should align its skill development programme with (NVEQF) and should advise all AICTE Technical institutions to impart training in partnership with industry and committee consisted a subcommittee to frame the AICTE policy for AICTE approved institution for conducting skill development programme. The subcommittee meeting was held on 01.03.2017. The second meeting of the Board was held on 08.03.2017 at Dayalbagh Educational Institute, Dayalbagh, Agra and committee discussed the report of the subcommittee on model of skill development prepared by Dayalbagh Educational Institute, Dayalbagh, Agra and existing MES Sectors approved under NSQAF under the community College scheme.

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 2016-17 is summarized below:

Table 3.1: New Approvals were given to run technical programmes during 2016-17

New Approvals Were Given To Run Technical Programmes During 2016-17				
Program	Post Graduate	Under Graduate	Diploma	Grand Total
Applied Arts And Crafts	0	1	0	1
Architecture	0	5	0	5
Engineering And Technology	2	30	145	176 *
Management	39	0	0	39
MCA	2	0	0	2
Pharmacy	1	20	49	70
Grand Total	44	56	194	293

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

3.2 POSTGRADUATE PROGRAMME AND UNDERGRADUATE PROGRAMME (NEW)

During the year 2016-17, 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:

Table 3.2: No. of New Approvals Accorded For Various PG Programmes In 2016-17 Y New Institutes / Programme

No. of New Approvals Accorded For Various PG Programmes In 2016-17 Y New Institutes / Programme		
Program	Post Graduate	No. Of Courses
Applied Arts And Crafts	0	0
Architecture	0	0

Engineering And Technology	2	2
Management	39	81
MCA	2	2
Pharmacy	1	3
Grand Total	44	88

During the year 2016-17, 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:

Table 3.3 No. of New Approvals Accorded for Various under Graduate Programmes in 2016-17 New Institutes / Programme

No. Of New Approvals Accorded For Various Under Graduate Programmes In 2016-17 New Institutes / Programme	
Program	Under Graduate
Applied Arts And Crafts	1
Architecture	5
Engineering And Technology	30
Management	0
MCA	0
Pharmacy	20
Grand Total	56

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, 2017 is as under:

Table 3.4 PG & UG (New+Existing) for 2016-17

PG & UG (New+Existing) For 2016-17		
Programme	No. of institutes/programmes	Intake capacity
Applied Arts And Crafts	15	1213
Architecture	110	9516
Engineering And Technology	3391	1753376
Hotel Management And Catering	74	6109
Management	3334	411630
MCA	1233	94159
Pharmacy	1046	130976
Town Planning	8	420
Grand Total	6895	2407399

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

State-wise break-up of post-graduate and under-graduate level Institutions in technical education as on MARCH 31, 2017 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:

Table 3.5 No. Of New Approvals Accorded For Various Diploma Programmes In 2016-17 New Institutes / Programme

No. of New Approvals Accorded For Various Diploma Programmes In 2016-17 New Institutes / Programme	
Program	Diploma
Applied arts and crafts	0
Architecture	0
Engineering and technology	145
Management	0
MCA	0
Pharmacy	49
Grand total	194

With these approvals, the total number of diploma level institutions and their intake capacity in various disciplines as on March 31, 2016 is as given below:

Table 3.6 Diploma (New+Existing) For 2016-17

Diploma (New+Existing) For 2016-17		
Programme	No. Of institutes/programmes	Intake capacity
Applied arts and crafts	52	3287
Architecture	61	3363
Engineering and technology	3925	1244862
Hotel management and catering	34	2445
Management	26	1250
MCA	0	0
Pharmacy	593	38760
Town planning	0	0
Grand total	4468	1293967

(Grand total is the Unique Count of total Institutes, as one Institute may have more than one program so, that Institute will be count 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, 2017 are given in **APPENDIX 3.4**.

3.5 FOREIGN UNIVERSITY REGISTRATION

In supersession 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 2016. These regulations were notified in the extraordinary gazette of India on the 30th November, 2016.

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

Table 3.7 Collaboration with Foreign University/Institution:2016-17

Collaboration with foreign university/institution:2016-17				
Institute ID	Name of Indian Institution	Address of Indian Institution	Programme(s) approved	Name of Foreign University
1-2812213946	Ansal technical campus	Sector-c, pocket-9, Sushant Golf City, Lucknow	Engineering and technology	Valparaiso University, USA
1-2813345671	Daly college business school	Daly college campus residency area Musakhedi Indore	Management	De montfort University, Leicester, UK
1-2813418617	Gandhinagar Institute of Technology	At & post. Moti Bhojan, Khatraj-Kalol road, ta. Kalol, dist. Gandhinagar	Engineering and technology	De montfort University
1-2813412395	Gmr school of business	Beside GMR Aero Towers, nexttoGMR Aviation Academy, Mamidipalli (vil) Shamshabad	Management	Schulich School of Business, York university, Toronto, Canada
1-2809588279	Institute of hotel management	Dr. Rafiq Zakaria Campus, Dr. Rafiq Zakaria Marg, Rauza Bagh	Hotel management and catering	University of Huddersfield, U.K
1-2813331183	Sr international institute of technology	Village: Rampally Dayara, Mandal: Keesara, Ranga Reddy dist. AP.	Engineering and technology	University of Massachusetts
1-2809579493	Universal business school	Village- Kushivali, Taluka Karjat	Management	Cardiff Metropolitan University
1-2811850910	Xavier Labour Relations Institute (XLRI)	C. H. Area (east) Jamshedpur - 831001	Management	

3.6 COMMON MANAGEMENT ADMISSION TEST (CMAT)-2016

AICTE has been conducting a national level **Common Management Admission Test (CMAT)** since 2012 and first online Computer based CMAT for admission in the management programme for the Academic Year 2013-14 was conducted in 61 cities for 10 days which was subsequently brought down to 5 days during CMAT-2014-15. The initiative for conduct of the CMAT' was taken on the directions of MHRD for the benefit of the students to spare them from hard ship of appearing in multiple tests for management programmes, across the country. Before introducing **Common Management Admission Test (CMAT) by AICTE**, Management Institutes were following variety of entrance examinations including CAT/MAT/XAT State level entrance test or conduct their own entrance examinations for admission for MBA and Postgraduate diploma programmes in management. The national level merit list with ranking and totals cores obtained are displayed on the website and individual score award cards are download by candidates. The respective State Governments and other admission authorities are provided with Merit list free of cost to complete the admission formalities as per the notified procedure. Institutions are given flexibility to choose/select candidates from the National/State level examinations including CMAT for admissions. Till February 2015, the CMAT was conducted twice a year in the months of February and September every year and from January 2016, as per policy decision, it was conducted once in a year in the month of January every year. So far, AICTE has successfully conducted CMAT' online Examination for the academic years 2012-13, 2013-14, 2014 -15, 2015-16 and 2016-17.

The test for admission for 2016-17 was conducted on 17th January, 2016 in 62 cities across the country. A total of 94068 candidates were registered for the examination, out of which 84118 candidates actually appeared in CMAT-2016. The scores awarded to the candidates were based on maximum of 400 marks. All India merit list with rank and score secured by the candidates were displayed on the AICTE-CMAT Website for the purpose of effecting admission in the Post Graduate Management Programs both at Degree & Diploma levels for the Academic Year 2016-17.

All the state Government authorities were requested to issue notification for the benefit and awareness

of the 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 2016-17. 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) - 2016

In February 2012, with the approval of All India Board of Pharmaceutical Education (AIB-PE), AICTE decided to conduct GPAT-2013 computer based online examination for selecting candidates for admission to post graduate 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 and was conducted by M.S. University of Baroda, Vadodra (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, score 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). Till 2015, GPAT Examination was conducted for two days across the country which was changed to one day in one session from January 2016.

GPAT-2016 was conducted in 58 cities on 17th January, 2016. There were 29,034 candidates, who appeared for this online examination for joining Post Graduate Pharmacy Courses in different Pharmacy Institutes in India, out of which 2711 candidates were declared qualified from different categories and were eligible for scholarships.

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 2016-17, 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 (01.04.2016 to 31.03.2017)

S. No.	University Name
1	Shiv Nadar University (Private University), Village Chithera, Tehsil Dadri, Distt. Gautam Budh Nagar-201314 (Uttar Pradesh)
2	Tantia University (Private University), Hanumangarh Road, Near RIICO Bus Stand, Sri Ganganagar-335002 (Rajasthan)
3	BML Mujal University, Gurgaon
4	Shri Ramaswamy Memorial University, Sikkim
5	Manipal University (Private University), Dehmi Kalan, New GVK Toll Plaza, Jaipur-Ajmer Expressway, Jaipur
6	Reva University, Rukmini Knowledge Park, Kattigenahalli, Yelahanka, Bengaluru-560064
7	Amity University, Pachgaon, Manesar District- Gurgaon, Pin-122413
8	IIS University, ICG Campus, Gurukul Marg, SFS, Mansarovar, Jaipur
9	Jagannath University (Private University), State Highway 22, Bahadurgarh-Jhajjar Road, Jhajjar-124507 (Haryana)
10	Gandhigram Rural Institute - Deemed University, Gandhigram, Didigul, Tamil Nadu
11	TERI University, Plot No. 10, Institutional Area, Vasant Kunj, New Delhi
12	Kalinga Institute of Industrial Technology (KIIT), Bhubaneshwar, Odisha (Deemed to be University) - 110070
13	Amrita Vishwa Vidyapeetham, Coimbatore, Tamilnadu and its off campuses
14	O.P. Jindal University (Private University), Knowledge Park, Punjipathra, Raigarh (Chhattisgarh)
15	Sathyabama Institute of Science and Technology, Jeppiaar Nagar, Rajiv Gandhi Salai, Chennai, Tamil Nadu - 600119
16	Shree Guru Gobind Singh Tercentenary University (Private University), Chandu-Budhera, Gurgaon-Badli Road, Gurgaon-122505 (Haryana)
17	Avinashilingam Institute for Home Science and Higher Education for Women, Coimbatore, Tamilnadu
18	Dayanand Sagar University, Shavige Malleshwara Hills, Kumaraswamy Layout, Bangalore-560078

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 (2013-16)” EXTENDED UPTO 2018

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.

The NEQIP Scheme has further been extended for another one year i.e. upto 31.03.2018

Out of a total budget outlay of Rs. 180 Crore envisaged in the AICTE-NEQIP Scheme, AICTE sanctioned a total amount of Rs. 142.48 Crore for implementation of NEQIP Scheme in the State of North East Region. AICTE has so far disbursed Rs. 91.98 Crore (excluding Rs. 1.07 Crore refunded by one Degree Engineering Institute already availing TEQIP-II) to 25 NEQIP beneficiary institution in NER. Out of these 25 NEQIP beneficiary institutions, Six (6) are Degree Engineering Institutions and Nineteen (19) are Polytechnic Institutions. Statements showing the disbursement of amount to these institutions are enclosed at **Appendix 3.5, 3.6 & 3.7.**

Research and Innovation Development

4.1 RESEARCH AND INNOVATION 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.

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

4.2 SCHEMES TO SUPPORT RESEARCH AND INNOVATION DEVELOPMENT

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

4.2.1 SMART INDIA HACKATHON

All India Council for Technical Education (AICTE) under the aegis of Ministry of Human Resource Development (MHRD), launched 'Smart India Hackathon 2017' in collaboration with i4c, MyGov, Persistent Systems, NASSCOM and Rambhau Mhalgi Pabodini. It is a unique initiative to identify new and disruptive digital solutions for solving the challenges faced by our Country.

The event, a 36 hrs non-stop digital product development competition, will be held at 26 different Nodal Centres. The problems statements have been identified by 29 different Central Govt. Ministries/Departments and achieved the goal successfully. A sum of Rs. 2.00 Crore was sanctioned for the smooth conduct of the event.

4.2.2 RESEARCH PROMOTION SCHEME (RPS)

Research Promotion Scheme 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.

During the period 2016-17, the Council has invited fresh proposals under Research Promotion Scheme (RPS) but due to paucity of fund the grants could not be released. However, partial grants were released (2nd/3rd installment) for the ongoing projects.

Region-wise distributions of grant sanctioned during the year are shown in Table 4.1 & Fig. 4.1. Institution-wise distributions of grant sanctioned are given in Table 4.2 and Fig. 4.2. State-wise distribution of grant sanctioned under the scheme of RPS during 2016-17 is given in Table 4.3 & Fig. 4.3 respectively.

Table 4.1: Region wise distribution of sanctioned proposals under RPS during 2016-17.

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	1	0.17
2	East	2	0.59
3	North-West	5	2.17
4	South	5	3.32
5	South-Central	3	1.23
6	South-West	3	1.57
7	West	7	4.71
	Total	26	13.76

Distribution of sanctioned proposal in percentile

Fig. 4.1: Region wise distribution of sanctioned proposals in percentile (%) under RPS during 2016-17.

Table 4.2 Institutional category wise distribution of sanctioned proposals under RPS during 2016-17.

S. No.	Type of Institute	Numbers of proposals	Amount released (Rs.in Lakhs)
1	Government/ Government Aided College	5	3.25
2	Self-Financing Institutions	21	10.51
	Total	26	13.76

Distribution of sanctioned proposals in percentile (%)

Fig. 4.2: Institutional category wise distribution of sanctioned proposals in percentile (%) during 2016-17.

Table 4.3 State wise distribution of sanctioned proposals under RPS during 2016-17.

Sl. No.	State	No. of sanctioned proposal to release subsequent installment	Amount released (Rs.in Lakhs)
1.	Andhra Pradesh	2	1.00
2.	Delhi	2	0.71
3.	Karnataka	3	1.57
4.	Madhya Pradesh	1	0.17
5.	Maharashtra	7	4.71
6.	Orissa	2	0.59
7.	Punjab	1	0.85
8.	Rajasthan	2	0.60
9.	Tamil Nadu	5	3.32
10.	Telangana	1	0.23
Total		26	13.76

Fig. 4.3: State wise distribution of sanctioned proposals in percentile (%) under RPS during 2016-17

4.2.3 ENTREPRENEUR DEVELOPMENT CELL (EDC)

The Scheme of Entrepreneur Development Cell has been launched with a view to encourage students in AICTE approved technical Institutions imparting Diploma and Degree Level courses in Engineering 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. 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.

- ❖ To create an environment for self-employment and entrepreneurship development through formal and non-formal programmes.
- ❖ To introduce the concept of Entrepreneurship in curricula at diploma and degree levels.
- ❖ To develop management personnel at appropriate levels for the non-corporate and unorganized sectors like education, rural development, small-scale industry etc.

- ❖ To utilize the infrastructure facilities and technically trained manpower for the development of non-corporate and unorganized sectors.
- ❖ To promote employment opportunities.

With a view of 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, and 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 2016-17 AICTE released an amount of Rs. 9.90 lakhs as 2nd installment of grant under the Scheme of Entrepreneurship Development Cell (EDC) to 3 beneficiary Institutes. No fresh proposals were invited during the financial year 2016-17.

4.2.4 ACTIVITIES UNDER E-SHODH SINDHU

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

However now as per the directive of MHRD the subscription of e-resources for INDEST-AICTE Consortium is presently looked after by e-Shodh Sindhu, INFLIBNET Centre, Gandhinagar, Gujarat. Accordingly, grant of Rs. 649.32 lakhs was released to e-Shodh Sindhu, INFLIBNET Centre during 2016-17, being the subscription for existing 94 AICTE supported Govt./Govt. aided technical institutes to avail the e-journal facilities for the year 2016-17.

Staff Development Programmes

5.1 FACULTY DEVELOPMENT PROGRAMME

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 supposed 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 2016-17, a sum of Rs. 25.93 Lakhs was released to 12 Institutes. The region-wise, state-wise & Institutions wise release of sanctioned proposals under Faculty Development Programmes is given in Table 5.1, 5.2 & 5.3 and Figure 5.1, 5.2 & 5.3 respectively. Grant released include partial grant released (2nd installment) of the proposals from the previous years.

Table 5.1 Region wise distribution of sanctioned proposals under Faculty Development Programme during 2016-17

S. No.	Region	No. of Proposals for which the grant as 2 nd (final) installment released	Amount released (Rs. in Lakhs)
1	Central	1	2.93
2	East	1	2.05
3	North	1	1.17
4	North West	1	3.00
5	South	3	4.98
6	South-Central	3	7.43
7	South-west	1	1.56
8	West	1	2.81
Total		12	25.93

Fig 5.1: Region wise distribution of sanctioned proposals in percentile (%) under Faculty Development Programme during 2016-17

Table 5.2 Institutional category wise distribution of sanctioned proposals under Faculty Development Programme during 2016-17

S No.	Type of Institute	Numbers of proposals	Amount released (Rs.in Lakhs)
1	Government/ Government Aided College	0	0.0
2	Self-Financing Institutions	12	25.93
Total		12	25.93

Fig 5.2: Institutional category wise distribution of sanctioned proposals in percentile (%) under Faculty Development Programme during 2016-17

Table 5.3 State wise distribution of sanctioned proposals under Faculty Development Programme during 2016-17

S. No.	State	No. of Proposals	Amount released (Rs. in Lakhs)
1.	Andhra Pradesh	3	7.43
2.	Gujarat	1	2.93
3.	J & K	1	3.00
4.	Kerala	1	1.55
5.	Maharashtra	1	2.81
6.	Orissa	1	2.05
7.	Tamilnadu	3	4.98
8.	Uttar Pradesh	1	1.18
	Total	12	25.93

Fig 5.3: State wise distribution of sanctioned proposals in percentile (%) under Faculty Development Programme during 2016-17

5.2 QUALITY IMPROVEMENT PROGRAMME

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 polytechnics. During the year 2016-17, under QIP, AICTE has sanctioned and released Rs.1987.28 Lakhs to 50 centers. (Approved QIP centers in India during 2016-17 are listed in **Appendix-5.1-5.3**.)

The major activities under QIP include:

❖ 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 @Rs.5,000/- p.m. and Rs.15,000/- p.m. for undergoing Master’s and Doctoral programmes respectively. A total of 649 and 206 faculty members have undergone Doctoral and Master’s programme respectively during the year 2016-17.

❖ Short Term Programme

In order to upgrade the knowledge and skills to 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. The maximum grant

limit is 20 weeks course @ Rs. 15,000/- per participant with initial batch of 30 participants per programme. For every additional participant over 30 to be charged Rs. 10,000/- per participant.

5.3 AICTE ADJUNCT FACULTY

With a key objective to have a strong and robust collaboration between the educational Institutions and industry & to encourage quality involvement of persons working in industry, academicians, scholars, practitioners, policy makers in teaching, research, and related services on a regular basis, a Scheme of AICTE Adjunct Faculty has been initiated from the financial year 2016-17. Such involvement helps in bringing external perspective to regular teaching to make classes more interesting and to further enrich existing knowledge of faculty members.

During the financial year 2016-17 online proposals were invited under the Scheme of AICTE-Adjunct Faculty. In response thereof 188 proposals were received online & the same were placed before the Committee of Experts to evaluate. Expert Committee recommended 09 proposals. An amount of Rs. 54 lakhs has been released to 09 beneficiary Institute @ of Rs. 6,00,000/- each for appointing Adjunct Faculty Members for a period of 01 semester.

5.4 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 2016-17 the Council has released Rs.13.24 Lakhs on account of 16 Cases of Seminar Grant Scheme.

The region-wise, state-wise & Institutions wise release of sanctioned proposals under Seminar Grant is given in Table 5.4, 5.5 & 5.6 and Figure 5.4, 5.5 & 5.6 respectively.

Table 5.4 Region wise distribution of sanctioned proposals under Seminar Grant during 2016-17

S.No.	Region	No. of Proposals sanctioned to release the grant	Grant released 2016-17 (in lakhs)
1	East	1	1.70
2	North	3	2.87
3	North-West	1	1.00
4	South	1	0.37
5	South-Central	6	4.05
6	West	4	3.25
	Total	16	13.24

Fig 5.4: Region wise distribution of sanctioned proposals in percentile (%) under Seminar Grant during 2016-17

Table 5.5 State wise distribution of sanctioned proposals under Seminar Grant during 2016-17

S. No.	Region	No. of Proposals sanctioned to release the grant	Grant released 2016-17 (in lakhs)
1	Andhra Pradesh	4	2.73
2	J & K	1	1.12
3	Maharashtra	4	3.25
4	Orissa	1	1.70
5	Rajasthan	1	1.00
6	Tamil Nadu	1	0.37
7	Telangana	2	1.32
8	Uttar Pradesh	2	1.75
	Total	16	13.24

Fig 5.5: State wise distribution of sanctioned proposals in percentile (%) under Seminar Grant during 2016-17

Table 5.6 Institutional category wise distribution of sanctioned proposals under Seminar Grant during 2016-17

S.No.	Type of Institute	No. of proposals Considered	Amount Released (2016-17) (in lakhs)
1	Government/ Govt. Aided College	2	2.00
2	Self-financing institutions	14	11.24
	Total	16	13.24

■ Government/ Govt. Aided College ■ Self-financing institutions

Fig 5.6: Institutional category wise distribution of sanctioned proposals in percentile (%) under Seminar Grant during 2016-17

5.5 TRAINEE TEACHER SCHEME (TTS)

The scheme is intended to attract and motivate young bright Undergraduate and Postgraduate students to teaching profession by providing scholarships for M. Tech/PhD Fellowships and assured job for advancing their professional growth.

Trainee Teacher Scheme was implemented in the year 2016-17, one proposal was selected under this scheme and a sum of Rs. 2.50 Lakhs was released.

5.6 AICTE -INAE-TECHERS RESEARCH FELLOWSHIP SCHEME (TRF)

AICTE and Indian National Academy of Engineering(INAE) have launched the AICTE-INAE Teachers Research Fellowship Scheme for Engineering Faculty 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 faculty members of AICTE approved engineering colleges/institutions shall be sponsored to pursue research in the laboratories of Council of Scientific and Industrial Research (CSIR) and Defense Research and Development Organization (DRDO) leading to the award of Ph. D degree in their chosen field of study. The period of association of the engineering teachers selected under this scheme will be maximum to three years. The age of the candidate should be 35 years or below.

During the period 2016-17 the Council has released Rs.14.20 Lakhs on account of INAE-TRF.

5.7 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 and promote their professional growth by enabling them to devote major component of their time in research and advanced 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 maximum of six hours per week in the parent institution. During 2016-17 the Council has released Rs.11.07 Lakhs on account of 2nd/3rd Installment of 9 Cases under CAYT Scheme. The scheme is discontinued.

The region-wise & state-wise release of sanctioned proposals under Career Awards for Young Teachers is given in Table 5.7 & 5.8 and Figure 5.7 respectively.

Table 5.7 Region wise distribution of sanctioned proposals under CAYT during 2016-17

S.No.	Region wise	No. of proposals sanctioned to release the grant	Grant released (in lakhs) 2016-17
1	Central	1	1.77
2	South	3	5.00
3	South-Central	1	2.00
4	South-west	2	1.30
5	West	2	1.00
	Total	9	11.07

Fig 5.7: Region wise distribution of sanctioned proposals under CAYT during 2016-17

Table 5.8 State wise distribution of sanctioned proposals under CAYT during 2016-17

S.No.	State	No. of proposals sanctioned to release the grant	Grant released (in lakhs) 2016-17
1	Andhra Pradesh	1	2.00
2	Chhattisgarh	1	1.78
3	Karnataka	2	1.31
4	Maharashtra	2	1.00
5	Tamil Nadu	3	4.98
	Total	9	11.07

5.8 NEW INITIATIVE TAKEN

❖ TECHNICAL BOOK WRITING

To promote use of Scheduled Regional Language in Technical Education for creating knowledge base in local language and to encourage and support maximum number of writers to write/translate and publish the technical subject books in respective regional languages.

6.1 MODERNIZATION AND REMOVAL OF OBSOLESCENCE (MODROB)

The main objective of the Scheme is to provide financial support to institutions to equip their laboratories with modern equipment and upgrade infrastructure facilities, keeping in view the 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 2016-17, total 18 proposals were released grant amounting to Rs. 38.08 Lakhs. 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 2016-17 are shown in Table 6.1 & Fig.6.1. State-wise distribution of projects sanctioned is given in Table 6.2 & Fig. 6.2 respectively.

Table 6.1 Region wise distribution of grant under MODROBS during 2016-17

S. No.	Region wise	No. of proposals	Amount released (Rs. in Lakhs)
1	North	1	0.55
2	North West	1	0.32
3	South	4	7.21
4	South-Central	5	12.00
5	South-west	3	8.10
6	West	4	9.90
	Total	18	38.08

Fig. 6.1: Region wise distribution of grant (%) under MODROBS during 2016-17.

Table 6.2 State wise distribution of grant under MODROBS during 2016-17.

S. No	State	No. of proposals	Amount Released (Rs. in Lakhs)
1	Andhra Pradesh	5	12.00
2	Karnataka	3	8.10
3	Maharashtra	4	9.90
4	Rajasthan	1	0.32
5	Tamil Nadu	4	7.23
6	Uttar Pradesh	1	0.53
	Total	18	38.08

Fig. 6.2: State wise distribution of grant (%) under MODROBS during 2016-17.

6.2 HOSTEL 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 has to be constructed within 2 years and the maximum limit of grant is Rs.2.00 Crores to be disbursed in 03 installments.

During the last 05 years grants were released for construction of Hostels to a total of 69 Institutes, with an average of 60 beneficiaries in each Institution. Thus the total beneficiaries on completion of the Hostels shall be approximately 4140 Engg. students belonging to SC-ST category every year. The total grant released during year 2016-17 as 1st/2nd/ 3rd installments are Rs. 2,001.46 lakhs as shown in table 6.3:

Table 6.3 Distribution of grant under Hostel for SC/ST students scheme during 2016-17.

Sl. No.	Institute Name & Address	Total amount released (in lakhs)
1	Shri G.S. Institute of Technology & Science, Indore 23, Park Road, Indore-452003	20.00
2	Government Engg. College - Thrissur, Ramavarmapuram, Thrissur-680009	73.72
3	Government College of Engg. - Kannur, Parassinikadavu, P.O. Kannur-670563	71.38
4	University Institute of Engg. & Tech. South Campus, Sector-25, Panjab University, Chandigarh-160014	80.00
5	College of Engg., Trivandrum Engg. College, P.O. Thiruvananthapuram-695016	72.14

Sl. No.	Institute Name & Address	Total amount released (in lakhs)
6	Government Engg. College - Barton Hill , Thiruvananthapuram-695035	80.00
7	Ujjain Engg. College, Sanwer Road, Ujjain-456010, Madhya Pradesh	80.00
8	Government Polytechnic Dhule, Vidyanagari, Deopur Dhule 424005, Maharashtra	78.67
9	Madhav Institute Of Technology & Science, P.O. Residency, Gola Ka Mandir, Gwalior-474005, Madhya Pradesh	60.85
10	The Maharaja Sayajirao University Of Baroda, Vadodra -390001, Gujarat	80.00
11	Uttar Pradesh Textile Technology Institute Kanpur, 11/208, Souter Ganj, Kanpur-208001, Uttar Pradesh	71.51
12	Government College Of Engineering, Amravati, Near Kathora Naka, V.M.V. Post Office Amravati-444604	80.00
13	Government Engineering College , Koni, Bilaspur-495009	76.29
14	Bundelkhand Institute Of Engineering & Technology, Jhansi, Kanpur Road-284128	20.00
15	Government College Of Engineering, Bangalore Highways Salem-11, Salem-636011	20.00
16	Samrat Ashok Technological Institute , Civil Line, Sagar Road, Vidisha -464001	70.78
17	Govt. Engineering College, Hassan, Dairy Circle, B M Road	73.24
18	Government Engineering College Idukki, Painavu P.O. Idukki District-685603,	76.58
19	Manikya Lal Verma (MLV) Textile & Engineering College, Bhilwara, Pur Road, Bhilwara-311001,	20.00
20	Jabalpur Engineering College, Jabalpur Gokulpur, Ranjhi, Jabalpur-482011	80.00
21	Government Polytechnic College, Avudaiyar Road, Aranthangi, Pudukkottai	100.00
22	Karaikal Polytechnic College, Varichikudy, Kottucherry Post, Puducherry-609609	100.00
23	Kalyani Government Engineering College, Kalyani University Campus, Kalyani-741235	100.00
24	College of Engineering & Technology, Baba Ghulam Shah Badshah University, Dhanore, Rajouri-185234	100.00
25	Jntua College Of Engineering (Jawaharlal Nehru Technological University Anantapur), Anantapur -515002	100.00
26	M.B.M. Engineering College, Faculty Of Engineering JN Vyas University, Residency Road, Jodhpur-342011	100.00
27	University College Of Engineering, Bit Campus Tiruchirappalli-620024	100.00
28	Govt. College of Engg. & Tech., Jammu	16.30
Grand Total		2,001.46

6.3 UNNAT BHARAT ABHIYAN

Unnat Bharat Abhiyan is inspired by the vision of transformational change in rural development processes by leveraging knowledge institutions to help build the architecture of an Inclusive India. Their mission is conceptualized as a movement to enable processes that connect institutes of higher education with local communities to address the development challenges of rural India through participatory processes and appropriate technologies for accelerating sustainable growth. It also aims to create a virtuous cycle between the society and an inclusive university system by providing knowledge and practices for emerging professions and to upgrade the capabilities of both the public and the private sectors.

Scheme has been launched in the year 2016-17 and During 2016-17 the Council has released Rs.36.86 Lakhs to 9 Government/Govt.-aided.

Region wise distribution of projects sanctioned under Unnat Bharat Abhiyan Scheme during 2016-17 are shown in Table 6.4. State-wise distribution of projects sanctioned is given in Table 6.5.

Table 6.4 Region wise distribution of grant under Unnat Bharat Abhiyan Scheme during 2016-17.

S.No.	Region wise	No. of Proposals sanctioned to release the grant	Grant released 2016-17 (in lakhs)
1	East	1	5.00
2	North-West	2	9.50
3	South	2	6.41
4	West	4	15.95
	Total	9	36.86

Table 6.5 State wise distribution of grant under Unnat Bharat Abhiyan Scheme during 2016-17.

S.No.	State	No. of Proposal sanctioned to release the grant	Grant released (in lakhs)
1	Assam	1	5.00
2	Chandigarh	1	5.00
3	Goa	1	3.25
4	Maharashtra	3	12.70
5	Punjab	1	4.50
6	Tamil Nadu	2	6.41
	Total	9	36.86

6.4 MARGDARSHAN

Under the Margdarshan Scheme, an Institute of repute is supposed to play the role of a Mentor sharing existing facility and to serve as the hub to guide and disperse knowledge to and between around ten technical institutions to encourage best practices in teaching learning process. The secondary branches, the spokes, are additional services provided to faculty for self-improvement. Eventually, the Hub 'n Spoke System will allow for inter-hamlet information sharing, such as technical education, research and sharing of resources to the entire system. Maximum fund limit is Rs. 50 lakhs per project to be distributed to the mentor institute; 100% non-recurring in first year and recurring in three installments. During the year 2016-17, a sum of Rs. 83.98 Lakhs was released to the following 04 Mentor Institutes as shown in table 6.6: -

Table 6.6 Distribution of grant under Margdarshan Scheme during 2016-17.

Sl. No.	Institute Name & address	Total Amount released for the 1 st Year (in lakhs)
1	Andhra University College of Engineering, Andhra Pradesh	30.67
2	Veermata Jijabai Technological Institute, Mumbai	10.06
3	College of Engineering, Pune	24.40
4	Shri G. S. Institute Of Tech. & Science, Madhya Pradesh	18.85
	Grand Total	83.98

6.5 SKILL AND PERSONALITY DEVELOPMENT PROGRAMME CENTRE FOR SC/ST STUDENTS (SPDP)

The main objective of the centre is to empower the SC and ST students by imparting special skill trainings apart from regular study and 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 enhance the skills of Scheduled Caste (SC)/Scheduled Tribe (ST) candidates 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.

AICTE approved institutions/ University Departments must be in existence for at least five years. The Institute/ University departments should have adequate built-up accommodation with proper infrastructure of its own to start the centre and must have more than 150 SC/ST students on roll during last 3 years. Duration of project is three years from the date of receipt of funds by the institute. Maximum funding is limited to Rs. 25.00 Lakhs.

During the period 2016-17, total 3 proposals were released grant amounting to Rs. 25.30 Lakhs. Region wise distribution of projects sanctioned under SPDP scheme during 2016-17 are shown in Table 6.7 & Fig.6.3. State-wise distribution of projects sanctioned is given in Table 6.8 & Fig. 6.4 respectively.

Table 6.7 Region wise distribution of grant under SPDP during 2016-17.

S.No.	Region wise	No. of proposals sanctioned to release the grant	Grant released (Rs. in Lakhs)
1	South	2	14.80
2	South-Central	1	10.50
	Total	3	25.30

Fig. 6.3: Region wise distribution of grant (%) under SPDP during 2016-17.

Table 6.8 State wise distribution of grant under SPDP during 2016-17.

S.No.	State	No. of proposals sanctioned to release the grant	Grant released (Rs. Lakhs)
1	Andhra Pradesh	1	10.50
2	Maharashtra	1	5.825
3	Tamil Nadu	1	8.975
	Total	3	25.30

Fig. 6.4: Region wise distribution of grant (%) under SPDP during 2016-17.

6.6 SCHEMES FOR INDUSTRY INSTITUTE PARTNERSHIP CELL (IIPC)

The Scheme of Industry Institute Partnership Cell (IIPC) is operated by the Council to promote Industry-Institute Interaction in the AICTE approved technical institutes/ departments of Universities, which 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

onetime non-recurring grant and Rs. 10 Lakhs as recurring grant to set up 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:

- ❖ Development, promotion and coordination of consultancy services.
- ❖ Establishment of proper links with industry, 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 2016-17 the Council has released Rs.04 Lakhs to one Industry Institute Partnership Cell (IIPC).

Student Development Programmes

7.1 PG SCHOLARSHIP SCHEME

AICTE in order to ensure development of technical education in India awards Post Graduate Scholarship Scheme for GATE/GPAT qualified students (PG Scholarship) @ Rs.12400/- per month for the students of Master of Engineering, Master of Technology, Master of Architecture and Master of Pharmacy courses in AICTE approved Institutions and AICTE approved University Departments.

During the financial year 2016-17 AICTE had released an amount of Rs. 35,334 lakhs to the 43,788 beneficiary students of all sects of society directly in the bank account through DBT. The details of students and amount released are as shown in table 7.1:-

Table 7.1 Category wise distribution of beneficiaries under PG Scholarship Scheme during 2016-17.

Sl. No.	Category of students	Number of beneficiaries	Amount released (in Lakhs)
1	General (Open)	24975	19577
2	OBC	12187	9800
3	SC	5718	5156
4	ST	908	801
Total		43788	35334

In the significant achievement AICTE has been able to implement 100% Direct Benefit Transfer Scheme (DBT) in releasing the PG Scholarship through public finance management system.

7.2 PRAGATI SCHOLARSHIP SCHEME

AICTE is handling Pragati Scholarship Scheme with an aim to provide assistance for Advancement of Girls to pursue Technical Education. This is an attempt to give young women the opportunity to further her education and prepare a successful future by "Empowering Women through Technical Education".

The Scheme was launched on National Educational Day i.e., 11th November, 2014. The salient features of the scheme are as under:-

- ❖ One Girl Child per family where the family income should not be more than Rs. 6 Lakhs / annum.
- ❖ Number of scholarships per annum: 4000 (2000 for Diploma and 2000 for Degree).
- ❖ The candidates should have been admitted to 1st year of the Degree or Diploma programme in any of the AICTE approved institute during the current academic year through centralized admission process of the State/ Centre Government.
- ❖ Amount of scholarship: Tuition Fee of Rs. 30,000/- or at actual, whichever is less and Rs. 2,000/- per month for 10 months as incidentals each year.
- ❖ Reservation-15% for SC, 7.5% ST and 27% for OBC candidate/applicant.

During the F/Y 2016-17, AICTE has disbursed a sum of Rs. 414.92 Lakhs to 1724 eligible students under this Scheme. The details of students and amount released are as shown in table 7.2:-

Table 7.2 Category wise distribution of beneficiaries under Pragati Scholarship Scheme during Financial Year 2016-17.

Sl. No.	Category of students	Number of beneficiaries	Amount released (in Lakhs)
1	General (Open)	432	106.60
2	SC	227	49.36
3	ST	67	15.36
4	OBC	998	243.60
	Total	1724	414.92

7.3 SAKSHAM SCHOLARSHIP SCHEME

AICTE is handling Saksham Scholarship Scheme with an aim to provide encouragement and support to differently abled children to pursue Technical Education. This is an attempt to provide young differently abled students, an opportunity to study further and to prepare for their successful future.

The Scheme was launched on National Educational Day i.e., 11th November, 2014. The salient features of the scheme are as under:-

- ❖ For differently abled students having more than 40% disability and them whose family income should not be more than Rs. 6 lakhs per annum.
- ❖ Number of scholarships per annum: 1000 (500 for Diploma and 500 for Degree).
- ❖ The candidates should have been admitted to 1st year of the Degree or Diploma programme in any of the AICTE approved institute during the current academic year through centralized admission process of the State/ Centre Government.
- ❖ Amount of scholarship: Tuition Fee of Rs. 30,000/- or at actual, whichever is less and Rs. 2,000/- per month for 10 months as incidentals each year.
- ❖ Reservation-15% for SC, 7.5% ST and 27% for OBC candidate/applicant.

During the F/Y 2016-17, AICTE has disbursed a sum of Rs 0.86 Lakhs to 02 eligible students under this Scheme. The details of students and amount released are as shown in table 7.3:-

Table 7.3 Number of beneficiaries and amount disbursed during F/Y 2016-17.

Pragati	Category	Students	Amount released
	Open	432	10660503
	SC	227	4936017
	ST	67	1535870
	OBC	998	24359028
	Total	1724	41491418
Saksham	Category	Students	Amount released
	Open	1	42300
	SC	0	0
	ST	0	0
	OBC	1	44000
	Total	2	86300

PRAGATI/SAKSHAM schemes have been revamped from the Academic year 2016-17 due to lack of applications received last previous years and following changes have been made after approved by competent Authority.

- (i) Annual family income enhanced to Rs. 8 lakhs.
- (ii) Candidates, who were availing Tuition fee waiver/reimbursement, and amount of Rs. 30000/- may be allowed to reimbursed for :
- (iii) Pragati Scholarship was allowed for two girls students per family.
 - ❖ Purchase of books
 - ❖ Purchase of equipments & software
 - ❖ Purchase of Laptops
 - ❖ Purchase of Desktops
 - ❖ Purchase of customized vehicle
 - ❖ Fees paid towards competitive examination application forms/exam fees for all examinations related to higher education / employment.

- ❖ Purchase of specific equipments/software for visually impaired/speech and hearing disabled for Saksham Scheme only.

Impaired/speech and hearing disabled students

7.4 PRIME MINISTER'S SPECIAL SCHOLARSHIP SCHEME-PMSSS

An Expert Group was constituted by Prime Minister on 18th August, 2010 in the context of enhancing employment opportunities among youth of Jammu & Kashmir and to formulate job plan involving public and private sectors. Every year 5,000 fresh scholarships were given to J&K students to pursue under-graduate studies outside the State of J&K for improving their skills by providing access to education. Scheme was started in 2011 and modified from time to time to make the Scheme student friendly

Objective of the Scheme is to building capacities of youth of J&K, educate, enable and empowering them to compete in normal course, enhancing and formulating employment opportunities in J&K and boosting employment potential of students of J&K.

Scholarship amount is paid to each scholar in two parts:

- ❖ **Academic Fee:** This includes fee related to education such as tuition fee, development fee, library fee, internet fee, training fee, university fee, examination fee etc. approved by State Fee Regulatory Committee except refundable deposits. This is paid directly to the institution directly.
- ❖ **Maintenance Fee:** Paid to student in two equal instalments of Rs. 50,000/- each for hostel, mess charges, buying, books and stationery.

The details of the Fee for General, Engineering and Medical Stream are as under:

Table 7.4 Fee for general Engineering and Medical Stream

Stream	Academic Fee Limits (Rs.)	Maintenance Charges Limits
General	Upto Rs. 30,000	Uniform Rs. 1.00 Lakh for all
Engineering Degree	Upto Rs. 1.25 Lakh	
Medical / BDS	Upto Rs. 3.00 Lakh	

For the academic year 2017-18, the Council has already started preparatory work in the month of January itself and organized two Workshops one in Jammu on 8th February, 2017 and another in Srinagar on 22nd February, 2017. All Principals of 10+2 Schools of J&K, Nodal Officers appointed by Govt. of J&K including Commissioner & Secretary, Higher Education, Secretary, Elementary Education, Govt. of J&K, Director, School Education Jammu / Kashmir representatives of University Grants Commission/ Nursing Council of India were present during the Workshops.

The Workshops were inaugurated by Hon'ble Minister of Higher Education, Government of J&K and addressed by Prof. Anil Sahasrabudhe, Hon'ble Chairman, AICTE, Prof. A.P. Mittal, Member-Secretary, AICTE, Commissioner & Secretary, Higher Education including Prof. Dileep Malkhede, Adviser (RIFD-PMSSS).

7.5 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. During the period 2016-17 the Council has released Rs. 19.67 Lakhs on account of INAE-TG.

7.6 Implementation of AICTE-“SWAYAM MOOCs Platform”

In compliance of OM No.8-26/2014-TEL (Pt.), dated 21st March, 2016 issued by Govt. of India, Ministry of Human Resource Development, Department of Higher Education, TEL Section, New Delhi, AICTE has developed one of the World’s largest **SWAYAM Platform** for hosting MOOC courses with the help of M/s. Microsoft Corporation India (Pvt.) Ltd. The Platform facilitates hosting of all the courses, taught in classrooms from 9th class till post-graduation to be accessed by anyone, anywhere at any time, prepared by the best teachers in the country, free of cost to the residents in India. As on date, there are a total of 346 courses uploaded on www.swayam.gov.in out of which the major Courses are – 203 Courses (Engineering); 39 Courses (Science); 36 Courses (Humanity) and 20 Courses (Management) and remaining 48 (Education, Library, General, Commerce, etc.). The soft launch of “SWAYAM MOOCs” Platform was held on 15th August, 2016 and after completion of first phase of the Project, the Platform has been declared “go live” w.e.f. 16th November, 2016.

While the Second Phase of the project is expected to be completed by May, 2017, the third phase of the project may be completed by August/September, 2017 when the SWAYAM Platform would be fully operative and functional.

MHRD released a Grant of **Rs.51,00,15,000/-** to AICTE for development of SWAYAM MOOCs during the Financial Year 2016-17. Out of this, AICTE has so far incurred an expenditure of **Rs.42,33,27,126/-** to meet the various recurring and non-recurring expenses. Sanction for further grant of Rs.150/- Crores for three Financial Years i.e. 2017-18; 2018-19 and 2019-20 has been solicited from Ministry of Human Resource Development, New Delhi.

➤ VISION

To host more than 10000 online Courses through SWAYAM MOOCs platform for 30 million learners/students starting from 9th class till post-graduation.

➤ SALIENT FEATURES OF THE ‘SWAYAM’ PROJECT

Four Quadrant Approach

“SWAYAM” MOOCs Platform initiated by Government of India and developed by All India Council for Technical Education (AICTE) has “**four quadrant approach**” with the following components:

- i) e-Tutorials containing Video and Audio Contents in an organized form, Animation, Simulations, Virtual Labs;
- ii) e-Contents, like, PDF/e-books/illustration, video demonstrations, documents and interactive simulations, wherever required;
- iii) Web Resources containing related links, open content on internet, case studies, anecdotal information, historical development of the subject, Articles;
- iv) Self-assessment containing MCQ, Problems Quizzes, Assignments and Solutions, Discussion forum topics and setting up the FAQ, Clarifications on general misconceptions.

Centre for Development of Advanced Computing (C-DAC), Ministry of Electronics & Information Technology have been appointed by MHRD for translation of “SWAYAM” Courses being uploaded on the Portal in all the regional languages including Hindi.

AICTE has issued the Gazette Notification dated 22nd August, 2016 for AICTE (Credit Framework for online learning courses through SWAYAM) Regulation 2016 advising the Universities/Institutions to

identify courses where credits can be transferred on to the academic record of the students for courses done on SWAYAM. An Institution can only allow credit up to 20% of the total courses being offered in a particular programme.

➤ **MAJOR INITIATIVES BY AICTE FOR DEVELOPMENT OF SWAYAM MOOCs**

Since the inception of the SWAYAM Project, AICTE has so far conducted 25 Meetings of the Joint Committee of SWAYAM Project in order to steer up and to meet the timelines of the Project. Due to sustained efforts of AICTE and Microsoft under the able guidance of the Chairman, AICTE and the Additional Secretary (TE), MHRD, the soft launch of “SWAYAM MOOCs” Platform could be held on 15th August, 2016 and after completion of first phase of the Project, the Platform was declared “go live” w.e.f. 16th November, 2016.

In order to conceptualize the SWAYAM MOOCs project, AICTE has been availing the Azure Cloud Services from NBA for which a payment of Rs.2.92 Crore has been made, in full & final till January, 2017. Similarly, AICTE has availed CDN Services through NICSi for which a payment of Rs.97,64,118/- has been made for delivery/content distribution of 50 websites having 10 live streams and on-demand videos.

In terms of MHRD OM dated 21.03.2016, AICTE has hired a team of six IT Consultants from M/s. Aurionpro Solutions Ltd. through NICSi, initially for six months which is extended for further period of six months, based on the satisfactory performance of the Consultants.

• **ISSUE OF e-BIDS FOR SELECTION OF MSP/CSP FOR SWAYAM**

As mentioned above, AICTE has so far been availing the Cloud services from NBA. With a view to have own Cloud Service, AICTE has engaged M/s. PwC as Project Management Consultant to prepare RFP for selection of MSP/CSP. AICTE released the RFP for MSP/CSP on 10th November, 2016. Afterwards, AICTE further uploaded the RFP on the Central Public Procurement Portal (CPPP). A total of five (5) Corrigendum were issued to get more competitive bidders with the last date of receipt of bids being 6th March, 2017. A total number of four (4) prospective bidders responded to the RFP by depositing the required Tender Document fee of Rs. 25,000/- and EMD of Rs.1.00 crore, as per the terms & conditions laid down in the Tender Document. There bids will be scrutinized & evaluated by a duly constituted Technical e-Bid Evaluation Committee.

➤ **SWAYAM ANDROID MOBILE APP/GOOGLE PLAY/IOS**

SWAYAM is now available through Android Mobile app/Google Play/IOS which can be downloaded by anyone aspiring to pursue higher studies through MOOCs and get registered as learner or a Student for any course starting from 9th class till post-graduation.

➤ **SWAYAM TO BECOME GLOBAL**

It is contemplated to make SWAYAM Platform for hosting MOOCs courses global for which the Platform Developers M/s. MCIPL have been advised to initiate necessary action for tackling the cyber threats and other complications, if any. MHRD would issue necessary guidelines/OM in this regard.

8.1 NEW INITIATIVES TAKEN

I. Start-Up Policy for Technical Institutions

- AICTE has prepared a Start-up Policy for students of Technical Institutions with the aim to create 1,00,000 tech-based student owned start-ups and a million employment opportunities by about next 10 years (2025) by developing an ideal entrepreneurial ecosystem and promoting strong inter-institutional partnerships among technical institutions.
- **Hon'ble President Dr. Pranab Mukherjee** launched National Student Startup Policy (NSSP) of AICTE on **16th November 2016** held at Rastrapati Bhavan, Delhi, in the presence of Hon'ble HRM Sh. Prakash Javadekar.
- The Policy will serve as a guide to groom students to take up entrepreneurial careers and successfully launch their start-ups.
- The mentoring and handholding processes of student's start-ups are also covered in the policy.

Hon'ble President Dr. Pranab Mukherjee with Hon'ble HRM Sh. Prakash Javadekar

Prof. Anil D. Sahasrabudhe, Chairman, AICTE

II. Pradhan Mantri Kaushal Vikas Yojna by Technical Institutions (PMKVY-TI)

- AICTE is implementing **Prime Minister Kaushal Vikas Yojna by Technical Institutions (PMKVY-TI)** through AICTE approved Colleges during off college hours to impart unemployed youth the Engineering skills and find placement in suitable private sector.

- The Scheme was launched on **2nd October, 2016** by **Hon'ble MoS, MHRD, Govt. of India, Dr. Mahender Nath Pandey**.
- The main objective of the Scheme is to impart Engineering Skills to 10.5 Lakh youth in three years.
- Under the scheme, training is being imparted as per the NSQF Modules.
- The Grant in Aid is given to all selected institutes as per the National Common Norms fixed by MSDE.
- AICTE conducted Awareness Workshops of PMKVY-TI in following regions to explain the methodology of implementation of PMKVY-TI :

Dr. Mahendranath Pandey, Dr. Anil Sahasrabudhe, Chairman AICTE and Others on 2nd October, 2016

Table 8.1 Regions to explain the methodology of implementation of PMKVY-TI

S.No.	Date	Region	Venue
1.	24.05.2016	Central Region	Bhopal
2.	26.05.2016	Northern Region	Agra
3.	28.05.2016	North-West Region	Chandigarh
4.	28.05.2016	Eastern Region	Kolkata
5.	08.06.2016	South-Western Region	Bangalore
6.	10.06.2016	Western Region	Mumbai
7.	10.06.2016	Southern Region	Chennai
8.	12.06.2016	South-Central Region	Hyderabad

- National Steering Committee of PMKVY-TI has approved to train **80,468 students in 1274 Institutes/Polytechnics** in the Academic Year 2016-17. Out of which 30,037 students are enrolled in 660 Institutes/ Polytechnics.

III. AICTE-UKIERI Phase-III

AICTE signed an implementation agreement with Department for Business, Energy and Industrial Strategy (DBEIS), UK, on the joint operation of the activities under UK India Education and Research Initiative (UKIERI) Phase-III on **06th September, 2016**.

Following four strands of education collaboration will be taken under UKIERI Phase-III :

- Leadership and Faculty Development
- Integration of Skills in Education System
- e-Partnership and Research Incubation
- Enhancing Mobility

In Phase III of the Project, UKIERI Board has shortlisted Dudley College, UK for conducting the Leadership Development Programme for the future academic leaders.

100 shortlisted participants will be given training under the project in each year during the project period.

Prof. Anil D. Sahasrabudhe, Chairman, AICTE and Claire Durkin, Head of International Knowledge and Innovation (Global), Department of Business, Energy and Industry Strategy, UK signing an Implementation Agreement on 6th September, 2016

IV. Australia-India Vocational Educational Leadership Training Program (VELT)

Australian High Commission, New Delhi organized Vocational Education Leadership Training (VELT) Programme delivered by TAFE Directors Australia at AICTE HQ's New Delhi. Under the programme 120 participants were selected, 40 each from AICTE, UGC and MSDE.

Objective of VELT Project:

- ✓ Support cooperation between Australian and Indian vocational education and training institutions.
- ✓ Build leadership and organizational capacity in Indian Vocational Education Training (VET) institutions.
- ✓ Provide opportunities for Australian and Indian VET leaders to meet each other, to establish relationships and foster institutional collaboration.
- ✓ Progress the Australia-India VELT and skills development cooperation agenda.

The VELT programme was delivered in three phases:

Phase-I: AICTE hosted the three days VELT Phase-I Workshop at AICTE HQs. from **21st to 23rd November 2016**. The workshop was attended by 120 participants from UGC, AICTE & MSDE and the workshop was conducted by Australian VET Professionals and TDA Director for International Education and included lectures and interactive workshop. The workshop was inaugurated by her Excellency Ms. Harinder Sidhu, *Australia's High Commissioner to India*.

Phase-II: Seven participants selected from AICTE institutes participated in a one-week study tour to Australia under VELT Phase-II program from **25th February, 2017**.

Her Excellency Ms. Harinder Sidhu, Australia's High Commissioner to India and Prof. Anil D. Sahasrabudhe, Chairman, AICTE at the inauguration of workshop on 25.02.2017

Participants of VELT-II workshop

V. **MoU's signed under Skill Initiatives :**

a) **AICTE - Indira Gandhi National Centre for the Arts (IGNCA)**

AICTE signed a MoU on 10th November, 2016 with **Indira Gandhi National Centre for Arts (IGNCA)**, New Delhi, an Autonomous Institute under Ministry of Culture, Govt. of India.

IGNCA has been approved as Skill Knowledge Provider (SKP) under NSQF for offering skill oriented programme "**Cultural Informatics**".

Prof. Anil D. Sahasrabudhe, AICTE
Chairman and Dr. Sachchidanand Josh,
Member Secretary, IGNCA

b) **AICTE - Footwear Design & Development Institute (FDDI)**

AICTE signed a MoU with Footwear Design & Development Institute (FDDI) on 13th May, 2016 to register its 12 Campus and 55 operational Training Centres as Skill Knowledge Provider (SKP) under NSQF to impart Skill training under a new Sector - Leather & Lifestyle Product Design and Development in different specializations.

FDDI has also been approved as Skill Knowledge Provider (SKP) under NSQF to offer skill oriented programmes in following Specializations :-

1. Footwear Design & Production
2. Retail & Fashion Merchandise
3. Business & Entrepreneurship
4. Fashion Leather Accessory Design
5. Creative Design - CAD/CAM
6. Fashion Design

Prof. Anil D. Sahasrabudhe and Mr. Adarsh Kumar, Executive Director, FDDI signing the MoU

c) MoU with ICT Academy

To facilitate Technical Institutions to respond to the need of providing state of art IT/ITES and Telecom Skills to the students of AICTE approved Colleges of North-East Region, the Council has signed MoU with ICT Academy on **22nd February, 2017**.

VI. MoU's under Job / Placement initiatives:

1. MoU with LinkedIn

MoU signed with LinkedIn on **14th October, 2016** with the aim for helping in job placements for students of AICTE approved Colleges.

2. MoU with Monster.com

MoU signed with Monster.com on **22nd March, 2017** to provide platform for employability of its students among large number of employers. It will also promote skilled candidates, across sectors among its large employer pool certified from NSDC programme, like PMKVY-TI.

VII. National Employability Enhancement Mission (NEEM)

AICTE is implementing National Employability Enhance Mission (NEEM). The objective of NEEM is to offer on the job practical training to enhance employability of a person either pursuing his or her graduation/diploma in any technical or non-technical stream or have discontinued studies of degree or diploma course to increase their employability.

The Council has registered twelve NEEM Agents under the scheme.

VIII. 5th AICTE-CII Industry-linked Survey for Technical Institutes 2016

AICTE in association with CII is conducting survey of Industry-Academia Collaboration since

2012. The Survey is conducted every year to assess the depth of collaboration between higher education institutes and industry on six parameters- faculty, infrastructure, governance, curriculum, placements and research and services / project & skill development, the survey has become a widely accepted tool to gauge the effectiveness of institutes' linkages with the industry and a much-awaited consulting document for the government and funding agencies to measure the efficacy of their own aid to these institutes.

The fifth edition of the AICTE-CII IndPact Survey saw a steady increase in participation by institutes from 156 institutes in the first edition (2012) to 890 institutes in 2016 and discipline-wise submissions were 3115.

05 Technical Institutions win awards in fifth edition of AICTE-CII Survey of Industry-Linked Technical Institutes

IX. i3 Innovations Awards

India Innovation Initiative (i3) is a national level competition organized by the CII in partnership with the All India Council for Technical Education (AICTE) and Department of Science and Technology (DST) Govt. of India with the principal aim of communicating and promoting Science, Technology and Innovation among the masses, and commercializing potential innovations.

The Initiative also aims to expand the entrepreneurial ecosystem of the country by fostering the spirit of innovation and entrepreneurship among citizens who have the ability to think out-of-the-box and the boldness and passion to solve contemporary industry and social challenges.

The 8th edition of i3 2016 National Fair and Awards Ceremony was held on 18th & 19th October 2016 in New Delhi.

51 innovations were shortlisted for the National Fair, in the final on-the-spot-round of evaluation for the awards, from a total of 601 innovative prototypes received. Fourteen (14) best-in-class innovations were chosen as final winners across various award categories and

recognized as Top Innovators/Most Promising Student Innovators by i3 co-promoters – CII, DST, AICTE and Young Indians and other partners like TiE Delhi-NCR, The Startup Board.

A special category of awards was instituted by the Council, for students enrolled in AICTE -approved academic intuitions called **AICTE Award for Top Student Innovators**.

The awardees across the different categories were rewarded with cash prize worth Rs. 4 Lakh, certificate and trophy were connected with a mentor or incubator or to investor network.

The winners were felicitated by Chief Guest, Mr. Y S Chowdary, Minister of State for Science and Technology and Earth Sciences, Guest of Honor, Prof. Anil Sahasrabudhe, Chairman AICTE and other distinguished guests

X. AICTE- TISS MoU

AICTE signed Memorandum of Understanding (MoU) with Tata Institute of Social Sciences (TISS), Mumbai on 27.03.2012 with an objective of research into vocational educational studies, on skill requirements and development in the country, building contents for various sectors based on NVEQF (now NSQF), developing teaching methodologies and pedagogy, training the trainers, methodology for skill assessment and skill accreditation, creation of best practices document in vocational education viz-a-viz its relation to NVEQF (now NSQF).

TISS has successfully developed a robust model, involving different partners for imparting quality skill training, using a Work Integrated Training model. The courses are based on the National Skills Qualification Framework (NSQF) and follow the UGC guidelines for B.Voc.

The TISS-SVE model involves three types of partners in the course delivery:

1. The **Vertical Anchors** design the job oriented courses based on demand in the sector and develop curriculum and content for the same and also conduct 'Train the trainer'.
2. The **Hub Partners** are the training partners involved in classroom training and coordinate with Skill Knowledge Providers for the skill-training component through on-the-job-training (OJT).
3. The **Skill Knowledge Providers (SKP)** provide the opportunity for skill training through internship or on the job training and also provide a stipend to the students.

TISS has registered 19 Vertical Anchors, 184 Hubs and 330 Skill Knowledge Providers and have been able to roll out 25 B.Voc. Programs, 15 Post-Graduate Diploma Courses, 111 Certificate and short term courses so far in 18 different sectors.

The number of students who have completed the courses so far stands at 3202.

AICTE with the collaboration of TISS has been successful in demonstrating a cost effective, scalable model of imparting job oriented courses at NSQF levels 5, 6 and 7.

9.1 PERSONNEL

9.1.1 Staff in-Position

Table - I

List of Officers & Staffs in AICTE upto 31.03.2017 and joined during the year 2016-17

S. No.	Name of Post	S. No.	Name of Officer	Mode of Appointment	Date of Joining
1	Chairman	1	Prof. Anil D. Sahasrabudhe	Tenure	17.07.2015
2	Vice Chairman	1	Prof. M.P. Poonia	Tenure	20.01.2017
3	Member Secretary	1	Dr. Alok Prakash Mittal	Tenure	22.04.2016
4	Officer on Special Duty	1	Dr. Dinesh Narain Vyas	Deputation	07.11.2016
5	Adviser-I	1	Dr. Usha Natesan	Deputation	02.11.2015
		2	Prof. Rajive Kumar	Deputation	24.05.2016
		3	Prof. Dileep N. Malkhede	Deputation	01.06.2016
6	Director	1	Dr. B.L. Rama	Regular	03.06.2008
		2	Dr. Ramesh U	Deputation	17.01.2013
		3	Dr. S. K. Goel	Regular	12.03.2014
		4	Dr. R.S. Rathore	Deputation	21.07.2014
		5	Dr. Manpreet Singh Manna	Deputation	12.09.2014
		6	Dr. N.H. Siddalinga Swamy	Deputation	29.09.2014
		7	Dr. Vimlesh Kumar Soni	Deputation	11.12.2015
7	Deputy Director	1	Sh. Narender Singh	Regular	03.06.2008
		2	Ms. Gujju Manusree	Regular	09.10.2014
		3	Sh. Anand Kumar	Deputation	26.08.2014
		4	Sh. Amit Dutta	Deputation	16.10.2015
		5	Dr. Neetu Bhagat	Deputation	31.05.2016
8	Assistant Director	1	Sh. G. S. Negi	Regular	05.07.2002
		2	Sh. M. Sundaresan	Regular	30.03.2009
		3	Sh. Chandra Shekhar Verma	Regular	20.05.2009
		4	Sh. Mangesh Shankarrao Ghuge	Regular	16.03.2009
		5	Sh. Rakesh Kr. Ganju	Regular	16.10.2014
		6	Sh. Piyush Shukla	Regular	24.08.2016

		7	Mrs. Ruchika Kem	Deputation	12.07.2013
		8	Sh. R. Balamurugan	Deputation	13.10.2014
		9	Dr. Manoj Kr. Tiwari	Deputation	16.11.2015
		10	Sh. Shivanand Pujar	Deputation	14.07.2016
		11	Dr. Amit Vishwasrao Salunkhe	Deputation	29.08.2016
		12	Sh. Nawal Kishore Arora	Deputation	15.03.2017
		13	Sh. Puneet Kaushik	Deputation	21.03.2017
		14	Sh. Girdhari Lal Garg	Deputation	29.03.2017
		15	Dr. Md. Asif	Deputation	14.10.2016
		16	Dr. Ajeet Singh	Deputation	30.03.2017
9	Senior Administrative Officer	1	Smt. Rita Arora	Regular	26.11.2014
		2	Sh. R. P. Singh	Regular	01.12.2014
10	Administrative Officer	1	Sh. Dal Chand	Regular	22.10.2008
		2	Smt. Anju Kohli	Regular	26.10.2015
		3	Sh. Virendra Kumar	Regular	26.10.2015
11	Council Engineer	1	Sh. Satish Kumar	Regular	15.07.2008
12	Assistant	1	Sh. P.K. Mishra	Regular	15.02.2010
		2	Sh. D. R. Bhagat	Regular	26.11.2014
		3	Sh. Hari Narayan	Deputation	31.03.2017
13	Upper Division Clerk	1	Sh. Dharmendra Singh	Regular	01.06.2004
		2	Sh. P. Rajendran	Regular	31.03.2008
		3	Sh. Shyam Sundar Bandyopadhyay	Regular	01.06.2004
		4	Sh. Manoj Kr. Srivastava	Regular	31.03.2008
		5	Sh. D.K. Dwivedi	Regular	01.05.2009
		6	Sh. Rajesh Pal Diwakar	Regular	18.04.2009
		7	Mrs. Mary Kutty	Regular	27.10.2015 (FN)
		8	Mr. Pankaj	Deputation	01.06.2016
		9	Sh. Avinash Anand	Deputation	31.03.2017
		10	Mrs. Anju Rani	Deputation	31.03.2017
		11	Mrs. Pooja Rawat	Deputation	31.03.2017
		12	Sh. Roshan	Deputation	31.03.2017(AN)
		13	Sh. Naresh Kumar	Deputation	29.03.2017
14	Hindi Officer	1	Smt. Reena Shamra	Regular	26.10.2015
15	Junior Hindi Translator	1	Sh. Avdhesh Kumar	Regular	25.08.2008
16	Sr. Accounts Officer	1	Sh. G. Anand	Deputation	14.06.2013
17	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
18	Computer System Assistant	1	Smt. Sangeeta Chainani	Regular	01.01.2016 (FN)
		2	Sh. Vinay Kumar	Regular	31.12.2015 (AN)
19	Personal Assistant	1	Smt. S. Wartika	Regular	24.11.2014
		2	Smt. D. Jayshree	Regular	24.11.2014

20	Data Entry Operator Grade-I	1	Sh. K. C. Roy	Regular	26.09.2005
		2	Smt. Nandita Bakshi	Regular	26.09.2005
		3	Sh. Sanjay Sharma	Regular	26.09.2005
		4	Sh. Jitender Kumar	Regular	26.09.2005
		5	Smt. Anju	Regular	26.09.2005
		6	Ms Neera Kakkar	Regular	26.09.2005
		7	Sh. Harinder Singh	Regular	26.09.2005
		8	Smt. Sunita Aggarwal	Regular	26.09.2005
		9	Sh. Tarun Kakar	Regular	26.09.2005
		10	Ms. Kanchan Dewan	Regular	26.09.2005
		11	Ms. Charanjit Rakhra	Regular	26.09.2005
		12	Ms. Simmi Mahajan	Regular	26.09.2005
		13	Sh. Harish Chander	Regular	26.09.2005
		14	Sh. Vinod Kumar	Regular	26.09.2005
		15	Sh. Shailender Satsangi	Regular	26.09.2005
21	Data Entry Operator Grade-III	1	Smt. Jagriti Prakash	Regular	30.09.2013
		2	Sh. Nalin Prasad Kulsari	Regular	25.07.2016
22	Lower Division Clerk	1	Sh. Ajit Singh	Regular	31.03.2008
		2	Sh. Gopal	Regular	31.03.2008
		3	Sh. Budhan Mehto	Regular	31.03.2008
		4	Smt. Sushila Meena	Regular	19.11.2009
		5	Sh. Karambir Singh	Regular	30.11.2010
23	Photocopy Equip. Operator	1	Sh. Sarju Mandal	Regular	15.01.1996
24	Staff Car Driver	1	Sh. Mani Ram - Gr.I	Regular	17.01.2011
		2	Sh. Satyavan Singh - Gr.II	Regular	03.12.2011
		3	Sh. Anandbir	Regular	15.07.2008
25	Multi Task Staff	1	Sh. Dalbir Singh	Regular	10.05.1999
		2	Sh. Amalendu Nasker	Regular	01.06.2004
26	Watchman	1	Sh. Shiv Babu Awasthi	Regular	16.04.2006
		2	Sh. Ajai Kumar	Regular	16.04.2006

Table-II

During the year, following Group 'A', 'B' and C officers/ officials, who promoted / relieved/ retired/ repatriated / struck off strength from the Council upto 31.03.2017.

S. No.	Name	Designation	Place of posting		Date of Posting/ Joining/ Relieving
			from	Post at	
1	Dr. Shashikant P Borkar	Advisor-II	23.10.2012	Repatriated to his parent department	10.08.2016
2	Prof. A. Rajasekaran	Advisor-II	15.11.2012	Repatriated to his parent department	29.04.2016
3	Sh. Rajinder Kumar	Director	02.05.2011	Repatriated to his parent department	29.04.2016

4	Dr. Sanjib Kumar Pattanaik	Director	23.11.2012	Repatriated to his parent department	29.04.2016
5	Dr. Sandeep Salodkar	Assistant Director	09.06.2011	Repatriated to his parent department	08.06.2016
6	Dr. Avinash S. Pant	Vice Chairman	14.01.2013	Repatriated to his parent department	13.07.2016
7	Dr. Abhishek Das	Assistant Director	03.12.2015	Repatriated to his parent department	06.09.2016
8	Mr. Bharat Ram	Chief Admin. Officer	16.10.2014	Voluntary Retirement	30.09.2016
9	Sh. Naresh Kumar	Staff Car Driver	29.07.2008	Terminated	30.9.2016
10	Smt. Sangeeta Gera	Assistant	16.11.2015	Repatriated to his parent department	15.11.2016
11	Smt. Vinita Arya	Director	11.07.2014	Repatriated to his parent department	22.03.2017
12	Dr. Dinesh Narain Vyas	Officer on Special Duty	07.11.2016	Repatriated to his parent department	31.03.2017

Table-III

During the year, following Group 'A', 'B' and C officers/Officials, who were transferred in Council and Additional Charges upto 31.03.2017.

S. No.	Name	Designation	Place of Posting		Date of Posting/ Transferred
			From	To	
1	Sh. Anand Kumar	Deputy Director	RTI Cell & RIFD Bureau & Policy Planning and Coordination Bureau, AICTE HQrs, New Delhi	RIFD Bureau, AICTE HQrs., New Delhi	14.07.2016
2	Sh. G. S. Negi	Assistant Director	Academic Bureau, Hq, New Delhi	ERO, Camp Office, Guwahati	14.07.2016
			AICTE-Eastern Regional Office (AICTE-ERO) Camp Office, Guwahati	AICTE-Eastern Regional Office (AICTE-ERO) Camp Office, Guwahati (Independent Charge) also designated as Drawing and Disbursing Officer of AICTE-ERO Camp office, Guwahati	17.08.2016
3	Ms. Ruchika Kem	Assistant Director	RIFD Bureau	NSQF Cell, RTI Cell	14.07.2016
4	Sh. R.K. Ganju	Assistant Director	NSQF Cell	RIFD Bureau	14.07.2016
5	Ms. Rita Arora	Sr. Admin. Officer	Admin. Bureau (Estt. Section),Hq., New Delhi	NWRO, Chandigarh	14.07.2016
6	Sh. Virendra Kumar	Admin. Officer	Finance Bureau, AICTE HQrs., New Delhi	AICTE-South Central Regional Office (AICTE-SCRO), Hyderabad	14.07.2016
7	Smt. Anju Kohli	Admin. Officer	Finance Bureau, AICTE HQrs., New Delhi	Administration Bureau, AICTE HQrs., New Delhi	14.07.2016
8	Shri A.K. Singh,	OSA/ Accountant,	AICTE-Eastern Regional Office (AICTE-ERO), Kolkata	Finance Bureau, AICTE HQrs., New Delhi	14.07.2016

9	Shri Pawan Kumar Mishra	Assistant	AICTE-Northern Regional Office (AICTE-NRO), Kanpur	AICTE- Central Regional Office (AICTE-CRO), Bhopal	14.07.2016
10	Shri Vinay Kumar	Computer System Assistant	Admin Bureau, AICTE HQrs., New Delhi	SWAYAM Project Cell, AICTE HQrs, New Delhi	14.07.2016
			Swayam Project Cell	Vice Chairman Secretariat	27.03.2017
11	Smt. Sangeeta Chainani	Computer System Assistant	Admin Bureau, HQrs., New Delhi AICTE	Approval Bureau, AICTE HQrs., New Delhi	14.07.2016
			Approval Bureau	Vice Chairman Secretariat	23.02.2017
			Vice Chairman Secretariat	Swayam Project Cell	27.03.2017
12	Shri Harinder Singh	DEO Gr.I	SWAYAM Project Cell, AICTE HQrs, New Delhi	Admin Bureau, HQrs., New Delhi AICTE	14.07.2016
13	Shri Sanjay Sharma	DEO Gr.I	CMAT/GPAT Cell, AICTE HQrs., New Delhi	Complaints Cell, AICTE HQrs., New Delhi	14.07.2016
			Grievance Redressal Cell, AICTE HQrs., New Delhi	Finance Bureau, AICTE HQrs., New Delhi	17.08.2016
14	Shri Jitender Kumar	DEO Gr.I	AICTE-Eastern Regional Office (AICTE-ERO) Camp Office, Guwahati	RIFD Bureau, AICTE HQrs., New Delhi	14.07.2016
15	Smt. Simmi Mahajan	DEO Gr.I	Approval Bureau, AICTE HQrs., New Delhi	Admin Bureau, HQrs., New Delhi AICTE	14.07.2016
16	Smt. Anju	DEO Gr.I	Complaints Cell, AICTE HQrs., New Delhi	CMAT/GPAT Cell, AICTE HQrs., New Delhi	14.07.2016
			CMAT/GMAT Cell	Chairman Secretariat	22.12.2016
17	Smt. Kanchan Dewan	DEO Gr.I	Admin Bureau, HQrs., New Delhi AICTE	Approval Bureau, AICTE HQrs., New Delhi	14.07.2016
18	Shri Ajit Singh	LDC	Admin Bureau, HQrs., New Delhi AICTE	RIFD Bureau, AICTE HQrs., New Delhi	14.07.2016
19	Shri Karambir Singh	LDC	RIFD Bureau, AICTE HQrs., New Delhi	Admin Bureau, HQrs., New Delhi AICTE	14.07.2016
20	Smt. Sushila Meena	LDC	AICTE-Northern Regional Office (AICTE-NRO), Kanpur	Finance Bureau, AICTE HQrs., New Delhi	14.07.2016
21	Shri Sarju Mandal	Photocopy Machine Operator	Admin Bureau, HQrs., New Delhi AICTE	Approval Bureau, AICTE HQrs., New Delhi	14.07.2016
22	Shri Ajay Kumar	Watchman	AICTE-Northern Regional Office (AICTE-NRO), Kanpur	AICTE-South Central Regional Office(AICTE-CRO), Bhopal	14.07.2016
23	Prof. Rajive Kumar	Advisor-I	Policy & Academic Planning Bureau, AICTE HQrs., New Delhi with additional charge of Vigilance Cell, AICTE HQrs., New Delhi	Policy & Academic Planning Bureau Grievance Redressal Cell, AICTE HQrs., New Delhi with additional charge of Vigilance cell, AICTE HQrs., New Delhi	20.07.2016

24	Dr. S.K. Goel	Director	Legal Cell with additional charge of Regional Officer, AICTE-NWRO, Chandigarh	Legal Cell, AICTE HQrs., New Delhi additional charge of Officer Incharge of Parliament Cell Regional Officer, AICTE-NWRO, Chandigarh	20.07.2016
			Legal Cell, AICTE HQrs., New Delhi with additional charge of Officer-in-charge of Parliament Cell and Regional Officer along with Drawing and Disbursing Officer, AICTE-NWRO, Chandigarh	Legal Cell, AICTE HQrs., New Delhi with additional charge of Internal Audit Cell, Officer-in-charge of Parliament Cell, AICTE HQrs., New Delhi	17.08.2016
25	Dr. R.S. Rathore	Director	Skill Development Cell and Administration Bureau, AICTE HQrs., New delhi	Skill Development Cell and Estate Management Cell, AICTE HQrs., New Delhi	20.07.2016
			Skill Development Cell and Estate Management Cell, AICTE HQrs., New Delhi	Skill Development Cell and Estate Management Cell, AICTE HQrs., New Delhi with additional charge of Regional Officer, AICTE-NWRO, Chandigarh and also designated as Drawing and Disbursing Officer, AICTE-NWRO, Chandigarh	17.08.2016
26	Dr. Manpreet Singh Manna,	Director	University Bureau and Officer Incharge of Parliament Cell and SWAYAM Project Cell (Independent Charge), News Letter, AICTE HQrs., New Delhi	Administration Bureau and Officer-Incharge of SWAYAM Project Cell & Newsletter, AICTE HQrs., New Delhi	20.07.2016
			Administration Bureau and Officer-Incharge of SWAYAM Project Cell & Newsletter, AICTE HQrs., New Delhi	Administration Bureau and Officer-Incharge of SWAYAM Project Cell & Newsletter, AICTE HQrs., New Delhi with additional charge of Officer-in-charge of AICTE-SWRO Office at Thiruvananthapuram, Kerala and also designated as Drawing and Disbursing Officer, AICTE-SWRO Office at Thiruvananthapuram, Kerala	17.08.2016
27	Sh. Shivanand Pujar	Assistant Director	Approval Bureau	Approval Bureau with additional charge of Estate Management Cell, AICTE HQrs., New Delhi	20.07.2016
28	Dr. Vimlesh Kumar Soni	Director	Approval Bureau, AICTE HQrs., New Delhi with additional charge of Internal Audit Cell, AICTE HQrs., New Delhi	Approval Bureau, AICTE HQrs., New Delhi	17.08.2016

29	Smt. Guju Manusree	Deputy Director	Approval Bureau, AICTE HQrs., New Delhi with additional charge of Deputy Director along with Drawing and Disbursing Officer, AICTE-SWRO Office at Thiruvananthapuram, Kerala	Administration Bureau, AICTE HQrs., New Delhi	17.08.2016
30	Shri M. Sundaresan	Assistant Director	Regional Officer, AICTE-Southern Regional Office (AICTE-SRO) Chennai with additional charge of Regional Officer, AICTE-South Central Regional Office (AICTE-SCRO), Hyderabad along with Drawing and Disbursing Officer of AICTE-SRO & AICTE-SCRO	Approval Bureau, AICTE HQrs., New Delhi	17.08.2016
31	Dr. M.S. Ghuge	Assistant Director	Policy and Academic Planning Bureau, AICTE HQrs., New Delhi	Regional Officer, AICTE-Eastern Regional Office (AICTE-ERO), Kolkata and also designated as Drawing and Disbursing Officer, of AICTE-ERO, Kolkata	17.08.2016
32	Shri R. Balamurugan	Assistant Director	Administration Bureau, AICTE HQrs., New Delhi	Regional Officer, AICTE-Southern Regional Office (AICTE-SRO) Chennai with additional charge of Regional Officer, AICTE-South Central Regional Office (AICTE-SCRO), Hyderabad along with Drawing and Disbursing Officer of AICTE-SRO & AICTE-SCRO	17.08.2016
33	Dr. Abhishek Das	Assistant Director	AICTE-Eastern Regional Office (AICTE-ERO) Camp Office, Guwahati (Independent Charge) also designated as Drawing and Disbursing Officer of AICTE-ERO Camp office, Guwahati	Policy and Academic Planning Bureau, AICTE HQrs., New Delhi	17.08.2016
34	Sh. Piyush Shukla	Assistant Director	P & AP	Legal	21.03.2017

9.2 Use of Hindi in the Activities of AICTE

9.2.1 Meetings Of Official Language Implementation Committee (OLIC)

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 Resource Development and Department of Official Language, Ministry of Home Affairs from time to time. A meeting for the purpose was held on 09th August 2016.

9.2.2 'Takniki Pathyapustak Puraskar Yojana (TPPY) Scheme

To achieve the goals of planned and co-ordinated 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.

Prof. Anil D. Sahasrabudhe, Chairman, AICTE, Sh. Subhash Ghai, Producer-Director of Hindi Film Industry, Dr. M.S. Manna, Director (Admn.) during the Deep prajwalan on the occasion of Technical Textbook award distribution function on 20th January, 2017 at AICTE HQ, New Delhi.

Prof. Anil D. Sahasrabudhe, Chairman, AICTE, Sh. Subhash Ghai, Producer-Director of Hindi Film Industry, Dr. M.S. Manna, Director (Admn.) and prize winners during the Technical Textbook award distribution function on 20th January, 2017 at AICTE HQ, New Delhi.

The Evaluation Committee of TPPY recommended to award the prizes for the year 2014 as follows:

S. No.	Name of the Book	Author(s)	Prize	Amount (In Rs.)
Degree Level (Under Graduate/Post Graduate)-(original writing)				
1.	CNC machine evm savchaln	Sh. Vikrant Sharma Sh. Atul Kumar	First (Joint)	1,00,000/- (50,000/- & 50,000/-)
2.	Database management system	Dr. S.S. Shrivastava	Second	51,000/-
3.	Vanijyik vidhi	Dr. Niraj Kumar	Third	31,000/-
Diploma Level-(original writing)				
1.	Veedhuit Sansthapn तथा anurakshan	Dr. M.F. Qureshi	First	51,000/-
2.	Abhyantriki maapan evm anurakshan abhyaas	Sh. Yogendra Varshney	Second	31,000/-
3.	Vitteeye lekhankn	Dr. Pankaj Jain	Third	21,000/-
I.T.I./Technician Level-(original writing)				
1.	Silayei Takneek	Sh. Neeraj Gupta	First	31,000/-
2.	Mudren sayhiyan तथा kagaz	Sh. Chandershekher Miser	Second	21,000/-
3.	Vayvaharik Hindi tannkan	Sh. O.P. Shukla	Third	11,000/-

Prof. Anil D. Sahasrabudhe, Chairman, AICTE, Sh. Subhash Ghai, Producer-Director of Hindi Film Industry, Dr. M.S. Manna, Director (Admn.), Smt. Gujju Manusree, Deputy Director (Admn.) and Smt. Reena Sharma, Hindi Officer, AICTE with prize winners and other AICTE officials in Technical Textbook award function on 20th January, 2017.

Prof. Anil D. Sahasrabudhe, Chairman, AICTE, Sh. Subhash Ghai, Producer-Director of Hindi Film Industry, Dr. M.S. Manna, Director (Admn.), Smt. Guju Manusree, Deputy Director (Admn.), AICTE presenting the award to winners during the Technical Textbook award function on 20th January, 2017.

AICTE awarded the cash prizes and certificates to awardees, during the prize distribution Programme held on 20th January, 2017.

9.2.3 Hindi Pakhwada (Fortnight) Organized In September 2016

In accordance with the instructions of the Department of Official Language (Ministry of Home Affairs), Ministry of Human Resource 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 14-30 September 2016.

Hon'ble Member Secretary, Prof. Alok Prakesh Mittal, 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. A.P. Mittal, Member Secretary, AICTE, and other dignitaries during the Hindi Pakhwada (Fortnight) organized by council in AICTE Headquarters, New Delhi during 14-30 September 2016.

The following Hindi Competitions were held during the 'Pakhwada':-

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 Prasn-Manch (Quiz) Competition.
9. Special Hindi Debate Competition for all officers to ensure 100% participation of all.

In the above co mpetitions approximately 323 Officials participated and 96 won cash prizes.

Prof. Anil D. Sahasrabudhe, Chairman, AICTE, Prof. Mohanlal Chipa, Vice-Chancellor, Atal Bihari Vaajpayee Hindi University, Bhopal and Dr. M.S. Manna, 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 14-30 September 2016.

Prof. Anil D. Sahasrabudhe, Chairman, AICTE, Prof. Mohanlal Chipa, Vice-Chancellor, Atal Bihari Vaajpayee Hindi University, Bhopal and Dr. M.S. Manna, Director (Admn.), 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 14-30 September 2016.

9.2.4 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 for the financial year 2014-2015 and 2015-2016 submitted by Officers and Officials of AICTE for above said schemes. The committee recommended 14 Officers and Officials for the prizes.

The prize distribution function of these three schemes was organised on 3rd October, 2016.

10.1 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 2016-17, AICTE received grants to the tune of Rs.48000.00 Lakhs for AICTE Schemes, Rs. 14600.00 Lakhs for J&K Schlorship Scheme, Rs.5000.00 Lakhs for PMKVY, Rs. 5100.15 Lakhs for Swayam MOOCS & Rs. 400.00 Lakhs for TEQIP-II 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. 2016-17 was Rs. 3892.07 Lakhs and Rs.126372.90 Lakhs for Plan and Non-Plan respectively. The scheme/head wise details of expenditure for Financial Year 2016-17 are given in chapter 10 of the Annual Report.

10.2 ALLOCATION

10.2.1 Plan Allocation

The grants released by Ministry of Human Resource Development (MHRD) during the Financial year 2016-17 was Rs.73100.15 Lakhs for AICTE Schemes, J&K Schlorship scheme, PMKVY, SWAYAM MOOCS & TEQIP-II. An amount of Rs.3892.07 Lakhs was the unspent balance of the previous year and the miscellaneous receipts during the Financial Year 2016-17 amounted to Rs.872.23 Lakhs.

10.2.2 Non-Plan Allocation

An amount of Rs.Nil was received from the MHRD as Non-Plan Grants during the Financial Year 2016-17 for AICTE Schemes. There was Rs.126372.90 Lakhs as unspent balance of the previous Financial Year (2015-16) and miscellaneous receipts amounted to Rs.24294.86 Lakhs during the Financial Year 2016-17.

10.3 Expenditure

Major Head wise expenditure incurred during the Financial Year 2016-17 was as follows:

A. Plan

Sl.No.	Head of Account	Expenditure (Rs.)
1	AICTE-INAE Travel Grant Scheme (TG)	19,66,884.00
2	AICTE-INAE Teacher Research Fellowship (TRF)	14,20,000.00
3	AICTE-NEQIP	35,42,11,425.00
4	Career Awards	12,35,394.00
5	Employability Enhancement Training Prog. (EETP)	18,84,92,084.00
6	Enterpreunership & Management Programme (EDC)	13,50,465.00
7	E-Learning Centre for Technical Education (ELCTE)	29,28,824.00

Sl.No.	Head of Account	Expenditure (Rs.)
8	E-Shodh Sindhu	6,49,31,640.00
9	NAFETIC	13,50,000.00
10	Modernisation and Removal of Obsolescence (MODROB)	30,80,929.00
11	Project Centre for Technical Education (PCTE)	75,30,000.00
12	PG Course & Research Work	3,53,57,14,860.00
13	Research Promotional Scheme (RPS)	25,93,286.00
14	Faculty Development Programme (FDP)	29,94,409.00
15	Seminar Grant	13,74,054.00
16	Travel Grant to Faculties	1,35,213.00
17	Industry Institute Interaction Partnership programme	4,00,000.00
18	Hostel for SC/ST	20,01,39,977.00
19	QIP	21,55,13,288.00
20	Skill & Per. Dev. Prog. Centre For SC/ST Students	25,30,000.00
21	Summer Winter School Scheme	32,865.00
22	Special Scholarship to J&K Students (PMSSS)	1,32,07,52,111.00
23	PMKVY	19,89,74,011.00
24	SWAYAM MOOCS	13,17,66,251.00
25	AICTE Headquarters and Regional Offices	34,23,36,184.00
	TOTAL	6,58,37,54,154.00

B. Non-Plan

Sl.No.	Head of Account	Expenditure (Rs.)
1	AICTE Headquarters and Regional Offices	75,17,04,034
	Total	75,17,04,034

APPENDIX
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
**ANNUAL REPORT & AUDITED
ACCOUNTS**
2016 - 17

Regional Committees

S.No.	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

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 overall 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, Chandernagore 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
3(4)(d) : The Educational Advisor(T) to the Government of India (1)	Additional Secretary(TE), MHRD
3(4) (e) : Four Chairmen of 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

PTO

As. Punjab

AD

-2-

	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,

 (R. Srinivasan)
 Director (TE)

Composition of the Executive Committee

F.No.7-2/AICTE (UB)/Re-Const (EC)/2014

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

NEW DELHI

Dated 12th January, 2015

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

		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

1. COMPOSITION OF ALL INDIA BOARD OF ARCHITECTURE

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1. Prof. Pushplata , Professor Department of Architecture and Planning, IIT, Roorkee.
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 110 001 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 Prospect Chambers Annexe, Dr. R.N. Road, Mumbai-400001
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. Arch. Ashutosh Agarwal 201/202 A2 Acharya Niketan Mayur Vihar Phase-I, New Delhi 7. Mrs. Aparna Surve Principal Aditya College of Architecture Borivali (West), Mumbai 400092 8. Dr. Abir Bandopadhyay Professor, Department of Architecture NIT Raipur 9. Ar. Sunil Degwekar Nagpur
10-13	Representative of the All India Board of Under Graduate Studies in Engineering & Technology - to be nominated by the Chairman, AICTE.	10. Shri Ashish Rege Principal Goa College of Architecture, Dr. T.B. Chnha Educational complex, Altinho, Panaji, Goa-403001 11. Dr.P Meenakumari HoD, Dept of Architecture, Anna University, Sardar Patel Road, Chennai-600025 12. Prof. P. M. Raval Professor Town Planning, College of Engineering, Pune 13. Pervar Padmavati , Jawaharlal Nehru Architecture And Fine Arts University, Massab Tank, Hyderabad, Andhra Pradesh
14	Representative of the all India Board of Under Graduate Studies in Engineering & Technology - to be nominated by the chairman AICTE.	14. Dr. S. S. Tomar Director R. G. Technical University Bhopal
15	An officer of the AICTE, member Secretary	15. Adviser/Director, AICTE

2 COMPOSITION ALL INDIA BOARD OF HOSPITALITY & TOURISM MANAGEMENT

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1. Dr. Sandeep Kulshreshtha, Director, IITTM, Gwalior
2	Representative of 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)
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)	3.Dr.SitikantMishraEx-DirectorIITTM-Gwalior,Kamalyan HIG-35, 7 Acres, Chandreshekharapur, Bhubneshwar 751 016, Odisha 4.Prof. Prashant Gautam Director, University Institute of Hotel and Tourism Management, Panjab University, Chandigarh 5. Dr. K. K. BhatPrincipal, Maharashtra State Institute of Hotel Management, and Catering Technology Pune, Maharashtra 6. Principal Institute of Hotel Management, Catering Technology & Applied Nutrition, IV Cross Street, CIT Campus, TTTI-Taramani, P.O., Chennai - 600 113
7-9	Representatives of Central Govt. Departments / Undertakings (Railways, Indian Airlines, Air India, IAAI, Shipping) To be nominated by respective bodies). (Three)	7. Nominee of Railways Deptt. Railway Board Ministry of Railway Rafi Marg New Delhi - 110 001 8. Nominee of Indian Airlines Indian Air Lines H.Q. New Delhi 9. Nominee of Shipping Directorate General of Shipping, Jahaj Bhavan, Walchand H. Marg Mumbai - 400 001
10	Representative of Hotel/ Restaurant Association. To be nominated by the National Council for HMCT. (One).	10. Representative of Federation of Hotel & Restaurant Associations of India B-82, 8th Floor, Himalaya House, 23, Kasturba Gandhi Marg, New Delhi-110001
11	Member Secretary of the Board.	11.Adviser/Director, AICTE

3 COMPOSITION ALL INDIA BOARD OF INFORMATION TECHNOLOGY EDUCATION

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1.Prof. Satish Chand JNU New Delhi
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.Suparno Moitra Kolkata 3.Mr. Deepak Shikarpur BB 25 Swapnashilpa Ganesh nagar Kothrud Pune-411038 4. President , Computer Society of India, Venture Park, Unit 3, 4th floor MIDC, Andheri (E) Mumbai - 400093
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 Murli Marg, Chanakyapuri, New Delhi 110 021
6-8		6.Dr Vinay Kumar Pathak Vice Chancellor Dr A P J Kalam Technical University, Lucknow 7. Prof. K. R. Venugopal Principal, UVCE, Bengaluru 8.Prof. Sudeshna Sarkar Professor Computer Science and Engineering, IIT Kharagpur
9	Representative of the National Information Centre, (NIC). (One)	9.Sham Bihari Singh Deputy Director General National Informatics Centre(NIC)- New Delhi 110003

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. Diganta Goswami Indian Institute of Technology, Guwahati
11	Representative of Univ. nominated by the Chairman, ACITRE. (By rotation for a term of one year). (one)	11. Prof C. K. Bhensdadia HoD Computer Engineering Dharamsinh Desai University Nadiad, Gujarat
12	Representative of University Grants commission (One)	12. Nominee of University Grants Commission, Bahadur Shah Zafar Marg, New Delhi 110 002
13	Representative of Department of Electronics/ Ministry of Information Technology. (One)	13. Nominee of Department of Electronics/ Ministry of Information Technology, Electronics Niketan, CGO Complex, Lodhi Road, New Delhi 110003 .
14	Representative of Ministry of Human Resources Development (one)	14. Dr. Navin Singhi , Ministry of HRD, Government of India, Shastri Bhawan New Delhi - 110 001
15	An Advisor of the AICTE. (member secretary of the Board) (one)	15. Adviser/Director, AICTE

4 COMPOSITION ALL INDIA BOARD OF MANAGEMENT STUDIES

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1. Prof Janat Shah Director IIM Udaipur
2-3	Representative of Industry Business and other major employers to be nominated by the Chairman AICTE.	2. Dr. Arup Raychaudhari NTPC Limited Lodhi Road New Delhi 110 003
		. Ms. Mallika Srinivasan , Chairman & CEO,TAFE 35, Nungambakkam High Rd, Tirumurthy Nagar, Nungambakkam, Chennai, Tamil Nadu 600034.
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 Krishnadevaraya Nagar Street,No.6, Yellareddiguda, Hyderabad 500 016.
5-7	Subject experts to be nominated by the Chairman, AICTE.	5. Dr. Samar Datta Former Professor IIMA Visiting Professor NIBM Pune
		6. Dr. M. S. Subhas Vice Chancellor Vijayanagara Sri Krishnadevaraya University Bellary
		7. Prof. Narayan Reddy Director, School of Commerce and Management Reva University Bengaluru
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
10	Director of Indian Institute of Management (by rotation) to be nominated by the Chairman of the AICTE	10. Director Indian Institute of Management Indore
11	Representative of Management Departments of universities to be nominated by the Chairman, AICTE	11. Dr. N. Sambandam , 504, Glen Croft Cliff Avenue, Hiranandani Gardens, Powai, Mumbai- 400 076
12	Representative of University Grants Commission	12. Representative of University Grants Commission Bahadurshah Zafar Marg New Delhi 110 002
13	Representative 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 ACITE	14. Dr. M. K. Sridhar Former Professor of Vijaya College, Bengaluru University Bengaluru
15	An officer not below the rank of Assistant Director in the AICTE Dealing with the Board of Studies Matters, Members Secretary : (Ex-officio)	Advisor, ACITE

5 COMPOSITION ALL INDIA BOARD OF PHARMACEUTICAL EDUCATION

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1. Dr. N. R. Sheth Professor and HoD Department of Pharmaceutical Sc. Saurashtra University Rajkot
2-3	Representative of Pharmaceutical Industry to be nominated by the Chairman AICTE. (Two).	2. Dr Bibhuranjan Panigrahi Research Scientist (IVIVC) Lupin Research Park, Pune 3. Dr Shrenik K Shah Director, Montage Pharmaceutical Ltd Himatnagar. Dt. Sabarkantha Gujrat
4	Representative of Hospital Pharmacists to be nominated by the Chairman AICTE.	4. Dr. Lakshmayya Director GRD IMT, Department of Pharmacy
5-7	Experts in various fields of Pharmaceutical Sciences, Viz. Medicinal Chemistry Pharmaceutical Technology/ Bio-technology Pharmacognosy etc to be nominated by the Chairman, AICTE.	5. Prof. Karan Vashist , Professor of Pharmacology Panjab University Chandigarh 160 014 6. Prof. V. Gopal Professor & Head, College of Pharmacy, Mother Theresa Post Graduate & Research Institute of Health Sciences, br /> Indira Nagar, Gorimedu, Puducherry-605006 7. Dr. S.Y. Ghabe Professor, Pune College of Pharmacy, Bharati Vidyapeeth, Pune-9766592664
8	Representative of Universities conducting Post-Graduate courses in Pharmacy to be nominated by the Chairman, AICTE (One).	8. Prof. Bhushan Patwardhan Professor of Health Sciences University of Pune
9	Principal of the college conducting Degree courses in pharmacy to be nominated by the Chairman of the AICTE (One) (Ex-officio)	9. Dr C. N. Patel Principal, Sarvajani Pharmacy College Mehsana Gujarat
10	Principal of Pharmacy Polytechnic (including Women Polytechnics) to be nominated by the Chairman of the ACITE (one) (Ex-officio)	10. Mrs Vin Dosajh Principal Govt. Polytechnic for Women Chandigarh
11	Representative (Professional) of Medical council of India) as users Department (Ex-officio)	11. Dr. Vedavyasa Deshpande MBBS, MD Hebballi, Karnataka
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
13-14	Representatives of Major employing agencies to be nominated by the Chairman AICTE. (Two)	13. Dr. Rajiv Modi Chairman and MD Cadilla Pharmaceuticals Ltd Ahmedabad 14. Divya Reddy 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/Director, AICTE

6 COMPOSITION ALL INDIA BOARD OF POST-GRADUATE EDUCATION AND RESEARCH IN ENGINEERING & TECHNOLOGY

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1. Prof. V. S. Sapkal Former VC Nagpur University Head Department of Chemical Engineering S G B Amaravati University Amaravati 444602
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. Shri. Vivek G. Pawar Chairman Sankalp Semi conductors Hubli, Karnataka
		4. Dr Kamlesh Pande Consultant, Forbes Marshal, Pune
5	Representative of Indian Institutes of Technology to be nominated by the Chairman, AICTE.	5. Prof. Rajeev Sangal , Director IIT BHU, Varanasi
6	Representatives of General Universities conducting post graduate courses in Engg. and Technology, to be nominated by the Chairman, AICTE.	6. Prof. Rajat Gupta Director, NIT Srinagar Srinagar, J&K
7	Representatives of Institute conducting post-graduate courses in Engg. & Technology to be nominated by the Chairman, AICTE	7. Prof. Rakhi Chaturvedi Department of Biosciences and Bioengineering IIT Guwahati
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. Dr. Priti Rege HoD, Deptt. of Electronics & Telecommunication Engineering, College of Engineering, Pune
		9. Prof. Ashok Shettar Vice Chancellor KLE University Hubli
10-11	Experts to be nominated by the Chairman, AICTE.	10. Dr H. P. Vyas Director ISRO Bikaner
		11. Prof. Venkappayya Desai Department of Civil Engineering, IIT Kanpur
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, Head, Scientific Engineering & Research Council, Deptt. Of Science & Technology Technology Bhavan, New Mehrauli Road, New Delhi - 110016.
		13. Shri. Deepak Sinha DDG (SD) DOT New Delhi
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/Director, AICTE

7 COMPOSITION ALL INDIA BOARD OF TECHNICIAN EDUCATION

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1. Prof. Sathans Dean Student Welfare NIT Kurukshetra
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. Mrs. G. S. Kalpana NTTF, Peenya Bengaluru
		4. Shri Vishwesh Kulkarni Yashasvi Education Society Pune
5	State Director of Technical Education to be nominated by the Chairman, AICTE	5. Director of Technical Education Directorate of Technical Education Assam

6	Principals of Polytechnics including Women's Polytechnic and Co-ed. Polytechnics to be nominated by the Chairman, AICTE.	6. Prof. Mahesh Bakshi Principal Nagpur Polytechnic
7-8	Subject experts to be nominated by the Chairman, AICTE.	7. Dr. Ravish Garg Dept of Biomedical Engineering Guru Jambheshwar University Hisar 8. Dr. Ashish Dongre Former VC RKDF University Bhopal
9-10	Principals of Technical Teacher's Training Institutes to be nominated by Chairman. AICTE.	9. Director National Institute of Technical Teachers Training and Research, Kolkata
		10. Director National Institute of Technical Teachers Training and Research (NITTTR) Sector 26, Chandigarh 160 019
11	Representative of D.G.E & T. Ministry of Labour.	11. Representative Directorate General of Employment & Training Ministry of Labour Rafi Marg, New Delhi - 110 001
12.	Representative of Confederation of India Industries.	12. Nominee Confederation of Indian Industry(CII) 23, Institutional Area Lodhi Road New Delhi 110 003
13-15	Representative of Major Employing agencies, Government Department undertakings such Defence Production, State Electricity Boards, Land & Development Organisation, Oil & Gas Commission etc. to be nominated by the Chairman, AICTE.	13. Representative J&K State Electricity J&K State Electricity Srinagar 14. Director General Representative of Oil & Natural Gas Commission (ONGC) Makarpura Road, Baroda 390 009 15. Director General or Representative of NIELIT, New Delhi
16.	Member Secretary of Board.	16. Adviser/Director, AICTE

8 COMPOSITION ALL INDIA BOARD OF TOWN AND COUNTRY PLANNING

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1. Prof. Chetan Vaidya , Director, School of Planning and Architecture, 4, Block-B, Indraprastha Estate, New Delhi-110002.
2-9	Experts Town planning	2. Sh. Pradeep Kapoor , Secretary, I.T.P.I., 4 A, I.P. Estate, New Delhi - 110 002 3. Mr. Mukund Godbole Godbole Mukadam and Associates Mumbai. 4. Head , Department of Architecture & Planning Indian Institute of Technology-Kharagpur Kharagpur 721 302 5. Shri S. G. Sonar Associate Professor College of Engineering, Pune Pune - 411 005 6. Tana Nikam Tara Govt. Executive Engineer Itanagar, Arunchal Pradesh 7. Shri. Rajan Kop Chief Town Planner (MIDC), 4,4 (A), 12th Floor World Trade Center, Center-1, Cuffe Parade Mumbai - 400 005. 8. Dr. Mukul Chandra Bora Director DUIET, School of Science&Engineering Dibrugarh University, Dibrugarh Assam 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

9 COMPOSITION ALL INDIA BOARD OF UNDERGRADUATE STUDIES IN ENGINEERING AND TECHNOLOGY

S. No	Constituency	Name/Designation of Members
1	Chairman to be nominated by the Chairman, AICTE.	1. Prof. M. R. Ravi Department of Mechanical Engineering IIT- Delhi
2-3	Representative of Industry and other major users, to be nominated by the Chairman, AICTE.	2. Shri. R. K. Sharma DDG (TX), NTIPRIT Department of Telecommunication Ministry of Communications and IT, N.Delhi 3. Shri Chetan Tholpady Div. Manager Emerson Climate Technologies India Pvt Ltd., Pune
4	Representative of Professional Bodies to be nominated by the Chairman, AICTE.	4. Mr. G. Yoganand , Chairman and MD Manjeera Group of Companies, Hyderabad,
5-9	Experts in various fields of ET, Management etc to be nominated by the Chairman, AICTE.	5. Dr. Deepa Bhajekar Director, D-Technology, Mumbai 6. Dr. Akhil Ranjan Garg MBM Engineering College Jodhpur 7. Dr. M.K. Tiwari IIT-Khargpur 8. Prof. G. A. Harmain National Institute of Technology-Srinagar Hazratbal, Srinagar 190006 (J & K) , 9. Dr. V. R. Desai Professor of Civil Engineering IIT Kharagpur
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. Professor Shreepad Karmalkar Deptt.of Electrical Engineering, Indian Institute of Technology, Madras Chennai
12.	Representative of Technological Universities including Deemed Universities to be nominated by the Chairman, AICTE.	12. Prof. S.K. Singh , Professor Civil Engineering NERIST Nirjuli, Arunachal Pradesh
13.	Representative of General Universities to be nominated by the Chairman, AICTE.	13. Dr. S. S. Tomar Director R. G. Technical University, Bhopal
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/Director, AICTE

10. COMPOSITION ALL INDIA BOARD OF VOCATIONAL EDUCATION

S. No	Constituency	Name/Designation of Member
1	Chairman to be nominated by the Chairman, AICTE.	1. Prof B. B. Ahuja College of Engineering, Pune, Maharashtra
2-4	State Councils of Vocational Education (Three States by rotation in alphabetical order)	2. Director Vocational Education Directorate of Education, Alto, Porvorim, Goa 3. Director Vocational Education, Department of Technical Education, 2nd Floor, Block No. 2, Dr. Jivraj Mehta Bhavan, Gandhinagar - 382 010 Gujarat 4. Director Directorate of Technical Education, Vocational & Industrial Training, Sundernagar, Himachal Pradesh-1744 01
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, Aizawl - 796012. Mizoram 6. Chairman , Nagaland Board of School Education P.O.box.no. 613, Kohima-797001

S. No	Constituency	Name/Designation of Member
		7. Chairman , Council of Higher Secondary Education, C-2, Pragnyapitha, Samantapur, Bhubaneswar-751013
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 and Research (NITTTR) Sector 26, Chandigarh 160 019 12. Director National Institute of Technical Teachers, Training and Research, Shanti Marg, Shamla Hills, Bhopal-462002
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, ERC, AICTE Kolkatta, West Bengal 15. Chairman, NRC, AICTE Kanpur, Uttar Pradesh
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 Resources Development.	17. Nominee of Ministry of Human Resource Development Government of India, New Delhi
18	Project Implementation Cell of Vocational Education.	18. Director , Vocational Education Directorate of Technical Education & Training 10th Floor, Bikash Bhavan, Salt Lake City, Kolkata - 700 091
19-20	Subject experts to be nominated by the Chairman, AICTE.	19. Prof. Prem Kalra Director Dayal Bagh Educational Institute Dayalbagh 20. Dr. Vishnukant Chatpalli Professor, Department of Managment, Rani Channamma University Belagavi - 591156
21	Representative of University Grants Commission	21. Nominee of University Grants Commission, New Delhi
22	Member Secretary of the Board	Adviser/Director, 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
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, Prahlanagar, Ahmedabad - 380 015.

S.No.	Constituency	Nominated Members
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
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, Kirol 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
8.		Sh. Moiz Hussain State Informatics Officer, NIC, Maharashtra 11th Floor, New Admn. Building Mantralaya, Mumbai 32

S.No.	Constituency	Nominated Members
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 Mantralaya, 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. Chandrashekhran Former Director National Institute of Technology, Calicut NIT Campus, Chathamangalam, Kozhikode, Kerala 673601
8.		Director Confederation of Indian Industry Near Bharat Nagar II Phase, Magadi Main Road, Vishwaneedam P.O., Bangalore -560091
9.		Dr. Kaveriappa former Vice Chancellor Mangalore University, Mangalore, Karnataka

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 (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.	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, Bhalai Steel Plant, Bhalai, Chhattisgarh
7.		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
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

S.No.	Constituency	Nominated Members
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, Kolkatta, 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
1.	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. Wagnaghat, Teh. Kandaghat, Distt. Solan Himachal Pradesh-173 234
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, Ropar Nangal Road, Rupnagar, Ropar, Punjab 140001
3.		Director National Institute of Technology, Hamirpur Hamirpur, Himachal Pradesh 177005
4.		Director National Institute of Technical Teachers' Training and Research (NITTTR) Sector 26, Chandigarh 160 019
5.		Principal Dr. B.R. Ambedkar Institute of Hotel Management, Sec 42 D, Chandigarh
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	Vice Chancellor Rajasthan Technical University Rawatbhata Road, Kota - 324010
7.		Director General CII, Block No. 3, Dakshin Marg, 31A, Sector 31, Chandigarh, 160030
8.		President PHD Chamber of Commerce and Industry PHD House, Sector -31A Chandigarh -160031
9.		General Manager Bharat Electronics Limited, Panchkula Sector 16, Panchkula, Haryana 134113
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

S.No.	Constituency	Nominated Members
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 (Technical Education) Higher & Technical Education Government of J & K, Civil Secretariat Mini Block, Jammu - 180001
12.		Secretary Higher & Technical Education Department, Govt. of Punjab Mini Secretariat , Punjab Sector 9, Chandigarh 160009
13.		Director Directorate of Technical Education, Vocational & Industrial Training Himachal Pradesh, Sundernagar, Distt. Mandi, Himachal Pradesh -175018
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.	Director Netaji Subhash Institute of Technology (NSIT), Azad Hind Fauz Mar, Sector 3, Dwarka, New Delhi - 110 078
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 -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
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

S.No.	Constituency	Nominated Members
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
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

S.No.	Constituency	Nominated Members
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 RoadNungambakkam, 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 fromamongstthe 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 Andra 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
		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

S.No.	Constituency	Nominated Members
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 and State-Wise Distribution
of Approved Degree & Diploma Level
Institutes in Engineering & Technology,
Pharmacy, HMCT, Architecture and Applied
Arts & Crafts for AY 2016-17**

APPROVED INSTITUTE & REGION STATE PROGRAM WISE 2016-17

Region	State/UT	Approved Programmes			Approved Intake			Total Approved Institutions	Total Approved Intake
		PG	UG	Diploma	PG	UG	Diploma		
Central	Chhattisgarh	45	60	72	4898	23982	12386	119	41266
	Gujarat	233	206	144	30306	75976	70774	422	177056
	Madhya Pradesh	366	302	193	46722	105345	39094	551	191161
Central Total		644	568	409	81926	205303	122254	1092	409483
Eastern	Andaman and Nicobar Islands	1	3	1	60	190	270	4	520
	Arunachal Pradesh	1	0	7	18	0	980	8	998
	Assam	23	21	15	1863	5435	2335	47	9633
	Jharkhand	14	18	38	3104	7245	10180	62	20529
	Manipur	1	1	3	40	115	370	4	525
	Meghalaya	2	1	3	150	420	380	6	950
	Mizoram	3	1	3	122	30	240	4	392
	Nagaland	1	1	4	60	240	300	6	600
	Odisha	136	113	154	16102	47618	47265	302	110985
	Sikkim	2	2	3	249	840	465	5	1554
	Tripura	3	3	6	180	630	1030	12	1840
West Bengal	108	105	156	11945	39282	39260	278	90487	
Eastern Total		295	269	393	33893	102045	103075	738	239013
North-West	Chandigarh	8	5	5	758	1041	990	12	2789
	Delhi	51	23	20	13132	9270	5360	77	27762
	Haryana	221	186	207	27804	62046	62753	427	152603
	Himachal Pradesh	28	35	35	2104	8978	8998	72	20080
	Jammu and Kashmir	18	9	31	1696	3345	6035	51	11076
	Punjab	183	144	195	20468	47253	67055	376	134776
Rajasthan	152	161	233	15606	60223	58455	417	134284	
North-West Total		661	563	726	81568	192156	209646	1432	483370
Northern	Bihar	40	34	61	3367	10340	17390	119	31097
	Uttar Pradesh	649	417	512	91141	156033	144863	1131	392037
	Uttarakhand	75	51	113	7781	13691	20913	183	42385
Northern Total		764	502	686	102289	180064	183166	1433	465519

Region	State/UT	Approved Programmes			Approved Intake			Total Approved Institutions	Total Approved Intake
		PG	UG	Diploma	PG	UG	Diploma		
South-Central	Andhra Pradesh	633	447	328	95981	185536	87397	842	368914
	Telangana	623	420	236	111260	155743	59590	752	326593
South-Central Total		1256	867	564	207241	341279	146987	1594	695507
South-West	Karnataka	365	267	360	47843	107380	101373	749	256596
	Kerala	224	215	78	22502	66368	23241	376	112111
South-West Total		589	482	438	70345	173748	124614	1125	368707
Southern	Puducherry	17	20	9	1937	9000	2402	31	13339
	Tamil Nadu	713	570	513	81685	283025	213065	1344	577775
Southern Total		730	590	522	83622	292025	215467	1375	591114
Western	Dadra and Nagar Haveli	2	1	1	186	60	330	3	576
	Daman and Diu	0	0	2	0	0	540	2	540
	Goa	5	8	9	615	1430	2955	17	5000
	Maharashtra	722	562	718	88137	169347	184933	1550	442417
Western Total		729	571	730	88938	170837	188758	1572	448533
Grand Total		5668	4412	4468	749822	1657457	1293967	10361	3701246

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

(FY 2013-14 & 2014-15)

(Rs. In Crores)

S. No.	Name of Institute	Total Amount Sanctioned	Amount Disbursed as Ist Installment
1.	Gauhati University Institute of Science and Technology, Guwahati Assam	7.00	1.75
2.	Jorhat Engineering College,Garmur, JorhatAssam	7.00	1.75
3.	Dibrugarh University Institute of Engineering andTechnology (DUIET), Dibrugarh University, Dibrugarh , Assam	7.00	1.75
4.	Assam Engineering College,Guwahati, Assam	7.00	1.75
5.	Manipur Institute of Technology, Takyelpat, Imphal, Manipur	7.00	1.75
6.	School of Engineering, Tezpur University, Tezpur (Assam	6.8147	1.70
7.	North Eastern Regional Institute of Science & Tech. Nirjuli, Itanagar, Arunachal Pradesh	7.00	1.75*
8.	Mizoram Polytechnic Lunglei, Mizoram	5.00	1.25
9.	HRH The Prince of WalesInstitute of Engg. & Technology, Jorhat Assam	5.00	1.25
10.	Assam Engineering Institute,M.D. Road,Chandmari, Guwahati, ASSAM	5.00	1.25
11.	Bongaigaon Polytechnic,Bongaigaon (Assam)	5.00	1.25
12.	Nowgong Polytechnic,P.O. Panigaon Dist. Nagaon(Assam)	5.00	1.25
13.	Regional Government Film and Television InstituteKahilipara, Guwahati, Assam	5.00	1.25
14.	Silchar PolytechnicMeherpur, Polytechnic Road,Birbal Bazar, Silchar, Assam	5.00	1.25
15.	Dibrugarh Polytechnic,Lahowal, Dibrugarh, Assam	5.00	1.25
16.	Assam Textile Institute,Ambari, GNB Road,Guwahati, Distt, Kamrup, Assam	4.998	1.2493
17.	Rajiv Gandhi Govt. Polytechnic Vivek Vihar, Itanagar, Arunachal Pradesh	5.00	1.25
18.	PCPS Girls' Polytechnic Bamuniamaidan, Guwahati, Assam	4.955	1.2387
19.	Government Polytechnic, Imphal, Manipur	5.00	1.25

S. No.	Name of Institute	Total Amount Sanctioned	Amount Disbursed as Ist Installment
20.	Shillong Polytechnic , Mawlaikynoton Massar, Shillong, Meghalaya	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. The Institute has refunded Rs.1,07,10,774/- to AICTE.*

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

(2015-16)

(Rs. In Crores)

S. No.	Name of Institute	Total Amount Sanctioned	Amount Disbursed as Second Installment
1.	Assam Engineering Institute, M.D. Road, Chandmari, Guwahati, ASSAM	5.00	0.75
2.	PCPS Girls' Polytechnic Bamuniamaidan, Guwahati, Assam	4.96	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	4.56	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	4.99	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

**Statement Showing the details of
2nd /3rd Installment of Grant-In-Aid to
NEQIP Beneficiary Institutions under
AICTE-NEQIP Scheme**

(2016-17)

(Rs. In Crores)

S. No.	Name of Institute	Total Amount Sanctioned	Amount Disbursed as 2 nd /3 rd Installment
1.	Dibrugarh University (DUIET)	7.00	2.10
2.	Shillong Polytechnic	5.00	1.25
3.	School of Engineering, Tezpur University, Tezpur	6.81	1.64
4.	Rajiv Gandhi Govt. Polytechnic, Vivek Vihar, Itanagar	5.00	1.30
5.	Assam Engineering Institute, M.D. Road, Chandmari, Guwahati, ASSAM	5.00	0.88
6.	PCPS Girls' Polytechnic Bamuniamaidan, Guwahati, Assam	4.96	1.69
7.	Mizoram Polytechnic Lunglei, Mizoram	5.00	1.71
8.	Khelhoshe Polytechnic, Atoizu, Dist., Zunheboto, PO: Atoizu Nagaland	4.16	1.45
9.	Institute of Communication and Information Tech. Mokokchung, Nagaland	4.56	1.59
10.	Jorhat Engineering College, Garmur, Jorhat Assam	7.00	2.28
11.	Assam Engineering College, Guwahati Assam	7.00	2.20
12.	Manipur Institute of Technology, Takyelpat, Imphal, Manipur	7.00	2.20
13.	Bongaigaon Polytechnic, Bongaigaon (Assam)	5.00	1.60
14.	Assam Textile Institute, Ambari, GNB Road, Guwahati, Distt, Kamrup, Assam	4.99	-
15.	HRH The Prince of Wales Institute of Engg. & Technology, Jorhat Assam	5.00	-
16.	Gauhati University Institute of Science and Technology, Guwahati, Assam	7.00	2.03
17.	Regional Government Film and Television Institute Kahilipara, Guwahati, Assam	5.00	-
18.	Silchar Polytechnic Meherpur, Silchar, Assam	5.00	-
19.	Government Polytechnic, Manipur	5.00	-
20.	Dibrugarh Polytechnic, Dibrugarh, Assam	5.00	-
21.	Nowgaon Polytechnic, Assam	5.00	-

S. No.	Name of Institute	Total Amount Sanctioned	Amount Disbursed as 2 nd /3 rd Installment
22.	Centre for Computers and Communication Technology, Chisopani, South Sikkim (Sikkim)	5.00	1.74
23.	Advance Technical Training Centre, Sikkim	5.00	1.72
24.	Women's Polytechnic, Hapania, Tripura (West)	5.00	1.25
25.	Dhalai District Polytechnic, Ambassa, Dhalai, Tripura	5.00	1.25
	(A) TOTAL:	100.49	29.88
Payment made in March, 2017			
26.	Assam Textile Institute, Ambari, Distt, Kamrup, Assam	4.99	0.98
27.	Shillong Polytechnic, Shillong (Meghalaya)	5.00	1.35
28.	Rajiv Gandhi Govt. Polytechnic, Vivek Vihar, Itanagar	5.00	0.85
29.	Silchar Polytechnic, Meherpur, Silchar, Assam	5.00	1.18
30.	HRH The Prince of Wales Institute of Engg. & Technology, Jorhat Assam	5.00	1.18
	(B) TOTAL:	24.99	5.54
	G. TOTAL (A+B)	125.48	35.42

List of QIP Centers in Engineering Institutions

Sr. No.	Institute Name
1	Alagappa Chettiar College of Engg. & Tech., Karaikudi
2	Anna University (Madras Institute of Technology, Chennai)
3	Basaveshwar Engg., College, Bagalkot
4	BMS College of Engineering, Bangalore
5	Coimbatore Institute of Technology, Coimbatore
6	College of Engineering Trivandrum, Thiruvananthapuram
7	College of Engineering, Pune
8	College of Technology & Engg., Maharana Pratap Uni. Of Agri. & Tech, Udaipur
9	Delhi Technological University, Delhi
10	Giani Zail Singh College of Engg. & Technology, Bathinda
11	Government Engineering College, Salem
12	Govt. College of Engineering Amravati
13	Govt. College of Engineering Aurangabad
14	Govt. Engineering College Thrichure, Thrissur
15	Guru Nanak Dev Engineering College, Ludhiana
16	Harcourt Butler Technological Institute, Kanpur
17	Indian Institute of Engineering Science and Technology, Shibpur(WB)
18	Indian School of Mines, Dhanbad
19	Indira Gandhi Institute of Technology, Sarang,
20	Jadavpur University, Kolkata
21	Jamia Millia Islamia, University, New Delhi
22	Kamla Nehru Institute of Technology, Sultanpur
23	Madan Mohan Malaviya University of Technology, Gorakhpur
24	Madhav Institute of Technology & Science, Gwalior
25	Malnad College of Engineering, Hassan
26	Manipal Institute of Technology, Manipal
27	Malaviya National Institute of Technology, Jaipur
28	Motilal Nehru National Institute of Technology, Allahbad
29	National Institute of Technical Teachers' Training & Research, Kolkata
30	National Institute of Technology Silchar
31	National Institute of Foundry and Forge Technology, Hatia
32	National Institute of Industrial Engineering, Mumbai

Sr. No.	Institute Name
33	National Institute of Technology Agartala
34	National Institute of Technology Calicut
35	National Institute of Technology Durgapur
36	National Institute of Technology Karnataka, Surathkal
37	National Institute of Technology Rourkela
38	National Institute of Technology, Hamirpur
39	National Institute of Technology, Raipur
40	National Institute of Technology, Srinagar
41	National Institute of Technology, Tiruchirappalli
42	National Institute of Technology, Warangal
43	Netaji Subhas Institute of Technology, New Delhi
44	PDPM - Indian Institute of Information Technology, Design and Manufacturing, Jabalpur (IIITDM)
45	Pondicherry Engineering College, Puducherry
46	PSG college of Technology, Coimbatore
47	Rajiv Gandhi Institute of Technology, Kottayam
48	Samrat Ashok Technological Institute (Engg. College). Vidisha
49	S.V. National Institute of Technology, Surat
50	Sant Longowal Institute of Engineering & Technology,
51	Sardar Patel College of Engineering, Mumbai
52	Shri Guru Gobind Singhji Institute of Engg. & Tech., Nanded
53	Shri G. S. Institute of Technology & Science, Indore
54	Sri Jayachamarajendra College of Engineering, Mysore
55	Tezpur University, Tezpur
56	The National Institute of Engineering, Mysore
57	Thiagarajar College of Engineering, Madurai
58	TKM College of Engineering, Kollam
59	University Visveswaraya College of Engineering, Bangaluru
60	University College of Engineering, Osmania University, Hyderabad
61	University of Hyderabad, School of Computer & Info. Science, Hyderabad
62	Veer Surendra Sai University of Technology, Burla
63	Veer mata Jijabai Technological Institute (VJTI), Mumbai
64	Visvesvaraya National Institute of Technology, Nagpur
65	Walchand College of Engineering, Vishrambag, Sangli
66	Indian Institute Of Technology- Bombay
67	Indian Institute Of Technology- Guwahati
68	Indian Institute Of Technology-Kanpur
69	Indian Institute Of Technology- Kharagpur
70	Indian Institute Of Technology - Madras
71	Indian Institute Of Technology-Roorkee
72	Indian Institute Of Technology, Banaras Hindu University (BHU)- Varanasi
73	Indian Institute Of Technology-Delhi
74	Indian Institute Of Science- Bangalore

List of QIP Centers in Pharmacy Institutions

S.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

S.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

6.1

List of New Industrial Institutional Partnership Cells

S.No.	Institute Name
1.	KIET Group Of Institutions, 13 Km Stone Ghaziabad- Meerut Road, Ghaziabad-201206, UP
2.	Srusti Academy of Management, Plot No:38/1 Chandaka Industrial 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, Melathediyoor, 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, Aranvoyaluppam-602025
18.	S. B. Jain Institue Of Technology, Management & Research, Behind Asaram Babu 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

S.No.	Institute Name
21.	CVR College Of Engineering, Vastunagar Mangalpalli (V), Ibrahimpatan (M) Ranga Reddy, Andhra Pradesh-501510
22.	Hallmark Institute School, Santhapuram, Prattiyuur Allithurai Road Somarasampettai-Post, Manikandam Union, Srirangam Taluk, Tiruchirappali, 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, Bengaluru 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 Technology, Erode, TamilNadu
47.	Yeshwantrao Chavan College of Engineering, Nagpur, Maharashtra

List of New Entrepreneurship Development Cells

S.No.	Institute Name
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, Visakhapatanam - 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.

S.No.	Institute Name
20.	Gitarattan International Business School PSP 2a & 2b Complex-II, Madhuban Chowk, Rohini, New Delhi
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, Pigdambar Rau, Indore
37.	Met's Institute Of Management, Bhujbal Knolwedge 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), Chevella (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

S.No.	Institute Name
49.	Shrimad Rajchandra Institute Of Management And Computer Application Maliba Campus, Gopal Vidyanagar 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 II, Opposite Nerul Railway Station, Nerul (West)
54.	The Bangalore Institute For Pharmacy Education & Research Centre, No.12, Kogilu Main Road, Behind Annapurneshwari 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 Road and Transport Technology, Erode, Tamilnadu
68.	D.K.T.E Society Textile & Engineering Institutes "Rajwad" Post Box 130

List of Institutes For SC/ST Hostels

S.No.	Institute Name
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

S.No.	Institute Name
21	Government Engineering College, 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, Ramavarnapuram, Kerala-680009
27	Government Engineering College, Wayanad Thalappuzha P.O. Manathavady District, Kerala-670644
28	Government Engineering 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: Igit 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, Chhattisgarh- 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 Field 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

S.No.	Institute Name
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	Veermata 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

SECTION - B

ANNUAL ACCOUNTS FOR THE FINANCIAL YEAR 2016-17

ANNUAL ACCOUNTS FOR THE FINANCIAL YEAR 2016-2017
 LIST OF CONTENTS

S.NO	PARTICULARS	PAGE NO.
A	CONSOLIDATED BALANCE SHEET	
1	RECEIPTS & PAYMENTS ACCOUNT	135-136
2	BALANCE SHEET	137
3	INCOME & EXPENDITURE ACCOUNT	138
	SCHEDULES	
1	CAPITAL/ CORPUS FUND & RESERVE & SURPLUS	139
2	DESIGNATED/EARMARKED/ENDOWMENT FUNDS	140
3	CURRENT LIABILITIES & PROVISIONS	141
4	FIXED ASSETS	142
4A	FIXED ASSETS (TANGIBLE ASSETS)	143
4B	FIXED ASSETS (INTANGIBLE ASSETS)	144
4C	FIXED ASSETS (SWAYAM MOOCs) TANGIBLE ASSETS	145
4C(1)	FIXED ASSETS (SWAYAM MOOCs) INTANGIBLE ASSETS	146
5	INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS	147
6	INVESTMENTS-OTHERS	148
7	CURRENT ASSETS	149
8	LOANS, ADVANCES & DEPOSITS	151-152
9	ACADEMIC RECEIPTS	153-154
10	GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)	155
	ANNEXURE TO GRANTS & SUBSIDIES	156-157
11	INCOME FROM INVESTMENTS	158
12	INTEREST EARNED	159
13	OTHER INCOME	160-161
14	PRIOR PERIOD INCOME	162
15	STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)	163
16	ACADEMIC EXPENSES	164
17	ADMINISTRATIVE AND GENERAL EXPENSES	165
18	TRANSPORTATION EXPENSES	166
19	REPAIRS & MAINTENANCE	168
20	FINANCE COSTS	169

S.NO	PARTICULARS	PAGE NO.
21	OTHER EXPENSES	170
22	PRIOR PERIOD EXPENSES	171
B	PLAN BALANCE SHEET	
1	RECEIPTS & PAYMENTS ACCOUNT	175-176
2	BALANCE SHEET	177
3	INCOME & EXPENDITURE ACCOUNT	178
4	SCHEDULES	
1	CAPITAL / CORPUS FUND & RESERVE & SURPLUS	179
2	DESIGNATED / EARMARKED / ENDOWMENT FUNDS	180
3	CURRENT LIABILITIES & PROVISIONS	181
4	FIXED ASSETS	182
4A	FIXED ASSETS (TANGIBLE ASSETS)	183
4B	FIXED ASSETS (INTANGIBLE ASSETS)	184
4C	FIXED ASSETS (SWAYAM MOOCs) TANGIBLE ASSETS	185
4C (1)	FIXED ASSETS (SWAYAM MOOCs) INTANGIBLE ASSETS	186
5	INVESTMENTS FROM EARMARKED / ENDOWMENT FUNDS	187
6	INVESTMENTS-OTHERS	188
7	CURRENT ASSETS	189-190
8	LOANS, ADVANCES & DEPOSITS	191-192
9	ACADEMIC RECEIPTS	193-194
10	GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)	195
	ANNEXURE TO GRANTS & SUBSIDIES	196-197
11	INCOME FROM INVESTMENTS	198
12	INTEREST EARNED	199
13	OTHER INCOME	200
14	PRIOR PERIOD INCOME	201
15	STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)	202
16	ACADEMIC EXPENSES	203
17	ADMINISTRATIVE AND GENERAL EXPENSES	204
18	TRANSPORTATION EXPENSES	205
19	REPAIRS & MAINTENANCE	206
20	FINANCE COSTS	207

S.NO	PARTICULARS	PAGE NO.
21	OTHER EXPENSES	208
22	PRIOR PERIOD EXPENSES	209
23	RO'S ACCOUNT (PLAN)	210
C	NON-PLAN BALANCE SHEET	
1	RECEIPTS & PAYMENTS ACCOUNT	213-214
2	BALANCE SHEET	215
3	INCOME & EXPENDITURE ACCOUNT	216
4	SCHEDULES	
1	CAPITAL /CORPUS FUND & RESERVE & SURPLUS	217
2	DESIGNATED/EARMARKED/ENDOWMENT FUNDS	218
3	CURRENT LIABILITIES & PROVISIONS	219
4	FIXED ASSETS (TANGIBLE ASSETS)	220
4A	FIXED ASSETS (INTANGIBLE ASSETS)	221
5	INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS	222
6	INVESTMENTS-OTHERS	223
7	CURRENT ASSETS	224-225
8	LOANS, ADVANCES & DEPOSITS	226-227
9	ACADEMIC RECEIPTS	228-229
10	GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)	230
	ANNEXURE TO GRANTS & SUBSIDIES	231
11	INCOME FROM INVESTMENTS	232
12	INTEREST EARNED	233
13	OTHER INCOME	234
14	PRIOR PERIOD INCOME	235
15	STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)	236
16	ACADEMIC EXPENSES	237
17	ADMINISTRATIVE AND GENERAL EXPENSES	238
18	TRANSPORTATION EXPENSES	239
19	REPAIRS & MAINTENANCE	240
20	FINANCE COSTS	241
21	OTHER EXPENSES	242
22	PRIOR PERIOD EXPENSES	243

S.NO	PARTICULARS	PAGE NO.
23	DETAILS OF PUBLICATION	244
24	ROS ACCOUNT (NON-PLAN)	245-248
D	CPF BALANCE SHEET	
1	RECEIPTS & PAYMENTS ACCOUNT	251
2	BALANCE SHEET	252-253
3	INCOME & EXPENDITURE ACCOUNT	254
4	SCHEDULES	
1	DETAILS OF PAYMENTS MADE FROM AICTE CPF A/C	255
2	DETAILS OF TERM DEPOSITS	256
3	DETAIL OF INVESTMENT MADE IN GOVERNMENT SECURITIES	257
4	STATEMENT OF CPF OF THE EMPLOYEES OF THE COUNCIL	258-261
E	ACCOUNTING POLICIES & NOTES TO THE ACCOUNTS	265-268

Sub Section - A
CONSOLIDATED
FINAL ACCOUNTS
2016-2017

Consolidated

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2017**

(Amount in Rs.)

RECEIPTS	2016-17	2015-16	PAYMENTS	2016-17	2015-16
I. Opening Balance			I. Expenses		
a) Cash Balance(HQ)	35,790	52,787	a) Establishment Expenses (Schedule 15)	9,58,05,838	9,09,78,413
b) Cash Balance(RO)	59,502	37,997	b) Academic Expenses (Schedule 16)	4,94,98,617	4,71,61,570
c) Bank Balance			c) Administrative Expenses (Schedule 17)	41,86,02,905	43,19,89,928
i. In Current Accounts	0	0	d) Transportation Expenses (Schedule 18)	1,02,26,945	76,97,176
ii. In Deposit Accounts(HQ)	12,09,24,00,000	10,86,24,00,000	e) Repairs & Maintenance (Schedule 19)	45,18,930	45,28,550
iii. Savings Accounts(HQ)	90,00,40,559	1,17,82,81,809	f) Finance Cost (Schedule 20)	17,743	19,815
iv. Savings Accounts(RO)	3,35,53,610	3,05,27,916	g) Prior Period Expenses (Schedule 22)	7,53,28,048	32,39,888
v. Advance at RO	4,07,218	3,10,450			
II. Grants Received			II. Payments against Earmarked/ Endowment Funds		
From Government of India			III. Payments against Sponsored Projects/Schemes	0	0
a) AICTE Schemes	4,80,00,00,000	4,67,50,00,000	IV. Payments against Sponsored Fellowships/Scholarships	0	0
b) J & K Scholarship Scheme	1,46,00,00,000	74,77,82,049	V. Investments and Deposits made		
c) PMKVY	50,00,00,000	50,00,000	a) Out of Earmarked/Endowments funds	0	0
d) SWAYAM- MOOCS	51,00,15,000	0			
e) TEQIP II	4,00,00,000	0	b) Out of own funds (Investments- Others)	0	0
(Grants for capital & revenue exp to be shown separately, if available)					
III. Academic Receipts(Schedule 9)	1,40,08,43,903	1,28,19,95,969	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)	34,23,35,624	5,30,76,184
VI. Receipts against sponsored Fellowships and Scholarships	0	0			
VII. Income on Investments from other fund	0	0			

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2017**

(Amount in Rs.)

RECEIPTS	2016-17	2015-16	PAYMENTS	2016-17	2015-16
VIII. Interest received on			VIII. Other Payments including statutory payments		
a) Bank Deposits (Schedule 11)	74,91,94,305	76,84,31,331	Increase in closing inventory		0
b) Loans and Advances	0	0			
c) Savings Bank Accounts (Schedule 12)	7,99,16,616	3,75,72,012			
IX. Investments encashed	0	0	IX. Expenditure on grants (as per Annexure)	6,33,91,23,538	6,22,96,00,495
X. Term Deposits with Scheduled Banks encashed	0	0	X. Deposits and Advances	2,86,92,547	60,32,897
XI. Other Income(Schedule 13&14)	19,88,733	30,97,296	XI. Advance for Capital Expenditure	0	9,07,09,055
XII. Deposits and Advances	25,48,83,451	22,72,51,041	XII. Closing balance		
a) Cash Balance (HQ)			a) Cash Balance (HQ)	17,103	35,790
b) from CPWD Trivendrum	0	7,26,89,000	b) Cash Balance(RO)	53,821	59,502
c) from RO Chandigarh	9,055	0	c) Bank balance		
			i) In Current Accounts	0	0
			ii) In Savings accounts (HQ)	1,54,11,08,504	90,00,40,559
			iii) In Savings accounts (RO)	2,03,51,110	3,35,53,610
			d) In Deposit Accounts (Schedule 6)	13,91,24,00,000	12,09,24,00,000
XIV. Miscellaneous Receipts including Statutory Receipts	0	0	XIII. Advance at R O	1,51,39,744	4,07,218
Amount received from CPF					
XV. Refund of unspent Grant(Schedule 10)	2,98,73,275	28,70,885			
Total	22,85,32,21,017	19,99,15,30,650	Total	22,85,32,21,017	19,99,15,30,650

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
BALANCE SHEET AS AT 31st MARCH 2017**

(Amount in Rs.)

SOURCES OF FUNDS	Schedule	2016-17	2015-16
Corpus/Capital Fund	1	14,80,81,64,716	12,87,20,98,235
Designated/ Earmarked/ Endowment Funds	2		
Current Liabilities & Provisions	3	4,18,49,14,706	3,11,15,71,794
Total		18,99,30,79,422	15,98,36,70,029
Application Of Funds			
Fixed Assets	4		
Tangible Assets		14,29,28,929	14,66,39,058
Intangible Assets		20,16,96,451	22,69,645
Capital Works-In-Progress		0	0
Investments From Earmarked/ Endowment Funds	5		
Long Term		0	0
Short Term		0	0
Investments - Others	6	13,91,24,00,000	12,09,24,00,000
Current Assets	7	1,56,28,62,533	93,50,21,457
Loans, Advances & Deposits	8	3,17,31,91,509	2,80,73,39,869
Total		18,99,30,79,422	15,98,36,70,029
Principle Accounting Policies	23		
Notes To Accounts	24		

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON 31st MARCH 2017

(Amount in Rs.)

Particulars	Schedule	2016-17	2015-16
INCOME			
Academic Receipts	9	1,40,08,43,903	1,28,19,95,969
Grants / Subsidies	10	6,99,75,09,359	5,47,29,35,973
Income from Investments	11	1,07,35,40,697	1,06,54,30,636
Interest earned	12	7,99,16,616	3,75,72,012
Other Income	13	19,88,733	91,942
Prior Period Income	14	0	30,05,354
Total (A)		9,55,37,99,308	7,86,10,31,885
EXPENDITURE			
Staff Payments & Benefits (Establishment Expenses)	15	10,15,82,332	9,10,23,760
Expenditure on Grants, Subsidies etc	10	6,33,91,23,538	6,22,96,00,494
Academic Expenses	16	4,94,98,617	4,71,61,570
Administrative and General Expenses	17	41,98,62,106	42,96,63,579
Transportation Expenses	18	1,02,26,945	76,97,176
Repairs & Maintenance	19	45,18,930	45,28,550
Finance Costs	20	17,743	19,815
Depreciation	4	1,46,61,8947	1,19,55,896
Other Expenses	21	0	0
Prior Period Expenses	22	7,53,28,048	32,39,888
Total (B)		7,14,67,77,206	6,82,48,90,728
Balance being excess of Income over Expenditure (A-B)		2,40,70,22,102	1,03,61,41,157
Transfer to / from Designated Fund		0	0
Building fund		0	0
Others (specify)		0	0
Balance Being Surplus / (Deficit) carried to Corpus Capital Fund		2,40,70,22,102	1,03,61,41,157
Principle Accounting Policies	23		
Notes to Accounts	24		

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated
 (Amount in Rs.)

SCHEDULE - 1 CORPUS/CAPITAL FUND
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Particulars	2016-17	2015-16
Balance at the beginning of the year	12,87,20,98,234	12,16,03,11,710
Add: Contributions towards Corpus/Capital Fund	0	0
Add: Grants from Government of India to the extent utilized for capital expenditure	5,08,18,041	5,30,76,184
Add: Assets Purchased out of Earmarked Funds	0	0
Add: Assets Purchased out of Grant received under SWAYAM MOOCS (MHRD)	29,15,60,875	0
Less: Unutilized Grants	-81,33,34,536	-38,92,06,824
Less: Adjustment of Fixed Assets as per audit objection	0	1,21,402
Less: Adjustment for Depreciation SLM & WDV	0	1,16,54,606
Add: Excess of Income over expenditure transferred from the Income & Expenditure Account	2,40,70,22,102	1,03,61,41,157
TOTAL	14,80,81,64,716	12,87,20,98,235
(Deduct) Deficit transferred from the Income & expenditure Account		
Balance at the year end	14,80,81,64,716	12,87,20,98,235

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

SCHEDULE 2 - DESIGNATED/ EARMARKED / ENDOWMENT FUNDS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	Fund wise Breakup			Total
	Fund AAA	Fund BBB	Fund CCC	
A.				2015-16
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				
i) 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

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

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

(Amount in Rs.)

Particulars	2016-17	2015-16
A. CURRENT LIABILITIES		
1. Deposits from staff	0	0
2. Deposits Received From RO's	1,26,888	30,605
3. Sundry Creditors		
a) From RO	0	0
b) Others	9,27,420	36,30,388
4. Deposit-Others (including EMD, Security Deposit)	2,97,42,74,725	2,71,67,84,589
5. Statutory Liabilities (GPF, TDS, WC TAX, CPF, GIS, NPS):	11,14,977	9,09,909
6. Unutilized Grants	1,20,25,41,360	38,92,06,824
7. Other Current Liabilities		
a) Salaries	56,40,279	3,57,910
b) DA Payable	2,89,057	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)	4,18,49,14,706	3,11,09,20,225
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	6,51,569
Total (B)	0	6,51,569
Total (A+ B)	4,18,49,14,706	3,11,15,71,794

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4 - FIXED ASSETS

(Amount in Rs.)

S. No.	Assets Heads	Op Balance 01.04.2016				Gross Block			Net Block	
		Op Balance 01.04.2016	Additions	Deduction	Closing Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
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	11,33,74,531	0	0	11,33,74,531	26,00,237		26,00,237	11,07,74,294	11,33,74,531
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	2,16,02,104	28,27,632	18,314	2,44,11,422	58,67,708		58,67,708	1,85,43,714	2,16,02,104
11	Audio Visual Equipment	0	0	0	0	0	0	0	0	0
12	Computers & Peripherals	4,62,713	36,02,747	0	40,65,460	8,43,815		8,43,815	32,21,645	4,62,713
13	Furniture, Fixtures & Fittings	1,08,21,035	6,60,669	24,978	1,14,56,726	17,27,273		17,27,273	97,29,453	1,08,21,035
14	Staff Car	1,35,705	3,72,772	0	5,08,477	30,711		30,711	4,77,766	1,35,705
15	Lib. Books & Scientific Journals	2,42,970	6,590	0	2,49,560	71,058		71,058	1,78,502	2,42,970
16	Cycle	0	3,950	0	3,950	395		395	3,555	0
	Total (A)	14,66,39,058	74,74,360	43,292	15,40,70,126	1,11,41,197		1,11,41,197	14,29,28,929	14,66,39,058
17	Capital Work in Progress (B)									
	Intangible Assets	Op Balance 01.04.2016	Additions	Deduction	Closing Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
18	Computer Software	8,491	28,99,14,054	0	28,99,22,545	11,59,74,113		11,59,74,113	17,39,48,432	8,491
19	E-Governance	22,61,154	4,49,90,502	0	4,72,51,656	1,95,03,637		1,95,03,637	2,77,48,019	22,61,154
20	Patents	0	0	0	0	0		0	0	0
	Total (C)	22,69,645	33,49,04,556	0	33,71,74,201	13,54,77,750		13,54,77,750	20,16,96,451	22,69,645
	Grand Total (A+B+C)	14,89,08,703	34,23,78,916	43,292	49,12,44,327	14,66,18,947		14,66,18,947	34,46,25,380	14,89,08,703

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4A - FIXED ASSETS

(Amount in Rs.)

S. No	Tangible Assets	Gross Block						Net Block		
		Op Balance 01.04.2016	Additions	Deduction	Closing Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
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	11,33,74,531	0	0	11,33,74,531	26,00,237		26,00,237	11,07,74,294	11,33,74,531
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	2,16,02,104	28,27,632	18,314	2,44,11,422	58,67,708		58,67,708	1,85,43,714	2,16,02,104
11	Audio Visual Equipment	0	0	0	0	0	0	0	0	0
12	Computers & Peripherals	4,62,713	19,55,926	0	24,18,639	5,14,451		5,14,451	19,04,188	4,62,713
13	Furniture, Fixtures & Fittings	1,08,21,035	6,60,669	24,978	1,14,56,726	17,27,273		17,27,273	97,29,453	1,08,21,035
14	Staff Car	1,35,705	3,72,772	0	5,08,477	30,711		30,711	4,77,766	1,35,705
15	Lib. Books & Scientific Journals	2,42,970	6,590	0	2,49,560	71,058		71,058	1,78,502	2,42,970
16	Cycle	0	3,950	0	3,950	395		395	3,555	0
	TOTAL (A)	14,66,39,058	58,27,539	43,292	15,24,23,305	1,08,11,833		1,08,11,833	14,16,11,472	14,66,39,058
17	Capital Work in Progress (B)									

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4 B - FIXED ASSETS

(Amount in Rs.)

S.No	Intangible Assets	Gross Block						Net Block		
		Op Balance 01.04.2016	Additions	Deduction	Closing Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
1	Computer Software	8,491	0	0	8,491	8,491		8,491	0	8,491
2	E-Governance	22,61,154	4,49,90,502	0	4,72,51,656	1,95,03,637		1,95,03,637	2,77,48,019	22,61,154
3	Patents				0					
	Total	22,69,645	4,49,90,502	0	4,72,60,147	1,95,12,128		1,95,12,128	2,77,48,019	22,69,645

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

SCHEDULE 4C - FIXED ASSETS (SWAYAM MOOCS) ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

S. No.	Tangible Assets	Gross Block						Net Block		
		Op Balance 01.04.2016	Additions	Deduction	Closing Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
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	16,46,821	0	16,46,821	3,29,364	3,29,364	13,17,457	13,17,457	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	16,46,821	0	16,46,821	3,29,364	3,29,364	13,17,457	13,17,457	0
17	Capital Work in Progress (B)									

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

SCHEDULE 4 C(1) - FIXED ASSETS (SWAYAM MOOCS)
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

S. No.	Intangible Assets	Gross Block						Net Block		
		Op Balance 01.04.2016	Additions	Deduction	Closing Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
1	Computer Software	0	28,99,14,054	0	28,99,14,054	11,59,65,622		11,59,65,622	17,39,48,432	0
2	E-Governance	0	0	0	0	0		0	0	0
3	Patents	0	0	0	0	0		0	0	0
	Total	0	28,99,14,054	0	28,99,14,054	11,59,65,622		11,59,65,622	17,39,48,432	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

SCHEDULE 5 - INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Particulars	(Amount in Rs.)	
	2016-17	2015-16
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

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 6 - INVESTMENTS- OTHERS

(Amount in Rs.)

Particulars	2016-17	2015-16
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)		
(i) FDR General	10,86,00,00,000	9,30,00,00,000
(ii) FDR- Security Deposit	30,52,40,00,00	2,79,24,00,000
Total	13,91,24,00,000	12,09,24,00,000

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 7 - CURRENT ASSETS

(Amount in Rs.)

Particulars	2016-17	2015-16
1. Stock:		
a) Stores and Spares	0	0
b) loose Tools	0	0
c) Publications	12,25,150	12,25,150
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	1,06,845	1,06,845
b) CPF	0	0
c) Plan	0	0
3. Cash and Bank Balances		
a) Cash Balances(HQ)	17,103	35,790
b) Cash Balances(RO)	53,821	59,502
a) With Scheduled Banks		
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	26,42,32,485	47,59,33,034
:- On Saving Account with ROs	1,50,73,241	2,81,28,876
:- On ICICI Bank Processing Fees Account	89,33,742	75,20,087
:- On ICICI Bank CMAT HQ	94,935	91,221
:- On ICICI Bank Security Deposit HQ	3,60,08,354	1,63,27,818
:- On State Bank of India CMAT HQ	3,16,03,441	1,50,77,824
:- On ICICI -NVEQF A/c	28,40,378	13,08,485
b) With Scheduled Banks(Plan)		
:- On Saving Account with HQ	1,19,73,95,169	38,37,82,090
:- On Saving Account with ROs	52,77,869	54,24,734
Total	1,56,28,62,533	93,50,21,457

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 7 - CURRENT ASSETS

(Amount in Rs.)

Particulars	2016-17	2015-16
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		
Total	1,56,28,62,533	93,50,21,457

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

SCHEDULE 8 - LOANS, ADVANCES & DEPOSITS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
1. Advances to employees: (Non-interest bearing)		
a) Misc Advances	1,60,712	1,73,137
b) Festival	25,870	39,370
c) Scooter Car Advance	40,637	38,037
d) Imprest Advance	45,000	39,000
e) Others(Computer)	4,000	4,000
f) LTC Advance	3,500	1,27,099
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	3,10,000	3,10,000
ii) Advance to CCE (R & D Central)	1,78,29,00,000	1,78,29,00,000
iii) Other Advance	0	0
iv) Advance to Executive Engineer Bhopal CPWD	4,32,00,000	4,32,00,000
c) Other Parties	36,90,810	1,43,50,712
d) NBA Advances	39,46,665	39,46,665
e) Other	0	0
f) NICSI	4,01,54,858	0
g) Headquarters	5,30,62,028	5,37,32,568
h) Regional Offices	1,51,39,744	4,07,218
4. Prepaid Expenses		
a) Insurance	0	0
b) Other expenses	0	19,10,770
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	1,94,26,83,824	1,90,11,78,576

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

SCHEDULE 8 - LOANS, ADVANCES & DEPOSITS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
6. Income Accrued:		
a) On Investments from Earmarked/ Endowment Funds	0	0
b) On Investments-Others	1,23,05,07,685	90,61,61,293
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	3,17,31,91,509	2,80,73,39,869

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9 - ACADEMIC RECEIPTS

(Amount in Rs.)

Particulars	2016-17	2015-16
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	10,33,47,300	10,33,96,946
2. Annual Examination fee	0	0
3. Mark sheet, certificate fee	0	0
4. Entrance examination fee	0	0
Total (B)	10,33,47,300	10,33,96,946
Other Fees		
1. Identity card fee	0	0
2. Fine/ Miscellaneous fee/Penalty Fee	1,78,75,909	3,30,300
3. Medical fee	0	0
4. Transportation fee	0	0
5. Hostel fee	0	0
6. Processing fee from institutions	1,27,96,20,694	1,17,82,68,723
Total (C)	1,29,74,96,603	1,17,85,99,023
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

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9 - ACADEMIC RECEIPTS

Particulars	2016-17	2015-16
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)	1,40,08,43,903	1,28,19,95,969

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

SCHEDULE 10 - GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	Plan					Total Plan	Non Plan AICTE Own Generated Fund	2016-17	2015-16
	GOVT. OF INDIA	SWAYAM MOOCS	PMKVY	TEQIP	J&K SCHEME				
Balance B/F	30,50,31,471	0	50,00,000	0	7,91,75,353	38,92,06,824		38,92,06,824	
Add: Receipts during the year	4,80,00,00,000	51,00,15,000	50,00,00,000	4,00,00,000	1,46,00,00,000	7,31,00,15,000		7,31,00,15,000	6,41,80,02,234
Total	5,10,50,31,471	51,00,15,000	50,50,00,000	4,00,00,000	1,53,91,75,353	7,69,92,21,824		7,69,92,21,824	6,41,80,02,234
Less: Refund to UGC	0	0	0	0	0	0		0	2,74,98,515
Balance	5,10,50,31,471	51,00,15,000	50,50,00,000	4,00,00,000	1,53,91,75,353	7,69,92,21,824		7,69,92,21,824	6,39,05,03,719
Less: Utilised for Capital expenditure (A)	5,08,18,041	29,15,60,875	0	0	0	34,23,78,916		34,23,78,916	5,30,76,184
Less: Advance given for capital expenditure	0	0	0	0	0	0		0	9,07,09,055
Add: Advance adjusted for capital expenditure	0	0	0	0	0	0		0	4,79,39,254
Add: Advance refunded by CPWD Trivendrum	0	0	0	0	0	0		0	2,47,49,746
Add: Refund of Unspent Grant	2,87,66,772	0	5,63,578	0	5,42,925	2,98,73,275		2,98,73,275	9,82,30,108
Add: Interest Earned	4,79,45,855	10,15,928	24,37,166	0	58,44,198	5,72,43,147		5,72,43,147	5,87,40,946
Balance	5,13,09,26,057	21,94,70,053	50,80,00,744	4,00,00,000	1,54,55,62,476	7,44,39,59,330		7,44,39,59,330	6,47,63,78,534
Less: utilized for Revenue Expenditure (B)	4,58,99,25,597	13,17,66,251	19,89,74,011	0	1,32,07,52,111	6,24,14,17,970		9,77,05,008	6,20,21,01,980
Balance C/F (C)	54,10,00,460	8,77,03,802	30,90,26,733	4,00,00,000	22,48,10,365	1,20,25,41,360		1,10,48,36,352	27,42,76,554

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Annexure	2016-17	2015-16
(1) For AICTE Scheme (PLAN)		
AICTE- INAE Travel Grant Scheme	19,66,884	0
E-Learning centre for Technical Education (ELCTE)	29,28,824	0
Career Awards	12,35,394	27,62,883
Emeritus Fellowship	0	0
Community College Scheme	0	4,79,80,000
Project Centre for Technical Education (PCTE) GEN	69,90,000	0
Project Centre for Technical Education (PCTE) SC	5,40,000	0
Skill & Per.Dev. Progame Centre for SC & ST STU	25,30,000	0
Enterpreunership & Management Programme(EDC)	13,50,465	41,33,949
Industry Institute Interaction Partnership Programme(IIPC)	4,00,000	37,08,394
Modernisation and Removal Of Obsolescence (MODROB)	30,80,929	5,16,02,182
INAE-Teachers Research Fellowship	14,20,000	0
MODROB-SC	0	36,14,243
NEQIP	35,42,11,425	17,88,49,842
PG Course & Research Work (General, SC, ST)	3,53,57,14,860	4,30,73,74,252
Research Promotional Scheme (RPS)	25,93,286	4,90,69,778
Faculty Development Programme (FDP)	29,94,409	1,55,45,775
Seminar Grant	13,74,054	1,04,37,063
Travel Grants to Faculties	1,35,213	2,08,729
Research Promotional Scheme -SC	0	5,36,275
National Doctoral Fellowship (NDF)	0	10,00,419
National Co- Ordinated Projects	0	96,000
Hostel for SC/ST	20,01,39,977	7,27,48,500
QIP	21,55,13,288	11,51,01,790
Indest	0	0

Continue...

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Annexure	2016-17	2015-16
Innovation Promotion Scheme(IPS)	0	5,00,000
NAFETIC	13,50,000	12,00,000
Summer Winter School Scheme	32,865	55,04,156
Employability Enhancement Training Prog. (Eetp)	18,84,92,084	3,71,34,980
Ishan Vikas Scheme	0	0
Research Park(RP)	0	0
E-Shodh Sindhu	6,49,31,640	6,00,87,877
(2)Special Scholarship to J&K Students	1,32,07,52,111	96,82,91,570
(3)PG Scholarship (UGC)	0	14,96,76,893
(4)Refund to UGC	0	2,74,98,515
(5) Expenditure on Grant PMKVY	19,89,74,011	0
(6) Expenditure on Grant Swayam Moocs	13,17,66,251	0
(7) Bank charges	560	6,160
For AICTE Scheme(Non-Plan)		
NISTECHER (NTMIS)	92,09,111	15,90,959
UG-Pragati Scholarship Scheme	4,18,71,168	1,57,47,120
Differently Abled Students Scholarship	86,300	3,83,350
NVEQF Scheme	30,53,863	0
Saksham	0	0
Adjunct Faculty	54,00,000	0
Share & Mentor Institutions	83,97,842	0
Trainee Teacher Scheme	2,50,000	0
TISS-SVE	2,57,50,724	1,32,33,841
Unnat Bharat Abhiyan	36,86,000	
Community College Scheme	0	8,39,75,000
Total	6,33,91,23,538	6,22,96,00,494

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 11 - INCOME FROM INVESTMENTS

(Amount in Rs.)

Particulars	Earmarked/ Endowment Funds		Other Investments	
	2016-17	2015-16	2016-17	2015-16
1. Interest				
a. On Government Securities			0	0
b. Other Bonds/Debtentures			0	0
2. Interest on Term Deposits				
a) On term Deposits with State Bank of Patiala			72,78,29,791	74,29,05,821
b) On term Deposits with ICICI-CMAT			0	0
c) On term Deposits with ICICI-Security Deposit			33,20,05,639	30,35,15,158
d) On term Deposits with ICICI-Processing Fee			0	88,57,778
e) On term Deposits with SBI-CMAT			72,49,327	1,63,109
f) On term Deposits with ICICI-NVEQF			0	0
(The above figures are inclusive of accrued interest)				
3. Interest on UGC Grants			0	33,47,519
4. Interest on Savings Bank Accounts			0	0
5. Interest on CPF Account			64,55,940	66,41,251
Total			1,07,35,40,697	1,06,54,30,636
Transferred to Earmarked/Endowment Funds				
Balance			1,07,35,40,697	1,06,54,30,636

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 12 - INTEREST EARNED

(Amount in Rs.)

Particulars	2016-17	2015-16
1. On Savings Accounts with scheduled banks		
a) State Bank of Patiala	69,98,038	34,29,980
b) ICICI Bank Processing	73,46,758	30,14,976
c) CMAT-SBI	22,21,887	7,10,820
d) ICICI Bank- Security Deposit	41,88,896	8,73,996
e) ICICI NVEQF A/c	81,893	50,047
f) ICICI CMAT A/c	3,714	4,398
2) PLAN		
a) State Bank of Patiala	5,72,43,147	2,83,75,310
II) Regional Offices		
(a) CRO Bhopal	1,24,830	1,32,278
(b) ERO Kolkata	1,63,522	1,57,904
(c) NRO Kanpur	1,96,998	1,58,363
(d) NWRO - Chandigarh	52,915	1,49,345
(e) SRO- Chennai	1,45,094	1,57,622
(f) SCRO Hyderabad	1,64,691	18,894
(g) SWRO- Bangalore	1,33,783	1,25,535
(h) WRO-Mumbai	3,74,570	1,03,402
(I) SCRO- Thiruvananthapuram	1,74,203	1,09,142
(j) ERCO- Guwahati	24,586	0
2. On Loans		
a. Employees/Staff	0	0
b. Others Interest	2,77,091	0
3. On Debtors and Other Receivables		
Total	7,99,16,616	3,75,72,012

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B.L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 13 - OTHER INCOME

(Amount in Rs.)

Particulars	2016-17	2015-16
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

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated
 (Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 13 - OTHER INCOME

Particulars	2016-17	2015-16
D. Others		
1. Income from consultancy	0	0
2. RTI fees	54,760	55,188
3. Income from Royalty	0	0
4. Sale of application form (recruitment)	0	0
5. Misc. receipts (Sale of tender form, waste paper, etc.)	3,78,092	7,932
6. Profit on Sale/disposal of Assets	96,419	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)	14,59,462	28,822
Total (C)	19,88,733	91,942
Grand Total (A+B+C)	19,88,733	91,942

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B.L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 14 - PRIOR PERIOD INCOME

(Amount in Rs.)

Particulars	2016-17	2015-16
1. Academic Receipts	0	0
2. Income from Investments	0	0
3. Interest earned	0	0
4. Other Income	0	30,05,354
Total	0	30,05,354

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

SCHEDULE 15 - STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17			2015-16		
	Plan	Non Plan	Total	Plan	Non Plan	Total
a) Salaries		8,48,92,642	8,48,92,642		7,09,36,623	7,09,36,623
b) Allowances and Bonus		20,84,795	20,84,795		45,87,227	45,87,227
c) Contribution to Provident Fund		73,70,467	73,70,467		82,71,703	82,71,703
d) Contribution to Other Fund (specify)		22,45,484	22,45,484		4,80,611	4,80,611
e) Staff Welfare Expenses		1,78,387	1,78,387		1,87,444	1,87,444
f) Retirement and Terminal Benefits		9,81,435	9,81,435		8,03,718	8,03,718
g) LTC facility		10,85,310	10,85,310		2,53,688	2,53,688
h) Medical facility		18,45,304	18,45,304		43,74,056	43,74,056
i) Children Education Allowance		8,98,508	8,98,508		11,28,690	11,28,690
j) Subsistence Allowance		0	0		0	0
k) Honorarium		0	0		0	0
Total		10,15,82,332	10,15,82,332		9,10,23,760	9,10,23,760

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 16 - ACADEMIC EXPENSES

(Amount in Rs.)

Particulars	2016-17			2015-16		
	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		69,84,113	69,84,113		59,51,966	59,51,966
d) Payment to visiting faculty .		0	0		0	0
e) Examination CMAT & GPAT		4,25,14,504	4,25,14,504		4,12,09,604	4,12,09,604
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		4,94,98,617	4,94,98,617		4,71,61,570	4,71,61,570

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
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	2016-17		2015-16		Total
	Plan	Non Plan	Plan	Non Plan	
A. Infrastructure					
Electricity and power		2,43,41,456		1,28,22,592	12,82,25,92
Water charges		0		0	0
Insurance		34,717		32,625	32,625
Rent, Rates and Taxes (including property tax)		4,00,94,384		10,39,98,369	10,39,98,369
B. Communication					
Postage and Stationery		16,73,594		24,01,661	24,01,661
Telephone, Fax and Internet Charges		21,46,196		26,15,384	26,15,384
C. Others					
Printing and Stationery (consumption)		57,16,745		60,42,714	60,42,714
Travelling and Conveyance Expenses		97,190		64,434	64,434
Hospitality .		43,30,490		38,44,011	38,44,011
Auditors Remuneration		3,40,580		1,54,425	1,54,425
Professional Charges		3,69,84,609		4,68,35,963	4,68,35,963
Advertisement and Publicity		2,55,97,403		3,33,34,322	3,33,34,322
Magazines & Journals		1,39,886		1,63,466	1,63,466
Annual Maintenance Charges		55,84,697		78,08,817	78,08,817
TA/DA Non Official		12,96,24,283		8,91,65,321	8,91,65,321
TA/DA Official		1,16,68,163		1,11,54,445	1,11,54,445

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
 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	2016-17			2015-16		
	Plan	Non Plan	Total	Plan	Non Plan	Total
Wages to outsources staff		8,35,09,248	8,35,09,248		7,35,23,922	7,35,23,922
Transfer TA/DA Expenses		14,50,904	14,50,904		14,70,753	14,70,753
E Governance Expenses		3,99,63,661	3,99,63,661		3,12,91,821	3,12,91,821
Misc. Office Expenses		35,21,710	35,21,710		10,49,962	10,49,962
Horticulture Exp.		84,288	84,288		1,16,075	1,16,075
Hindi Promotional Expenses		5,38,100	5,38,100		4,93,898	4,93,898
Locker Rent		1,122	1,122		1,100	1,100
Office Expenses		14,48,854	14,48,854		7,33,109	7,33,109
Guest House/ Accommodation Expenses		4,38,988	4,38,988		0	0
Lift Operation Expenses		3,11,248	3,11,248		4,66,773	4,66,773
Freight & Cartage		2,19,590	2,19,590		77,617	77,617
Total		41,98,62,106	41,98,62,106		42,96,63,579	42,96,63,579

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Consolidated

(Amount in Rs.)

SCHEDULE 18 - TRANSPORTATION EXPENSES

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Particulars	2016-17			2015-16		
	Plan	Non Plan	Total	Plan	Non Plan	Total
1. Vehicles (owned by institution)		0	0		0	0
a) Running expenses		20,54,795	20,54,795		11,21,924	11,21,924
b) Repairs & maintenance		0	0		0	0
c) Insurance expenses		0	0		0	0
d) Car parking expenses		36,603	36,603		1,32,000	1,32,000
2. Foreign Tour Expenses		54,846	54,846		1,83,424	1,83,424
3. Vehicle (Taxi) hiring expenses		80,80,701	80,80,701		62,59,828	62,59,828
Total		1,02,26,945	1,02,26,945		76,97,176	76,97,176

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 19- REPAIRS & MAINTENANCE

(Amount in Rs.)

Particulars	2016-17			2015-16		
	Plan	Non Plan	Total	Plan	Non Plan	Total
a) Buildings		31,63,935	31,63,935		29,42,066	29,42,066
b) Furniture & Fixtures		11,609	11,609		25,022	25,022
c) Plant & Machinery		0	0		0	0
d) Office Equipment		13,18,086	13,18,086		15,61,462	15,61,462
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		25,300	25,300		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		45,18,930	45,18,930		45,28,550	45,28,550

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 20- FINANCE COSTS

Particulars	2016-17			2015-16		
	Plan	Non Plan	Total	Plan	Non Plan	Total
a) Bank charges	0	17,743	17,743	0	19,815	19,815
b) Others (specify)	0	0	0	0	0	0
Total	0	17,743	17,743	0	19,815	19,815

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 21- OTHER EXPENSES

(Amount in Rs.)

Particulars	2016-17			2015-16		
	Plan	Non Plan	Total	Plan	Non Plan	Total
a) Provision for Bad and Doubtful Debts/ Advances	0	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

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Consolidated
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 22- PRIOR PERIOD EXPENSES

Particulars	2016-17			2015-16		
	Plan	Non Plan	Total	Plan	Non Plan	Total
	1. Wages to outsources staff	0	1,61,66,874	1,61,66,874	0	25,83,916
2. Fees for consultant	0	15,77,499	15,77,499	0	0	0
3. Licence fee	0	5,74,72,577	5,74,72,577	0	0	0
4. Transportation expenses	0	1,11,098	1,11,098	0	6,55,972	6,55,972
5. Repairs & Maintenance	0	0	0	0	0	0
6. Other expenses	0	0	0	0	0	0
Total	0	7,53,28,048	7,53,28,048	0	32,39,888	32,39,888

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

SECTION – PLAN

**All India Council for Technical Education
2016-17**

Plan

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2017**

(Amount in Rs.)

RECEIPTS	2016-2017	2015-16	PAYMENTS	2016-2017	2015-16
I. Opening Balance			I. Expenses		
a) Cash Balance(HQ)	0	0	a) Establishment Expenses (Schedule 15)	0	0
b) Cash Balance(RO)	0	0	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)	38,37,82,090	98,46,97,298	f) Finance Cost (Schedule 20)	0	0
iv. Savings Accounts(RO)	54,24,734	55,22,887	g) Prior Period Expenses (Schedule 22)	0	0
v. Advance at RO	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	4,80,00,000	4,67,50,00,000	IV. Payments against Sponsored Fellowships/ Scholarships	0	0
b) J & K Scholarship Scheme	1,46,00,00,000	74,77,82,049	V. Investments and Deposits made		
c) PMKVY	50,00,00,000	50,00,000	a) Out of Earmarked/Endowments funds	0	0
d) SWAYAM- MOOCS	51,00,15,000	0			
e) TEQIP-II	4,00,00,000	0	b) Out of own funds (Investments- Others)	0	0
(Grants for capital & revenue exp to be shown separately, if available)					
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)	34,23,35,624	5,30,76,184
VI. Receipts against sponsored Fellowships and Scholarships	0	0			
VII. Income on Investments from other fund	0	0			

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2017**

(Amount in Rs.)

RECEIPTS	2016-2017	2015-16	PAYMENTS	2016-2017	2015-16
VIII. Interest received on			VIII. Other Payments including statutory payments	0	0
a) Bank Deposits (Schedule 11)	0	3,03,65,636			
b) Loans and Advances	0	0			
c) Savings Bank Accounts (Schedule 12)	5,72,43,147	2,83,75,310			
IX. Investments encashed	0	0	IX. Expenditure on grants (as per Annexure)	6,24,14,18,530	6,11,46,70,225
X. Term Deposits with Scheduled Banks encashed	0	0	X. Deposits and Advances	0	0
XI. Other Income(Schedule 13)	97,391	0	XI. Advance for Capital Expenditure	0	9,07,09,055
XII. Deposits and Advances RO			XII. Closing balance		
from CPWD Trivendrum	0	7,26,89,000	a) Cash Balance(HQ)	0	0
from RO Chandigarh	9,055	0	b) Cash Balance(RO)	17,500	0
			c) Bank balance	0	0
			i) In Current Accounts	0	0
			ii) In Savings accounts(HQ)	1,19,73,95,169	38,37,82,090
			iii) In Savings accounts(RO)	52,77,869	54,24,734
			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)	2,98,73,275	9,82,30,108			
Total	7,78,64,44,692	6,64,76,62,288	Total	7,78,64,44,692	6,64,76,62,288

 (K. S. RAO)
ACCOUNTS OFFICER

 (G. ANAND)
SR. ACCOUNTS OFFICER

 (DR. B. L. RAMA)
DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
BALANCE SHEET AS AT 31st MARCH 2017**

(Amount in Rs.)

Sources of funds	Schedule	2016-17	2015-16
Corpus/capital fund	1	1,20,58,42,558	1,00,99,85,758
Designated/ earmarked / endowment funds	2		
Current liabilities & provisions	3	1,20,25,41,360	38,92,06,824
Total		2,40,83,83,918	1,39,91,92,582
Application of funds			
Fixed assets	4		
Tangible assets		14,29,28,929	14,66,39,058
Intangible assets		20,16,96,451	22,69,645
Capital works-in-progress		0	0
Investments from earmarked / endowment funds	5		
Long term		0	0
Short term		0	0
Investments - others	6	1,20,26,90,538	38,92,06,824
Current assets	7	86,10,68,000	86,10,77,055
Loans, advances & deposits	8	0	0
Total		2,40,83,83,918	1,39,91,92,582
Principle accounting policies	23		
Notes to accounts	24		

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON 31st MARCH 2017**

(Amount in Rs.)

Particulars	Schedule	2016-17	2015-16
INCOME			
Academic Receipts	9	0	0
Grants / Subsidies	10	6,99,75,09,359	5,47,29,35,973
Income from Investments	11	0	3,03,65,636
Interest earned	12	5,72,43,147	2,83,75,310
Other Income	13	97,391	0
Prior Period Income	14	0	0
Total (A)		7,05,48,49,897	5,53,16,76,919
EXPENDITURE			
Staff Payments & Benefits (Establishment Expenses)	15	0	0
Expenditure on Grants, Subsidies etc	10	6,24,14,18,530	6,11,46,70,225
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	0
Depreciation	4	14,66,18,947	1,19,55,896
Other Expenses	21	0	0
Prior Period Expenses	22	0	0
Total (B)		6,38,80,37,477	6,12,66,26,121
Balance being excess of Income over Expenditure (A-B)		66,68,12,420	-59,49,49,202
Transfer to / from Designated Fund		0	0
Building fund		0	0
Others (specify)		0	0
Balance Being Surplus / (Deficit) carried to Corpus Capital Fund		66,68,12,420	-59,49,49,202
Principle Accounting Policies	23		
Notes to Accounts	24		

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 1- CORPUS/CAPITAL FUND

(Amount in Rs.)

Particulars	2016-17	2015-16
Balance at the beginning of the year	1,00,99,85,758	1,92,92,89,592
Add: Contributions towards Corpus/Capital Fund	0	0
Add: Grants from Government of India to the extent utilized for capital expenditure	5,08,18,041	5,30,76,184
Add: Assets Purchased out of Earmarked Funds		0
Add: Assets Purchased out of Grant received under SWAYAM MOOCS (MHRD)	29,15,60,875	0
Less: Unutilized Grants	-81,33,34,536	-38,92,06,824
Less: Adjustment as per audit objection	0	0
Less: Adjustment for Depreciation SLM & WDV	0	1,17,76,008
Add: Excess of Income over expenditure transferred from the Income & Expenditure Account	66,68,12,420	-59,49,49,202
Total	1,20,58,42,558	1,00,99,85,758
(Deduct) Deficit transferred from the Income & expenditure Account		
Balance at the year end	1,20,58,42,558	1,00,99,85,758

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Plan

SCHEDULE 2- DESIGNATED/ EARMARKED / ENDOWMENT FUNDS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	Fund wise Breakup			Total	
	Fund AAA	Fund BBB	Fund CCC	Endowment Fund	2015-16
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

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

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

(Amount in Rs.)

	2016-17	2015-16
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):		
6. Unutilized Grants	1,20,25,41,360	38,92,06,824
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)	1,20,25,41,360	38,92,06,824
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)	1,20,25,41,360	38,92,06,824

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4- FIXED ASSETS

(Amount in Rs.)

S. No	Assets Heads	Gross Block			Depreciation for the year 2016-2017			Net Block		
		Op Balance 01.04.2016	Additions	Deduction	CI Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
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	11,33,74,531	0	0	11,33,74,531	26,00,237	26,00,237	11,07,74,294	11,33,74,531	
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	2,16,02,104	28,27,632	18,314	2,44,11,422	58,67,708	58,67,708	1,85,43,714	2,16,02,104	
11	Audio Visual Equipment	0	0	0	0	0	0	0	0	0
12	Computers & Peripherals	4,62,713	36,02,747	0	40,65,460	8,43,815	8,43,815	32,21,645	4,62,713	
13	Furniture, Fixtures & Fittings	1,08,21,035	6,60,669	24,978	1,14,56,726	17,27,273	17,27,273	97,29,453	1,08,21,035	
14	Staff Car	1,35,705	3,72,772	0	5,08,477	30,711	30,711	4,77,766	1,35,705	
15	Lib. Books & Scientific Journals	2,42,970	6,590	0	2,49,560	71,058	71,058	1,78,502	2,42,970	
16	Cycle	0	3,950	0	3,950	395	395	3,555	0	
	Total (A)	14,66,39,058	74,74,360	43,292	15,40,70,126	1,11,41,197	1,11,41,197	14,29,28,929	14,66,39,058	
17	Capital Work in Progress (B)									
	Intangible Assets	Op Balance 01.04.2016	Additions	Deductions	CI Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
18	Computer Software	8,491	28,99,14,054	0	28,99,22,545	11,59,74,113	11,59,74,113	17,39,48,432	8,491	
19	E-Governance	22,61,154	4,49,90,502	0	4,72,51,656	1,95,03,637	1,95,03,637	2,77,48,019	22,61,154	
20	Patents	0	0	0	0	0	0	0	0	0
	Total (C)	22,69,645	33,49,04,556	0	33,71,74,201	13,54,77,750	13,54,77,750	20,16,96,451	22,69,645	
	Grand Total (A+B+C)	14,89,08,703	34,23,78,916	43,292	49,12,44,327	14,66,18,947	14,66,18,947	34,46,25,380	14,89,08,703	

 (K. S. RAO)
ACCOUNTS OFFICER

 (G. ANAND)
SR. ACCOUNTS OFFICER

 (DR. B.L. RAMA)
DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4A- FIXED ASSETS

(Amount in Rs.)

S. No	Tangible Assets	Gross Block			Depreciation for the year 2016-2017			Net Block		
		Op Balance 01.04.2016	Additions	Deduction	CI Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
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	11,33,74,531	0	0	11,33,74,531	26,00,237	26,00,237	11,07,74,294	11,33,74,531	
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	2,16,02,104	28,27,632	18,314	2,44,11,422	58,67,708	58,67,708	1,85,43,714	2,16,02,104	
11	Audio Visual Equipment	0	0	0	0	0	0	0	0	0
12	Computers & Peripherals	4,62,713	19,55,926	0	24,18,639	5,14,451	5,14,451	19,04,188	4,62,713	
13	Furniture, Fixtures & Fittings	1,08,21,035	6,60,669	24,978	1,14,56,726	17,27,273	17,27,273	97,29,453	1,08,21,035	
14	Staff Car	1,35,705	3,72,772	0	5,08,477	30,711	30,711	4,77,766	1,35,705	
15	Lib. Books & Scientific Journals	2,42,970	6,590	0	2,49,560	71,058	71,058	1,78,502	2,42,970	
16	Cycle	0	3,950	0	3,950	395	395	3,555	0	
Total (A)		14,66,39,058	58,27,539	43,292	15,24,23,305	1,08,11,833	1,08,11,833	14,16,11,472	14,66,39,058	
17	Capital Work in Progress (B)									

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4B- FIXED ASSETS

(Amount in Rs.)

S. No.	Intangible Assets	Gross Block			Depreciation for the year 2016-2017			Net Block	
		Op Balance 01.04.2016	Additions	CI Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03-2016
1	Computer Software	8,491	0	8,491	8,491		8,491	0	8,491
2	E-Governance	22,61,154	4,49,90,502	4,72,51,656	1,95,03,637		1,95,03,637	2,77,48,019	22,61,154
3	Patents	0	0	0	0		0	0	0
	Total	22,69,645	4,49,90,502	4,72,60,147	1,95,12,128		1,95,12,128	2,77,48,019	22,69,645

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

SCHEDULE 4C- FIXED ASSETS (SWAYAM MOOCS) **ALL INDIA COUNCIL FOR TECHNICAL EDUCATION**

(Amount in Rs.)

S. No	Tangible Assets	Gross Block			Depreciation for the year 2016-2017			Net Block		
		Op Balance 01.04.2016	Additions	Deduction	CI Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
1	Land	0	0	0	0	0		0	0	0
2	Site Development	0	0	0	0	0		0	0	0
3	Buildings	0	0	0	0	0		0	0	0
4	Roads & Bridges	0	0	0	0	0		0	0	0
5	Tubewells & Water Supply	0	0	0	0	0		0	0	0
6	Sewerage & Drainage	0	0	0	0	0		0	0	0
7	Electrical Installation and Equipment	0	0	0	0	0		0	0	0
8	Plant & Machinery	0	0	0	0	0		0	0	0
9	Scientific & Laboratory Equipment	0	0	0	0	0		0	0	0
10	Office Equipment	0	0	0	0	0		0	0	0
11	Audio Visual Equipment	0	0	0	0	0		0	0	0
12	Computers & Peripherals	0	16,46,821	0	16,46,821	3,29,364		3,29,364	13,17,457	0
13	Furniture, Fixtures & Fittings	0	0	0	0	0		0	0	0
14	Staff Car	0	0	0	0	0		0	0	0
15	Lib. Books & Scientific Journals	0	0	0	0	0		0	0	0
16	Cycle	0	0	0	0	0		0	0	0
Total (A)		0	16,46,821	0	16,46,821	3,29,364		3,29,364	13,17,457	0
17	Capital Work in Progress (B)									

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

SCHEDULE 4C(1)- FIXED ASSETS (SWAYAM MOOCS)
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

S. No.	Intangible Assets	Gross Block			Depreciation for the year 2016-2017			Net Block		
		Op Balance 01.04.2016	Additions	Deduction	CI Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
1	Computer Software	0	28,99,14,054	0	28,99,14,054	11,59,65,622		11,59,65,622	17,39,48,432	0
2	E-Governance	0	0	0	0	0		0	0	0
3	Patents	0	0	0	0	0		0	0	0
Total		0	28,99,14,054	0	28,99,14,054	11,59,65,622		11,59,65,622	17,39,48,432	0

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Plan
(Amount in Rs.)

SCHEDULE 5- INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Particulars	2016-17	2015-16
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

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 6- INVESTMENTS- OTHERS

Particulars	2016-17	2015-16
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

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 7- CURRENT ASSETS

(Amount in Rs.)

Particulars	2016-17	2015-16
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)	17,500	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	1,19,73,95,169	38,37,82,090
:- On Saving Account with ROs	52,77,869	54,24,734
Total	1,20,26,90,538	38,92,06,824

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Plan

(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 7- CURRENT ASSETS

Particular	2016-17	2015-16
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	1,20,26,90,538	38,92,06,824

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

SCHEDULE 8- LOANS, ADVANCES & DEPOSITS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
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	3,10,000	3,10,000
b) Advance to CCE (R & D Central)	81,75,58,000	81,75,58,000
c) Other Advance	0	0
d) Advance to Executive Engineer Bhopal CPWD	4,32,00,000	4,32,00,000
e) Advance to Micromax	0	9,055
4. Prepaid Expenses		
a) Insurance	0	0
b) Other expenses	0	0
5. Deposits		
a) Headquarters	0	0
b) Regional Offices	0	0
Total C/F	86,10,68,000	86,10,77,055

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Plan

SCHEDULE 8- LOANS, ADVANCES & DEPOSITS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
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	86,10,68,000	86,10,77,055

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9- ACADEMIC RECEIPTS

(Amount in Rs.)

Particulars	2016-17	2015-16
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

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9- ACADEMIC RECEIPTS

(Amount in Rs.)

Particulars	2016-17	2015-16
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

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
SCHEDULE 10- GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)

(Amount in Rs.)

Particulars	Plan						Total Plan	Non Plan AICTE Own Generated Fund	2016-17	2015-16
	Govt. Of India	SWAYAM MOCCS	PMKVY	TEQIP	J&K SCHEME					
Balance B/F	30,50,31,471	0	50,00,000		7,91,75,353		38,92,06,824		38,92,06,824	99,02,20,185
Add: Receipts during the year	4,80,00,00,000	51,00,15,000	50,00,00,000	4,00,00,000	1,46,00,00,000		731,00,15,000		7,31,00,15,000	5,42,77,82,049
Total	5,10,50,31,471	51,00,15,000	50,50,00,000	4,00,00,000	1,53,91,75,353		7,69,92,21,824		7,69,92,21,824	6,41,80,02,234
Less: Refund to UGC	0	0	0	0	0	0	0	0	0	2,74,98,515
Balance	5,10,50,31,471	51,00,15,000	50,50,00,000	4,00,00,000	1,53,91,75,353		7,69,92,21,824		7,69,92,21,824	6,39,05,03,719
Less: Utilised for Capital expenditure	5,08,18,041	29,15,60,875	0	0	0	0	34,23,78,916		34,23,78,916	5,30,76,184
Less: Advance given for capital expenditure	0	0	0	0	0	0	0	0	0	9,07,09,055
Add: Advance adjusted for capital expenditure	0	0	0	0	0	0	0	0	0	4,79,39,254
Add: Advance refunded by CPWD Trivendrum	0	0	0	0	0	0	0	0	0	2,47,49,746
Add: Refund of Unspent Grant	2,87,66,772	0	5,63,578	0	5,42,925		2,98,73,275		2,98,73,275	9,82,30,108
Add: Interest Earned	4,79,45,855	10,15,928	24,37,166	0	58,44,198		5,72,43,147		5,72,43,147	5,87,40,946
Balance	5,13,09,26,057	21,94,70,053	50,80,00,744	4,00,00,000	1,54,55,62,476		7,44,39,59,330		7,44,39,59,330	6,47,63,78,534
Less: utilized for Revenue Expenditure	4,58,99,25,597	13,17,66,251	19,89,74,011	0	1,32,07,52,111		6,24,14,17,970		6,24,14,17,970	6,08,71,71,710
Balance C/F (C)	54,10,00,460	8,77,03,802	30,90,26,733	4,00,00,000	22,48,10,365		1,20,25,41,360	0	1,20,25,41,360	38,92,06,824

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ANNEXURE TO SCHEDULE 10- EXPENDITURE ON GRANTS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
A. AICTE SCHEMES		
Aicte- INAE Travel Grant Scheme	19,66,884	0
E-Learning centre for Technical Education (ELCTE)	29,28,824	0
Career Awards	12,35,394	27,62,883
Emeritus Fellowship	0	0
Project Centre for Technical Education (PCTE) GEN	69,90,000	0
Project Centre for Technical Education (PCTE) SC	5,40,000	0
Skill & Per. Dev. Progame Centre for SC & ST STU	25,30,000	0
Community College Scheme	0	4,79,80,000
Enterpreunership & Management Progame (EDC)	13,50,465	41,33,949
Industry Insitute Interaction Partnership Progame (IIPC)	4,00,000	37,08,394
Modernisation & Removal of Obsolescence (MODROB)	30,80,929	5,16,02,182
INAE- Teachers Research Fellowship	14,20,000	0
MODROB-SC	0	36,14,243
NEQIP	35,42,11,425	17,88,49,842
PG Course & Research Work (General, SC, ST)	3,53,57,14,860	4,30,73,74,252
Research Promotinal Scheme (RPS)	25,93,286	4,90,69,778
Faculty Development Programme (FDP)	29,94,409	1,55,45,775
Seminar Grant	13,74,054	1,04,37,063
Travel Grants of Faculties	1,35,213	2,08,729
Research Promotinal Scheme-SC	0	5,36,275
National Doctoral Fellowship (NDF)	0	10,00,419
Naional Co-ordinated Projects	0	96,000
Hostel for SC/ST	20,01,39,977	7,27,48,500

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

cont..

Plan

ANNEXURE TO SCHEDULE 10- EXPENDITURE ON GRANTS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
QIP	21,55,13,288	11,51,01,790
Indest	0	0
Innovation Promotion Scheme (IPS)	0	5,00,000
NAFETIC	13,50,000	12,00,000
Summer Winter School Scheme	32,865	55,04,156
Employability Enhancement Training Prog. (EETP)	18,84,92,084	3,71,34,980
Ishan Vikas Scheme	0	0
Research Park (RP)	0	0
E-Shodh Sindhu	6,49,31,640	4,58,99,25,597
B. Special Scholarship to J & K Students	1,32,07,52,111	96,82,91,570
C. PG Scholarship (UGC)	0	14,96,76,893
D. Refund to UGC	0	2,74,98,515
E. Expenditure on Grant PMKVY	19,89,74,011	19,89,74,011
F. Expenditure on Grant Swayam Moocs	0	0
Capital Expenditure	0	
Revenue Expenditure	13,17,66,251	13,17,66,251
G. Bank Charges	560	6,160
Total	6,24,14,18,530	6,11,46,70,225

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 11- INCOME FROM INVESTMENTS

(Amount in Rs.)

Particulars	Earmarked/ Endowment Funds		Other Investments	
	2016-17	2015-16	2016-17	2015-16
1. Interest				
a. On Government Securities			0	0
b. Other Bonds/Debtentures			0	0
2. Interest on Term Deposits				
a) On term Deposits with State Bank of Patiala			0	2,70,18,117
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			0	33,47,519
4. Interest on Savings Bank Accounts			0	0
5. Others (CPF)			0	0
Total			0	3,03,65,636
Transferred to Earmarked/Endowment Funds				
Balance			0	3,03,65,636

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 12- INTEREST EARNED

(Amount in Rs.)

Particulars	2016-17	2015-16
1. On Savings Accounts with scheduled banks		
a) State Bank of Patiala	5,72,43,147	2,83,75,310
2. On Loans		
a. Employees/Staff	0	0
b. Others	0	0
3. On Debtors and Other Receivables		
Total	5,72,43,147	2,83,75,310

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 13- OTHER INCOME

(Amount in Rs.)

Particular	2016-17	2015-16
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	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	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	96,419	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)	972	0
Total	97,391	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 14- PRIOR PERIOD INCOME

Particulars	2016-17	2015-16
1. Academic Receipts	0	0
2. Income from Investments	0	0
3. Interest earned	0	0
4. Other Income	0	0
Total	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

SCHEDULE 15- STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
a) Salaries	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

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 16- ACADEMIC EXPENSES

(Amount in Rs.)

Particulars	2016-17	2015-16
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

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

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

(Amount in Rs.)

Particular	2016-17		2015-16	
	Plan	Non Plan	Plan	Non Plan
A. Infrastructure				
a) Electricity and power	0	0	0	0
b) Water charges	0	0	0	0
c) Insurance	0	0	0	0
d) Rent, Rates and Taxes (including propertytax)	0	0	0	0
B. Communication				
e) Postage and Stationery	0	0	0	0
f) Telephone, Fax and Internet Charges	0	0	0	0
C. Others				
g) Printing and Stationery (consumption)	0	0	0	0
h) Travelling and Conveyance Expenses	0	0	0	0
i) Hospitality .	0	0	0	0
j) Auditors Remuneration	0	0	0	0
k) Professional Charges	0	0	0	0
l) Advertisement and Publicity	0	0	0	0
m) Magazines & Journals	0	0	0	0
n) Annual Maintenance Charges	0	0	0	0
o) TA/DA Non Official	0	0	0	0
p) TA/DA Official	0	0	0	0
q) Transfer TA/DA Expenses	0	0	0	0
r) E Governance Expenses	0	0	0	0
s) Misc. Office Expenses	0	0	0	0
t) Horticulture Exp.	0	0	0	0
u) Hindi Promotional Expenses	0	0	0	0
v) Locker Rent	0	0	0	0
w) Office Expenses	0	0	0	0
x) Guest House/ Accommodation Expenses	0	0	0	0
y) Lift Operation Expenses	0	0	0	0
z) Freight & Cartage	0	0	0	0
Total	0	0	0	0

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 18- TRANSPORTATION EXPENSES

(Amount in Rs.)

Particulars	2016-17	2015-16
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

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 19- REPAIRS & MAINTENANCE

(Amount in Rs.)

Particulars	2016-17	2015-16
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

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 20- FINANCE COSTS

Particulars	2016-17	2015-16
a) Bank charges	0	0
b) Others (specify)	0	0
Total	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Plan

SCHEDULE 21- REPAIRS & MAINTENANCE

(Amount in Rs.)

Particulars	2016-17	2015-16
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

 (DR. B.L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 22- PRIOR PERIOD EXPENSES

(Amount in Rs.)

Particulars	2016-17	2015-16
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

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
CONSOLIDATION OF ROs ACCOUNT AS ON 31.03.2017

Plan

Name of RO	Hyderabad	Kanpur	Bhopal	Chandigarh	Mumbai	Chennai	Bangalore	Kolkata	Total
Cash In Hand	0	0	0	0	0	0	0	0	0
Cash at Bank	6,26,019	29,15,953	6,545	5,84,936	8,16,305	50,749	96,552	3,27,675	54,24,734
FDRS	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
Adjustment of Advances	0	0	0	9,055	0	0	0	0	9,055
Bank Interest	29,610	1,46,212	328	28,867	0	1,387	0	9,906	2,16,310
Amount T/f to Non-plan Fund	6,55,629	30,62,165	6,873	6,22,858	8,16,305	52,136	96,552	3,37,581	56,50,099
Bank Charges	0	0	0	0	0	0	0	0	0
Books	0	0	0	0	0	0	0	615	615
Office Equipment	72,165	0	0	22,892	925	45,676	7,500	1,52,250	3,01,408
Misc. Advance to Micromax	0	0	0	0	0	0	0	0	0
Computer Hardware	0	0	0	0	0	0	0	0	0
Furniture & Fixtures	0	0	0	0	0	0	0	52,707	52,707
Land & Building	0	0	0	0	0	0	0	0	0
Cash In Hand	0	0	0	0	0	0	17,500	0	17,500
Cash at Bank	5,83,464	30,62,165	6,873	5,99,966	8,15,380	6,460	71,552	1,32,009	52,77,869
FDRS	0	0	0	0	0	0	0	0	0
TOTAL	6,55,629	30,62,165	6,873	6,22,858	8,16,305	52,136	96,552	3,37,581	56,50,099
Details of Advances									
TOTAL	0	0	0	0	0	0	0	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

SECTION – NON PLAN

All India Council for Technical Education

2016-17

Non-Plan

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2017**

(Amount in Rs.)

RECEIPTS	2016-17	2015-16	PAYMENTS	2016-17	2015-16
I. Opening Balance			I. Expenses		
a) Cash Balance(HQ)	35,790	52,787	a) Establishment Expenses (Schedule 15)	9,58,05,838	9,09,78,413
b) Cash Balance(RO)	59,502	37,997	b) Academic Expenses (Schedule 16)	4,94,98,617	4,71,61,570
c) Bank Balance	0	0	c) Administrative Expenses (Schedule 17)	41,86,02,905	43,19,89,929
i. In Current Accounts	0	0	d) Transportation Expenses (Schedule 18)	1,02,26,945	76,97,176
ii. In Deposit Accounts(HQ)	12,09,24,00,000	10,86,24,00,000	e) Repairs & Maintenance (Schedule 19)	45,18,930	45,28,550
iii. Savings Accounts(HQ)	51,62,58,469	19,35,84,512	f) Finance Cost (Schedule 20)	17,743	19,815
iv. Savings Accounts(RO)	2,81,28,876	2,50,05,029	g) Prior Period Expenses (Schedule 22)	7,53,28,048	32,39,888
v. Advance at RO	4,07,218	3,10,450			
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)	1,40,08,43,903	1,28,19,95,969	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	0	0
V. Receipts against Sponsored Projects/ Schemes	0	0	a) Fixed Assets (Schedule 4)	0	0
VI. Receipts against sponsored Fellowships and Scholarships	0	0			
VII. Income on Investments from other fund	0	0			

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st MARCH 2017**

(Amount in Rs.)

RECEIPTS	2016-17	2015-16	PAYMENTS	2016-17	2015-16
VIII. Interest received on			VIII. Other Payments including statutory payments		
a) Bank Deposits (Schedule 11)	74,91,94,305	73,80,65,695		0	0
b) Loans and Advances	0	0			
c) Savings Bank Accounts (Schedule 12)	2,26,73,469	91,96,702			
IX. Investments encashed	0	0	IX. Expenditure on grants (as per Annexure)	9,77,05,008	11,49,30,270
X. Term Deposits with Scheduled Banks encashed	0	0	X. Deposits and Advances	2,86,92,547	60,32,897
XI. Other Income(Schedule 13 & 14)	18,91,342	30,97,296	XI. Advance for Capital Expenditure	0	0
XII. Deposits and Advances	25,48,83,451	22,72,51,041	XII. Closing balance		
			a) Cash Balance(HQ)	17,103	35,790
XIII. Miscellaneous Receipts including Statutory Receipts	0	0	b) Cash Balance(RO)	36,321	59,502
Amount received from CPF	0	28,70,885	c) Bank balance		
XIV. Refund of unspent Grant (Schedule 10)			i) In Current Accounts	0	0
			ii) In Savings accounts(HQ)	34,37,13,335	51,62,58,469
			iii) In Savings accounts(RO)	1,50,73,241	2,81,28,876
			d) In Deposit Accounts(Schedule 6)	1391,24,00,000	12,09,24,00,000
			XIII. Advance at R O	1,51,39,744	4,07,218
TOTAL	15,06,67,76,325	13,34,38,68,363	TOTAL	15,06,67,76,325	13,34,38,68,363

 (K. S. RAO)
ACCOUNTS OFFICER

 (G. ANAND)
SR. ACCOUNTS OFFICER

 (DR. B. L. RAMA)
DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
BALANCE SHEET AS AT 31st MARCH 2017**

(Amount in Rs.)

Sources of funds		Schedule	2016-17	2015-16
Corpus/capital fund		1	13,60,23,22,158	11,86,21,12,476
Designated/ earmarked / endowment funds		2		
Current liabilities & provisions		3	2,98,23,73,346	2,72,23,64,970
Total			16,58,46,95,504	14,58,44,77,446
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	13,91,24,00,000	12,09,24,00,000
Current assets		7	36,01,71,995	54,58,14,632
Loans, advances & deposits		8	2,31,21,23,509	1,94,62,62,814
Total			16,58,46,95,504	14,58,44,77,446
Principle accounting policies		23		
Notes to accounts		24		

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED ON 31st MARCH 2017

(Amount in Rs.)

Particulars	Schedule	2016-17	2015-16
INCOME			
Academic Receipts	9	1,40,08,43,903	1,28,19,95,969
Grants / Subsidies	10	0	0
Income from Investments	11	1,07,35,40,697	1,03,50,65,000
Interest earned	12	2,26,73,469	91,96,702
Other Income	13	18,91,342	91,942
Prior Period Income	14	0	30,05,354
TOTAL (A)		2,49,89,49,411	2,32,93,54,966
EXPENDITURE			
Staff Payments & Benefits (Establishment Expenses)	15	10,15,82,332	9,10,23,760
Expenditure on Grants, Subsidies etc	10	9,77,05,008	11,49,30,270
Academic Expenses	16	4,94,98,617	4,71,61,570
Administrative and General Expenses	17	41,98,62,106	42,96,63,579
Transportation Expenses	18	1,02,26,945	76,97,176
Repairs & Maintenance	19	45,18,930	45,28,550
Finance Costs	20	17,743	19,815
Depreciation	4	0	0
Other Expenses	21	0	0
Prior Period Expenses	22	7,53,28,048	32,39,888
TOTAL (B)		75,87,39,729	69,82,64,608
Balance being excess of Income over Expenditure (A-B)		1,74,02,09,682	1,63,10,90,358
Transfer to / from Designated Fund		0	0
Building fund		0	0
Others (specify)		0	0
Balance Being Surplus / (Deficit) carried to Corpus Capital Fund"		17,40,20,9,682	1,63,10,90,358
Principle Accounting Policies	23		
Notes to Accounts	24		

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 1- CORPUS/CAPITAL FUND

(Amount in Rs.)

Particulars	2016-17	2015-16
Balance at the beginning of the year	11,86,21,12,476	10,23,10,22,118
Add: Contributions towards Corpus/Capital Fund	0	0
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	1,74,02,09,682	1,63,10,90,358
Total	13,60,23,22,158	11,86,21,12,476
(Deduct) Deficit transferred from the Income & expenditure Account		
Balance at the year end	13,60,23,22,158	11,86,21,12,476

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B. L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Non-Plan

SCHEDULE 2- DESIGNATED/ EARMARKED / ENDOWMENT FUNDS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
ENDOWMENT FUNDS

(Amount in Rs.)

Particulars	Fund wise Breakup			Total	
	Fund AAA	Fund BBB	Fund CCC	2016-17	2015-16
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

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 3- CORPUS/CAPITAL FUND

(Amount in Rs.)

Particulars	2016-17	2015-16
A. CURRENT LIABILITIES		
1. Deposits from staff	0	0
2. Deposits Received from RO'S	1,26,888	30,605
3. Sundry Creditors	0	0
a) From RO	0	0
b) Others	9,27,420	36,30,388
4. Deposit-Others (including EMD, Security Deposit)	2,97,42,74,725	2,71,67,84,589
5. Statutory Liabilities (GPF, TDS, WC TAX, CPF, GIS, NPS):	11,14,977	9,09,909
a) Overdue	0	0
b) Others	0	0
6. Other Current Liabilities	0	0
a) Salaries	56,40,279	3,57,910
b) DA Payable	2,89,057	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)	2,98,23,73,346	2,72,17,13,401
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	6,51,569
Total (B)	0	6,51,569
Total (A+ B)	2,98,23,73,346	2,72,23,64,970

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4- FIXED ASSETS

(Amount in Rs.)

S. No	Tangible Assets	Gross Block			Depreciation for the Year 2016-2017			Net Block		
		Op Balance 01.04.2016	Additions	CI Balance	Depreciation O.B.	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
1	Land	0	0	0	0	0		0	0	0
2	Site Development	0	0	0	0	0		0	0	0
3	Buildings	0	0	0	0	0		0	0	0
4	Roads & Bridges	0	0	0	0	0		0	0	0
5	Tubewells & Water Supply	0	0	0	0	0		0	0	0
6	Sewerage & Drainage	0	0	0	0	0		0	0	0
7	Electrical Installation and Equipment	0	0	0	0	0		0	0	0
8	Plant & Machinery	0	0	0	0	0		0	0	0
9	Scientific & Laboratory Equipment	0	0	0	0	0		0	0	0
10	Office Equipment	0	0	0	0	0		0	0	0
11	Audio Visual Equipment	0	0	0	0	0		0	0	0
12	Computers & Peripherals	0	0	0	0	0		0	0	0
13	Furniture, Fixtures & Fittings	0	0	0	0	0		0	0	0
14	Staff Car	0	0	0	0	0		0	0	0
15	Lib. Books & Scientific Journals	0	0	0	0	0		0	0	0
16	Cycle	0	0	0	0	0		0	0	0
TOTAL (A)		0	0	0	0	0		0	0	0
17	Capital Work in Progress (B)									

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 4(A)- FIXED ASSETS

(Amount in Rs.)

S. No.	Intangible Assets	Gross Block			Depreciation for the Year 2016-2017			Net Block	
		Op Balance 01.04.2016	Deductions	CI Balance	Depreciation for the year	Deductions/ Adjustment	Total Depreciation	31.03.2017	31.03.2016
1	Computer Software	0	0	0	0	0	0	0	0
2	E-Governance	0	0	0	0	0	0	0	0
3	Patents								
Total		0	0	0	0	0	0	0	0

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

SCHEDULE 5- INVESTMENTS FROM EARMARKED/ENDOWMENT FUNDS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
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

(DR. B.L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 6- INVESTMENTS- OTHERS

(Amount in Rs.)

Particulars	2016-17	2015-16
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	10,86,00,00,000	9,30,00,00,000
(ii) FDR- Security Deposit	3,05,24,00,000	2,79,24,00,000
Total	13,91,24,00,000	12,09,24,00,000

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 7- CURRENT ASSETS

(Amount in Rs.)

Particulars	2016-17	2015-16
1. Stock:		
a) Stores and Spares	0	0
b) loose Tools	0	0
c) Publications	12,25,150	12,25,150
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	1,06,845	1,06,845
b) Amount Receivable From CPF	0	0
c) Plan	0	0
3. Cash and Bank Balances		
a) Cash Balances(HQ)	17,103	35,790
b) Cash Balances(RO)	36,321	59,502
a) With Scheduled Banks(Non Plan)		
:- On Saving Account with HQ	26,42,32,485	47,59,33,034
:- On Saving Account with ROs	1,50,73,241	2,81,28,876
:- On ICICI Bank Processing Fees Account	89,33,742	75,20,087
:- On ICICI Bank CMAT HQ	94,935	91,221
:- On ICICI Bank Security Deposit HQ	3,60,08,354	1,63,27,818
:- On State Bank of India CMAT HQ	3,16,03,441	1,50,77,824
:- On ICICI -NVEQF A/c	28,40,378	13,08,485
b) With Scheduled Banks (Plan)		
:- On Saving Account with HQ	0	0
:- On Saving Account With RO's	0	0
TOTAL	36,01,71,995	54,58,14,632

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 7- CURRENT ASSETS

Particulars	2016-17	2015-16
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	36,01,71,995	54,58,14,632

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

SCHEDULE 8 - LOANS, ADVANCES & DEPOSITS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
1. Advances to employees: (Non-interest bearing)		
a) Misc Advances	1,60,712	1,73,137
b) Festival	25,870	39,370
c) Scooter Car Advance	40,637	38,037
d) Imprest Advance	45,000	39,000
e) Others (Computer)	4,000	4,000
f) LTC Advance	3,500	1,27,099
2. Long Term Advances to employees: (Interest bearing)		
a) Vehicle loan	0	0
b) Home loan	0	0
c) Others (to be specified) PLAN	0	0
3. Advances and other amounts recoverable in cash or in kind or for value to be received:		
a) CCE (R&D) DRDO	96,53,42,000	96,53,42,000
b) NICSI	4,01,54,858	0
b) Other Parties	36,90,810	1,43,41,657
c) NBA Advances	39,46,665	39,46,665
d) Headquarters	5,30,62,028	5,37,32,568
e) Regional Offices	1,51,39,744	4,07,218
4. Prepaid Expenses		
a) Insurance	0	0
b) Other expenses	0	19,10,770
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	1,08,16,15,824	1,04,01,01,521

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

SCHEDULE 8 - LOANS, ADVANCES & DEPOSITS
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	2016-17	2015-16
6. Income Accrued:		
a) On Investments from Earmarked/ Endowment Funds	0	0
b) On Investments-Others	1,23,05,07,685	90,61,61,293
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	2,31,21,23,509	1,94,62,62,814

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9 - ACADEMIC RECEIPTS

(Amount in Rs.)

Particulars	2016-17	2015-16
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	10,33,47,300	10,33,96,946
2. Annual Examination fee	0	0
3. Mark sheet, certificate fee	0	0
4. Entrance examination fee	0	0
Total (B)	10,33,47,300	10,33,96,946
Other Fees		
1. Identity card fee	0	0
2. Fine/ Miscellaneous fee/ Penalty Fee	1,78,75,909	3,30,300
3. Medical fee	0	0
4. Transportation fee	0	0
5. Hostel fee	0	0
6. Processing fee from institutions	1,27,96,20,694	1,17,82,68,723
Total (C)	1,29,74,96,603	1,17,85,99,023
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

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 9 - ACADEMIC RECEIPTS

Particulars	2016-17	2015-16
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)	1,40,08,43,903	1,28,19,95,969

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

SCHEDULE 10 - GRANTS & SUBSIDIES (IRREVOCABLE GRANTS RECEIVED)
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particulars	Plan			Total Plan	Non Plan AICTE Own Generated Fund"	2016-17	2015-16
	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
Balance				0		0	0
Less: Utilised for Capital expenditure (A)				0		0	0
Add: Refund of Unspent Grant				0		0	0
Balance				0		0	0
Less: utilized for Revenue Expenditure (B)				0		9,77,05,008	11,49,30,270
Balance C/F (C)	0	0	0	0	0	-9,77,05,008	-11,49,30,270

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
Annexure Schedule 10- Grants & Subsidies

Particulars	2016-17	2015-16
For AICTE Scheme(Non-Plan)		
NISTECHER (NTMIS)	92,09,111	15,90,959
UG-Pragati Scholarship Scheme	4,18,71,168	1,57,47,120
Differently Abled Students Scholarship	86,300	3,83,350
NVEQF Scheme	30,53,863	0
Saksham	0	0
Adjunct Faculty	54,00,000	0
Share & Mentor Institutions	83,97,842	0
TRAINEE Teacher Scheme	2,50,000	0
TISS-SVE	2,57,50,724	1,32,33,841
Unnat Bharat Abhiyan	36,86,000	0
Community College Scheme	0	8,39,75,000
Total	9,77,05,008	11,49,30,270

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 11 - INCOME FROM INVESTMENTS

(Amount in Rs.)

Particulars	Earmarked/ Endowment Funds		Other Investments	
	2016-17	2015-16	2016-17	2015-16
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			72,78,29,791	71,58,87,704
b) On term Deposits with ICICI-CMAT			0	0
c) On term Deposits with ICICI-Security Deposit			33,20,05,639	30,35,15,158
d) On term Deposits with ICICI-Processing Fee			0	88,57,778
e) On term Deposits with SBI-CMAT			72,49,327	1,63,109
f) On term Deposits with ICICI-NVEQF			0	0
(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			64,55,940	66,41,251
TOTAL			1,07,35,40,697	1,03,50,65,000
Transferred to Earmarked/ Endowment Funds			0	0
Balance			1,07,35,40,697	1,03,50,65,000

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Schedule 12- INTEREST EARNED

(Amount in Rs.)

Particulars	2016-17	2015-16
1. On Savings Accounts with scheduled banks		
a) State Bank of Patiala	69,98,038	34,29,980
b) ICICI Bank Processing	73,46,758	30,14,976
c) CMAT-SBI	22,21,887	7,108,20
d) ICICI Bank- Security Deposit	41,88,896	8,73,996
e) ICICI NVEQF A/c	81,893	50,047
f) ICICI CMAT A/c	3,714	4,398
II) Regional Offices		
(a) CRO Bhopal	1,24,830	1,32,278
(b) ERO Kolkata	1,63,522	1,57,904
(c) NRO Kanpur	1,96,998	1,58,363
(d) NWRO - Chandigarh	52,915	1,49,345
(e) SRO- Chennai	1,45,094	1,57,622
(f) SCRO- Thiruvananthapuram	1,64,691	1,09,142
(g) SWRO- Bangalore	1,33,783	1,25,535
(h) WRO-Mumbai	3,74,570	1,03,402
(I) SCRO Hyderabad	1,74,203	18,894
(j) ERCO- Guwahati	24,586	0
2. On Loans		
a. Employees/Staff	0	0
b. Other Interest	2,77,091	0
3. On Debtors and Other Receivables		
Total	2,26,73,469	91,96,702

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 13 - OTHER INCOME

(Amount in Rs.)

Particular	2016-17	2015-16
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	54,760	55,188
3. Income from Royalty	0	0
4. Sale of application form (recruitment)	0	0
5. Misc. receipts (Sale of tender form, waste paper, etc.)	3,78,092	7,932
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)	14,58,490	28,822
GRAND TOTAL (A+B+C+D)	18,91,342	91,942

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Schedule 14- PRIOR PERIOD INCOME

Particulars	2016-17	2015-16
1. Academic Receipts	0	0
2. Income from Investments	0	0
3. Interest earned	0	0
4. Other Income	0	30,05,354
Total	0	30,05,354

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

SCHEDULE 15 - STAFF PAYMENTS & BENEFITS (ESTABLISHMENT EXPENSES)
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Particular	2016-17	2015-16
a) Salaries	8,48,92,642	7,09,36,623
b) Allowances and Bonus	20,84,795	45,87,227
c) Contribution to Provident Fund	73,70,467	82,71,703
d) Contribution to Other Fund (specify)	22,45,484	4,80,611
e) Staff Welfare Expenses	1,78,387	1,87,444
f) Retirement and Terminal Benefits	0	0
g) LTC facility	10,85,310	2,53,688
h) Medical facility	18,45,304	43,74,056
i) Gratuity	9,81,435	8,03,718
j) Subsistence Allowance	0	0
k) Others (Tuition Fees)	8,98,508	11,28,690
TOTAL	10,15,82,332	9,10,23,760

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

Schedule 16- ACADEMIC EXPENSES

(Amount in Rs.)

Particulars	2016-17	2015-16
a) Laboratory expenses	0	0
b) Field work /Participation in Conferences	0	0
c) Expenses on Seminars/Workshops	69,84,113	59,51,966
d) Payment to visiting faculty .	0	0
e) Examination CMAT & GPAT	4,25,14,504	4,12,09,604
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	4,94,98,617	4,71,61,570

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

SCHEDULE 17 - ADMINISTRATIVE AND GENERAL EXPENSES

(Amount in Rs.)

Particular	2016-17	2015-16
A Infrastructure		
Electricity and power	2,43,41,456	1,28,22,592
Water charges	0	0
Insurance	34,717	32,625
Rent, Rates and Taxes (including propertytax)	4,00,94,384	10,39,98,369
B. Communication		
Postage and Stationery	16,73,594	24,01,661
Telephone, Fax and Internet Charges	21,46,196	26,15,384
C. Others		
Printing and Stationery (consumption)	57,16,745	60,42,714
Travelling and Conveyance Expenses	97,190	64,434
Hospitality .	43,30,490	38,44,011
Auditors Remuneration	3,40,580	1,54,425
Professional Charges	3,69,84,609	4,68,35,963
Advertisement and Publicity	2,55,97,403	3,33,34,322
Magazines & Journals	1,39,886	1,63,466
Annual Maintenance Charges	55,84,697	78,08,817
TA/DA Non Official	12,96,24,283	8,91,65,321
TA/DA Official	1,16,68,163	1,11,54,445
Wages to outsources staff	8,35,09,248	7,35,23,922
Transfer TA/DA Expenses	14,50,904	14,70,753
e-Governance Expenses	3,99,63,661	3,12,91,821
Misc. Office Expenses	35,21,710	10,49,962
Horticulture Exp.	84,288	1,16,075
Hindi Promotional Expenses	5,38,100	4,93,898
Locker Rent	1,122	1,100
Office Expenses	14,48,854	7,33,109
Guest House/Accommodation Expenses	4,38,988	0
Lift Operation Expenses	3,11,248	4,66,773
Freight & Cartage	2,19,590	77,617
Total	41,98,62,106	42,96,63,579

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B.L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 18 - TRANSPORTATION EXPENSES

(Amount in Rs.)

Particular	2016-17	2015-16
1. Vehicles (owned by institution)	0	0
a) Running expenses (P.O.L. Charges)	20,54,795	11,21,924
b) Repairs & maintenance	0	0
c) Insurance expenses	0	0
d) Car parking expenses	36,603	1,32,000
2. Foreign Tour Expenses	54,846	1,83,424
a) Rent/lease expenses	0	0
3. Vehicle (Taxi) hiring expenses	80,80,701	62,59,828
Total	1,02,26,945	76,97,176

 (K. S. RAO)
 ACCOUNTS OFFICER

 (G. ANAND)
 SR. ACCOUNTS OFFICER

 (DR. B.L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 19 - REPAIRS & MAINTENANCE

(Amount in Rs.)

Particular	2016-17	2015-16
a) Buildings	31,63,935	29,42,066
b) Furniture & Fixtures	11,609	25,022
c) Plant & Machinery	0	0
d) Office Equipment	13,18,086	15,61,462
e) Computers	0	0
f) Laboratory & Scientific equipment	0	0
g) Audio Visual equipment	0	0
h) Cleaning Material & Services	25,300	0
i) Book binding charges	0	0
j) Gardening	0	0
k) Estate Maintenance	0	0
l) Others (Specify)	0	0
Total	45,18,930	45,28,550

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Non-Plan
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 20 - FINANCE COSTS

Particular	2016-17	2015-16
a) Bank charges	17,743	19,815
b) Others (specify)	0	0
Total	17,743	19,815

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 21 - OTHER EXPENSES

(Amount in Rs.)

Particular	2016-17	2015-16
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

 (DR. B.L. RAMA)
 DIRECTOR (FINANCE)

 (DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

SCHEDULE 22 - Prior Period Expenses

(Amount in Rs.)

Particular	2016-17	2015-16
1. Wages to outsources staff	1,61,66,874	25,83,916
2. Fees for consultant	15,77,499	0
3. Licence fee	5,74,72,577	0
4. Transportation expenses	1,11,098	6,55,972
5. Repairs & Maintenance	0	0
6. Other expenses	0	0
Total	7,53,28,048	32,39,888

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
Schedule X Annexed to and Forming Part of Income & Expenditure for the year ended 31.03.2017

(Amount in Rs.)

Sl.	Name of the Publication	Opening Stock as on 01.04.2016			Addition			Sale			Complimentary			Regional Offices			31.03.2017						
		Nos.	Rate (In Rs.)		Nos.	Rate (In Rs.)		Nos.	Rate (In Rs.)		Nos.	Rate (In Rs.)		Nos.	Rate (In Rs.)		Nos.	Rate (In Rs.)					
			Total			Total			Total			Total			Total			Total		Total			
1	Compendium-1999	359	2000	7,18,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	359	2,000	7,18,000	
2	Directory-Deg. Engg.	20	250	5,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5,000	
3	Directory-Dip. Engg.	20	250	5,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5,000	
4	Directory-Arch.-HM	20	250	5,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5,000	
5	Directory-PG Mgt. Studies	20	250	5,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5,000	
6	Directory-PG MCA	20	250	5,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	250	5,000	
7	Norms & Standards	2	150	300	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	150	300	
8	Syllabus for B. Pharmacy	145	150	21,750	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	145	150	21,750	
9	MCA Curriculum	227	150	34,050	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	227	150	34,050	
10	MC-Agriculture	1	150	150	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	150	150	
11	MC-Civil	388	150	58,200	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	388	150	58,200	
12	MC-Computer Sc.	187	150	28,050	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	187	150	28,050	
13	MC-E & C	315	150	47,250	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	315	150	47,250	
14	MC-Electrical	558	150	83,700	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	558	150	83,700	
15	MC-Information Technology	198	150	29,700	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	198	150	29,700	
16	MC-Mechanical	441	150	66,150	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	441	150	66,150	
17	MC-Textile	334	150	50,100	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	334	150	50,100	
18	MC-HMCT (English)	93	150	13,950	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	93	150	13,950	
19	AIB-MS	44	150	6,600	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	44	150	6,600	
20	Approval Process-2004-2005	1	200	200	0	0	0	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	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	0	0	0	300	0	
23	Approval Process-2007-2008	8	300	2,400	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8	300	2,400	
24	Approval Process-2008-2009	14	300	4,200	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14	300	4,200	
25	Approval Process (Diploma)	704	50	35,200	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	704	50	35,200	
26	Postage Charges																						
	Total	4,120		12,25,150	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4,120		12,25,150	

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
CONSOLIDATION OF ROS ACCOUNT AS ON 31.03.2017

(Amount in Rs.)

Name of ROS Particulars	Hyderabad	Kanpur	Bhopal	Chandigarh	Mumbai	Chennai	Bangalore	Trivandrum	Kolkata	Guwahati	Total
Cash In Hand	0	19,362	6	0	6,652	15,555	12,441	5,486	0	0	59,502
Cash at Bank	14,00,319	65,14,320	23,59,786	7,02,640	2,15,276	28,41,029	21,14,620	43,84,994	75,54,344	41,609	2,81,28,877
Advance Received from AICTE	1,90,00,000	2,25,00,000	2,70,00,000	3,00,00,000	3,40,00,000	1,30,00,000	1,30,00,000	45,00,000	1,70,00,000	35,00,000	18,35,00,000
Advance Received for Hackathon 2017	9,24,000	19,20,000	16,68,000	22,80,000	18,96,000	13,32,000	17,40,000	11,40,000	11,04,000	3,12,000	1,43,16,000
Bank Interest	1,74,203	1,96,998	1,24,830	52,915	3,74,570	1,45,094	1,33,783	1,64,691	1,63,522	24,586	15,55,192
Misc Receipt	0	0	7,500	0	0	0	0	2,586	4,575	0	14,661
Adjustment of Advances	0	24,055	20,000	340	0	1,500	0	65,000	0	0	1,10,895
Loans & Advance	0	0	0	0	0	0	0	0	0	0	0
RTI Fee	260	444	1,758	9,559	9,700	1,354	1,434	98	1,166	0	25,773
Sale of Old News Paper	735	3,31,678	0	1,040	25,289	600	0	0	830	420	3,60,592
Sale of Publication/ Tender Form	0	0	0	16,000	1,500	0	0	0	0	0	17,500
Disposal of old Fixed Assets	0	0	0	25,100	18,192	0	0	0	0	0	43,292
TDS/Professional tax not Deposited	0	0	0	0	0	0	0	0	0	0	0
Outstanding Remittances	0	0	0	0	17,248	0	0	0	0	0	17,248
Security Deposit	0	0	0	1,01,500	0	0	0	0	0	0	1,01,500
Licence fee	0	10,398	0	0	0	0	0	0	0	0	10,398
Profit on disposal of old Assets	0	0	0	76,825	19,594	0	0	0	0	0	96,419
Total	2,14,99,517	3,15,17,255	3,11,81,880	3,32,65,919	3,65,84,021	1,73,37,132	1,70,02,278	1,02,62,795	2,58,28,437	38,78,615	22,83,57,849
Salaries	3,76,053	36,00,898	17,04,171	4,91,212	30,77,948	22,99,321	0	11,312	27,03,528	8,25,620	1,50,90,063
Bonus	0	0	0	0	0	6,908	0	0	41,448	0	48,356
TA/DA to Non Official	1,12,12,518	1,56,62,470	1,63,25,672	1,75,94,060	1,56,66,409	66,64,283	61,71,793	40,20,230	1,11,33,246	16,000	10,44,66,681
TA/DA to Officials	3,72,647	4,76,610	14,34,821	4,85,315	34,76,545	7,03,756	11,23,552	3,18,409	10,97,376	3,75,043	98,64,074
Transfer TA Exp.	0	62,246	0	59,992	0	0	0	61,650	2,12,868	0	3,96,756
Wages to Manpower	26,20,293	31,02,218	38,02,925	42,22,020	25,13,453	18,92,308	23,60,919	19,61,931	27,30,199	7,21,578	2,59,27,844

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

contd..

Non-Plan

CONSOLIDATION OF ROS ACCOUNT AS ON 31.03.2017
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(Amount in Rs.)

Name of ROS Particulars	Hyderabad	Kanpur	Bhopal	Chandigarh	Mumbai	Chennai	Bangalore	Trivandrum	Kolkata	Guwahati	Total
Electricity & Water Chgs.	2,20,000	5,48,319	3,37,404	27,331	1,86,340	1,23,777	1,35,024	4,76,015	6,24,000	0	26,78,210
Employer contribution to CPF	0	0	0	0	0	0	0	0	0	0	0
Hire Charges paid to Taxi	1,08,957	1,23,490	8,07,157	6,500	11,89,652	8,13,682	8,54,230	1,14,795	3,52,324	63,807	44,34,594
Hospitality & entertainment	98,897	1,15,594	2,16,213	0	1,85,677	80,232	5,11,551	51,374	46,109	5,539	13,11,186
Leave Salary	0	0	0	0	0	0	0	0	0	0	0
LTC Expenses	0	0	0	2,24,231	0	0	0	0	0	0	2,24,231
Legal Charges	5,49,900	4,84,845	16,78,090	14,24,389	11,69,365	3,48,100	1,44,436	2,69,200	7,48,057	0	68,16,382
Medical Reimbursement	0	16,291	24,009	20,920	8,798	26,078	0	0	25,962	5,107	1,27,165
Overtime	47,267	0	0	0	0	27,997	0	0	0	0	75,264
POL Charges for Genset	0	10,442	0	0	0	0	0	0	0	0	10,442
Rep & Maint of Office Build.	1,450	1,43,607	0	1,26,369	0	0	77,152	3,93,019	0	3,924	7,45,521
Rep & Maint of Office Equip.	14,208	66,172	14,660	4,375	81,622	77,099	70,326	0	0	37,919	3,66,381
Rep & Maint of Furniture	0	11,609	0	0	0	0	0	0	0	0	11,609
Page total c/f	1,56,22,190	2,44,24,811	2,63,45,122	2,46,86,714	2,75,55,809	1,30,63,541	1,14,48,983	76,77,935	1,97,15,117	20,54,537	17,25,94,759

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Non-Plan

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
CONSOLIDATION OF ROs ACCOUNT AS ON 31.03.2017

(Amount in Rs.)

Page total b/f	1,56,22,190	2,44,24,811	2,63,45,122	2,46,86,714	2,75,55,809	1,30,63,541	1,14,48,983	76,77,935	1,97,15,117	20,54,537	17,25,94,759
Bank Charges	3,184	0	4,312	840	1,259	0	597	2,804	2869	230	16,095
Books	0	0	0	0	0	0	0	0	0	0	0
Furniture & fixture	0	27,300	1,98,162	0	0	0	0	0	0	0	2,25,462
Office Equipment	0	7,74,802	3,16,040	0	0	0	0	80,034	0	4,050	11,74,926
Computer	0	52,670	0	0	0	0	0	0	0	0	52,670
Vehicles- Cycle	0	0	0	0	0	0	0	0	0	0	0
Computer Consumables	0	0	0	1,549	0	0	0	0	0	3,950	3,950
Consultancy Fees	3,80,000	0	0	7,500	9,23,547	6,25,790	12,18,257	10,97,704	92,479	36,430	1,30,458
Entrance Exam (CMAT / GPAT) Exp.	1,74,337	0	4,72,235	8,29,429	5,92,046	31,176	90,844	0	3,57,226	0	46,10,024
Freight	0	310	0	0	0	0	0	0	1,58,612	0	23,48,679
Hindi Diwas Expenses	0	0	0	0	0	0	0	0	0	0	310
Honorarium	0	0	0	0	0	0	0	0	0	0	0
Horticulture Exp	38,323	10,365	0	0	0	0	0	0	35,600	0	84,288
Licence Fee	0	0	0	1,11,552	0	0	0	0	0	0	1,11,552
Local Conveyance	41,635	0	9,880	12,420	3,213	10,795	7,348	10,009	1,890	0	97,190
Locker Rent	0	0	1,122	0	0	0	0	0	0	0	1,122
Meeting And Seminar Exp	3,50,358	4,81,479	1,84,910	11,58,406	9,97,324	6,14,578	0	0	0	2,42,775	40,29,830
Misc Advance/Festival Advances	0	1,35,310	0	4,00,000	0	0	0	10,000	0	0	5,45,310
Advance Given for Hackathon 2017	9,24,000	18,69,000	16,68,000	22,80,000	18,96,000	13,32,000	17,40,000	11,40,000	11,04,000	3,12,000	1,42,65,000
Excess TDS Deposit	0	0	0	856	24,035	0	0	8,220	0	0	33,111
Transfer TA Advance	0	0	0	0	0	0	0	0	0	0	0
Misc Office Exp.	28,754	98,089	10,46,507	1,59,220	53,815	33,081	4,21,711	57,513	58,182	27,261	19,84,133
News Paper & Periodicals	10,430	4,574	8,357	10,985	7,018	8,224	8,750	5,716	8,093	3,482	75,629
Postage & Telegram	94,798	68,367	96,213	1,37,834	1,01,276	1,03,566	25,263	12,118	88,112	966	7,28,513
Printing & stationery	1,56,966	54,482	1,89,625	1,92,072	2,98,196	89,845	1,12,387	21,706	1,00,094	19,308	12,34,681
Rates & Taxes	0	1,81,319	0	16,341	0	0	0	432	0	0	1,98,092

(K. S. RAO)
 ACCOUNTS OFFICER

(G. ANAND)
 SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
 DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
 MEMBER SECRETARY

Sub Section-B

Provident Fund

**All India Council for Technical Education
2016-17**

CPF

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
PROVIDENT FUND ACCOUNT**

RECEIPTS AND PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2017
(Amount in Rs.)

	Receipts		Payments	
	2016-17	2015-16	2016-17	2015-16
Opening Balance			GPF Adv./Withdrawal	0
Bank	9,14,210	28,04,776	CPF Adv./Withdrawal (Schedule 1)	45,44,761
Deposits A/C FDR	8,74,97,556	7,69,61,219	Transfer to AICTE for income	64,55,598
			Bank Charges	346
GPF Subscription	0	0		622
CPF Subscription	75,12,262	68,85,076	Closing Balance:-	
CPF Government Contribution and interest	92,26,307	83,80,322	Bank	69,27,625
Investment Encashed	0	0	Deposits A/C FDR	9,11,43,792
Interest Received				
Interest on Saving Bank	2,12,151	2,90,266		
Interest on FDRs	6,46,236	38,50,779		
Interest on Govt. securities	30,63,400	17,51,024		
Total	10,90,72,122	10,09,23,462	Total	10,90,72,122
				10,09,23,462

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
PROVIDENT FUND ACCOUNT
BALANCE SHEET AS AT 31st MARCH 2017**

(Amount in Rs.)

	2016-17	2015-16	Assets	2016-17	2015-16
Liabilities			Investment		
Government contribution			In Term Deposits (Schedule 2)	4,86,35,942	4,49,89,706
Opening Balance	2,64,171,28	2,33,15,956	In Govt Securities(Schedule 3)	4,25,07,850	4,25,07,850
Less: Subscription for March 2016	0	0	Accrued Interest	61,54,223	36,20,067
Add: Subscriptions in the year	18,56,713	15,00,480	Subscription Due for March ,2017:	0	0
			GPF	0	0
Add: Interest Credited	20,31,660	19,21,085	CPF	0	0
Less: Advance/ withdrawal	-26,34,761	-20,85,758	Cash Balance	0	0
Closing Balance	2,76,70,740	2,46,51,763	Bank Balance	69,27,625	9,14,210
OWN CONTRIBUTION					
Opening Balance	6,56,14,704	5,64,50,037			
Less: Subscription for March 2016	0	0			
Add: Subscriptions in the year	75,12,262	68,85,076			
Add: Interest Credited	53,37,934	49,58,757			
Less: Advance/ withdrawal	-19,10,000	-9,13,800			
Closing Balance	7,65,54,900	6,73,80,070			
University Contribution (CPF)					
Opening Balance	0	0			
Less: Contribution for March 16	0	0			
Add: Subscriptions in the year	0	0			
Add: Contribution for March 17	0	0			
Add: Interest Credited	0	0			
Less: Advance/ withdrawal	0	0			
Closing Balance	0	0			
Total C/F	10,42,25,640	9,20,31,833		10,42,25,640	9,20,31,833

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
PROVIDENT FUND ACCOUNT
BALANCE SHEET AS AT 31st MARCH 2017**

(Amount in Rs.)

Liabilities	2016-17	2015-16	Assets	2016-17	2015-16
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	0		0	0
Total	10,42,25,640	9,20,31,833		10,42,25,640	9,20,31,833

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
PROVIDENT FUND ACCOUNT
INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2017

(Amount in Rs.)

Expenditure	2016-17	2015-16	Income	2016-17	2015-16
Interest Credited to:			Interest earned on Investment		
GPF Account	0	0	Add: Interest accrued on 03/17	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 17	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

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF
(Amount in Rs.)

Schedule 1 - DETAILS OF PAYMENTS MADE FROM AICTE CPF A/C
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

S.No.	Advances & Final Part Withdrawal	Own Contr.	Govt. Contr.
1.	R.P.Singh	1,50,000	0
2.	Dal Chand	5,00,000	0
3.	Sarju Mandal	1,50,000	0
4.	Gopal	5,00,000	0
5.	Jatinder Kumar	40,000	0
6.	Mani Ram	5,00,000	0
7.	Jagriti Prakash	70,000	0
8.	Bharat Ram	0	24,20,028
9.	Kamal Singh	0	2,14,733
	Total	19,10,000	26,34,761

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
DETAILS OF TERM DEPOSITS AS ON 31-03-2017

Date of Issue	FDR No.	Amount Invested	Maturity Period	Maturity date	Maturity Value	Closing Balance as on 31-03-2017
02-04-15	65229136597	10,08,028	Two Years	02-04-17	11,98,546	10,08,028
24-11-15	65154292890	78,94,523	555 days	01-06-17	88,75,575	78,94,523
21-01-16	65249080990	20,00,000	555 days	29-07-17	22,48,540	20,00,000
19-01-16	65248974127	99,99,000	555 days	27-07-17	1,12,41,577	99,99,000
20-01-16	65249007997	99,99,000	555 days	28-07-17	1,12,41,577	99,99,000
30-03-15	65228851280	91,12,227	Two Years	30-03-17	1,08,34,446	91,12,227
23-08-16	65263758620	30,00,000	365 days	23-08-17	32,33,629	30,00,000
15-01-17	65236305795	43,52,962	555 days	24-07-18	48,35,205	43,52,962
26-03-17	65273970064	12,70,202	365 days	23-08-17	13,04,132	12,70,202
Total		4,86,35,942			5,50,13,227	4,86,35,942

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF
(Amount in Rs.)

Schedule 3 - DETAILS OF INVESTMENT IN GOVT. SECURITIES AS ON 31-03-2017
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

S. No.	Date of Issue	Name	Amount Invested	Maturity Date
1.	22-12-09	8% GOI OIL BOND	1,01,86,700	23-03-26
2.	09-12-10	8.26% GOI 2027	72,17,700	02-08-27
3.	07-03-14	8.28% GOI 2027	51,03,450	21-09-27
4.	27-01-16	8.55% Rajasthan 2025	1,00,00,000	18-10-25
5.	27-01-16	9.29% Punjab SDL 2023	1,00,00,000	09-10-23
Total			4,25,07,850	

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B. L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF

(Amount in Rs.)

Statement of CPF of the Employees of the Council during the Financial Year 2016-2017

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.	Withdrawal Govt. Contr	Int.on Govt. cont.	Closing Balance G.c	Total (Own+Govt)
1	R.K. Ganju	4	8,56,789	41,000	0	70,570	9,68,359	6,62,796	37,370	0	53,355	7,53,521	17,21,880
2	Alka	5	48	0	0	0	48	0	0	0	0	0	48
3	R.P. Singh	6	6,17,211	86,600	1,50,000	51,258	6,05,069	5,40,826	30,286	0	43,536	6,14,648	12,19,717
4	Dalchand	7	15,43,280	1,72,000	5,00,000	91,166	13,06,446	5,30,260	28,394	0	42,686	6,01,340	19,07,786
5	Rita Arora	8	11,15,304	2,40,000	0	1,00,217	14,55,521	5,32,422	30,286	0	42,860	6,05,568	20,61,089
6	B. Mehto	10	2,89,411	64,424	0	26,091	3,79,926	3,19,089	15,501	0	25,687	3,60,277	7,40,203
7	Sarju Mandal	11	1,76,360	1,53,750	1,50,000	12,642	1,92,752	3,59,117	16,891	0	28,909	4,04,917	5,97,669
8	N.K. Kole	12	0	0	0	0	0	13,131	0	0	0	13,131	13,131
9	B.L. Rama	13	16,94,744	82,000	0	1,39,624	19,16,368	14,75,543	79,081	0	1,18,781	16,73,405	35,89,773
10	Bharat Ram	14	17,64,984	50,000	0	1,20,891	19,35,875	6,55,044	11,815	24,20,028	52,731	-17,00,438	2,354,37
11	Ajit Singh	15	6,96,633	1,16,000	0	62,162	8,74,795	3,11,766	15,805	0	25,097	3,52,668	12,27,463
12	Gopal	16	10,32,642	76,000	5,00,000	59,535	6,68,177	3,11,645	15,805	0	25,087	3,52,537	10,20,714
13	Narender Singh	17	47,92,067	4,80,000	0	4,06,631	56,78,698	10,67,021	57,087	0	85,895	12,10,003	68,88,702
14	S.K. Khanna	19	20,675	0	0	0	20,675	0	0	0	0	0	20,675
15	Sunita Agarwal	23	7,03,224	76,804	0	58,794	8,38,822	4,84,976	73,551	0	39,041	5,97,568	14,36,390
16	Neera Kakkar	24	5,94,659	60,000	0	50,479	7,05,138	2,46,508	37,944	0	19,844	3,04,296	10,09,434
17	Sanjay Sharma	25	21,21,669	1,80,000	0	1,78,621	24,80,290	5,21,356	28,460	0	41,969	5,91,785	30,72,075
18	Jatinder Kumar	27	42,509	32,400	40,000	4,136	39,045	4,89,143	23,996	0	39,376	5,52,515	5,91,560
19	Nandita Bakshi	29	10,14,766	1,59,000	0	88,250	12,62,016	5,20,575	28,460	0	41,906	5,90,941	18,52,957
20	G.K. Bhasin	32	17,92,486	2,25,000	0	1,53,624	21,71,110	5,40,557	29,513	0	43,515	6,13,585	27,84,695
21	Sangeeta Chainani	34	23,30,931	2,40,000	0	1,98,075	27,69,006	5,20,981	28,460	0	41,939	5,91,380	33,60,386
22	Anju	35	17,19,512	1,80,000	0	1,46,247	20,45,759	5,21,583	28,460	0	41,987	5,92,030	26,37,789
23	Yogesh Wadhawan	36	7,97,686	1,89,000	0	71,614	10,58,300	5,40,424	29,513	0	43,504	6,13,441	16,71,741
24	Tarun Kakkar	38	8,50,061	61,000	0	71,045	9,82,106	5,22,795	28,460	0	42,085	5,93,340	15,75,446

contd..

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF
(Amount in Rs.)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
Statement of CPF of the Employees of the Council during the Financial Year 2016-2017

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	In-ton Govt. cont.	Closing Balance G.c	Total (Own+Govt)
25.	P.K. Reddy	42	355	0	0	0	355	0	0	0	0	0	355
26.	Vinod Kumar	43	4,55,737	1,18,424	0	41,533	6,15,694	5,08,484	53,126	0	40,933	6,02,543	12,18,237
27.	Harinder Singh	47	10,35,532	1,80,000	0	91,187	13,06,719	5,21,583	28,460	0	41,987	5,92,030	18,98,749
28.	K.C. Roy	48	34,46,222	2,04,000	0	2,86,291	39,36,513	5,23,583	28,460	0	42,148	5,94,191	45,30,704
29.	Kanchan	52	16,39,505	1,20,000	0	1,37,198	18,96,703	2,96,939	27,930	0	23,904	3,48,773	22,45,475
30.	Vinay Kumar	55	12,58,361	29,000	0	1,02,382	13,89,743	5,25,442	30,236	0	42,298	5,97,976	19,87,719
31.	Simmi Mahajan	56	11,64,195	28,000	0	94,791	12,86,986	5,00,973	27,930	0	40,328	5,69,231	18,56,218
32.	Charanjit Rakhra	57	16,08,944	1,20,000	0	1,34,737	18,63,681	5,16,444	28,460	0	41,574	5,86,478	24,50,159
33.	Harish Chander	59	3,88,096	33,500	0	32,569	4,54,165	3,32,521	2,8460	0	26,768	3,87,749	8,41,914
C/F			3,75,64,599	37,97,902	13,40,000	30,82,358	4,31,04,858	1,54,13,530	9,28,200	24,20,028	12,39,732	1,51,61,431	5,82,66,289

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Statement of CPF of the Employees of the Council during the Financial Year 2016-2017

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.	Withdrawal. Govt. contr.	Int.on Govt. cont.	Closing Balance G.C	Total (Own+ Govt)
34	S.K. Goel	64	4,571,998	4,60,000	0	3,89,115	54,21,113	10,42,708	65,820	0	83,938	11,92,466	66,13,579
35	S. Satsangi	65	13,97,040	2,52,000	0	1,23,418	17,72,458	4,52,040	25,609	0	36,389	5,14,038	22,86,497
36	Mani Ram	75	13,17,630	2,10,600	5,00,000	1,01,893	11,30,123	3,76,422	20,778	0	30,302	4,27,502	15,57,625
37	G.S. Negi	76	34,62,134	3,60,000	0	2,94,354	41,16,488	8,69,436	46,612	0	69,990	9,86,038	51,02,526
38	Karambir Singh	80	3,21,593	14,700	0	26,447	3,62,740	2,71,178	14,680	0	21,830	3,07,688	6,70,428
39	Dalbir Singh	81	2,87,183	14,700	0	23,677	3,25,560	2,59,807	14,680	0	20,914	2,95,401	62,09,61
40	Tarun Pandya	94	0	0	0	0	0	42,066	0	0	0	42,066	42,066
41	A.M. Agarwal	96	0	0	0	0	0	26,922	0	0	0	26,922	26,922
42	R. Natrajan	97	0	0	0	0	0	70,291	0	0	0	70,291	70,291
43	Nagendera Singh	99	34,794	0	0	0	34,794	33,346	0	0	0	33,346	68,140
44	Virender Kumar	108	3,88,216	1,86,660	0	39,367	6,14,243	3,06,214	27,421	0	24,650	3,58,285	9,72,528
45	Fakir Chand	109	6,258	0	0	0	6,258	1,059	0	0	0	1,059	7,317
46	P.K. Mishra	110	10,37,549	84,000	0	87,175	12,08,724	2,80,182	24,762	0	22,555	3,27,499	15,36,223
47	Dharmender Singh	111	15,29,457	1,20,000	0	1,28,339	17,77,796	2,75,278	21,241	0	22,160	3,18,679	20,96,475
48	M.K. Srivastava	112	10,25,055	37,000	0	84,089	11,46,144	2,28,611	19,874	0	18,403	2,66,888	14,13,032
49	S.S. Bandopadhyaya	114	36,290	26,100	0	3,979	66,369	1,65,383	20,948	0	13,313	1,99,644	2,66,013
50	Amlender Naskar	115	90,503	60,000	0	9,894	1,60,397	1,83,231	14,863	0	14,750	2,12,844	3,73,241
51	A.S. Bhide	116	3,84,878	0	0	0	3,84,878	1,70,166	0	0	13,698	1,83,864	5,68,742
52	D.R. Bhagat	117	7,59,668	35,000	0	62,638	8,57,306	2,76,639	25,481	0	22,269	3,24,389	11,81,695
53	S.K. Warrtika	118	7,88,730	36,000	0	65,058	8,89,788	3,01,119	25,349	0	24,240	3,50,708	12,40,496
54	M.V. Jawakar	119	0	0	0	0	0	12,516	0	0	0	12,516	12,516
55	C. Natraju	120	1,91,348	0	0	0	1,91,348	1,49,951	0	0	0	1,49,951	3,41,299
56	D. Jaishree	123	6,38,664	60,600	0	54,025	7,53,289	3,42,915	28,449	0	27,605	3,98,969	11,52,258
C/F			5,58,33,587	57,55,262	18,40,000	45,75,826	6,43,24,674	2,15,51,009	13,24,767	24,20,028	17,06,739	2,21,62,485	8,64,87,159

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

CPF

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
Statement of CPF of the Employees of the Council during the Financial Year 2016-2017

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.	Withdrawal Govt. contr.	Int'on Govt. cont.	Closing Balance G.C	Total (Own+Govt)
57	P. Rajenderan	124	6,30,575	60,000	0	53,370	7,43,945	2,52,560	20,531	0	20,331	2,93,422	10,37,367
58	P.K. Sahoo	125	4,200	0	0	0	4,200	0	0	0	0	0	4,200
59	Satyawan Singh	126	2,68,380	20,000	0	22,401	3,10,781	1,83,157	17,086	0	14,744	2,14,987	5,25,768
60	R.A. Yadav	127	6,95,833	0	0	0	6,95,833	6,44,326	0	0	0	6,44,326	13,40,159
61	S.B. Awasthi	129	97,215	96,000	0	12,000	2,05,215	1,30,049	16,272	0	10,469	1,56,790	3,62,005
62	Ajai Kumar	130	6,18,820	96,000	0	53,989	7,68,809	1,38,595	16,272	0	11,157	1,66,024	9,34,833
63	Satish Kumar	131	7,03,551	66,500	0	59,509	8,29,560	2,17,631	29,359	0	17,519	2,64,509	10,94,069
64	Anandbir	134	1,95,664	25,000	0	16,801	2,37,465	1,03,672	13,297	0	8,346	1,25,315	3,62,780
65	Naresh Kumar	135	3,13,219	0	0	0	3,13,219	83,766	0	0	6,743	90,509	4,03,728
66	Subba Rao Kothuri	136	3,34,623	1,20,000	0	32,155	4,86,778	2,40,256	32,186	0	19,341	2,91,783	7,78,560
67	Kamal Singh	137	99,224	0	0	0	99,224	1,15,509	0	2,14,733	0	-99,224	0
68	Manoj Pande	138	83,534	22,000	0	7,647	1,13,181	1,94,237	20,673	0	15,636	2,30,546	3,43,728
69	Reena Sharma	139	4,82,794	72,000	0	41,995	5,96,789	1,80,093	24,414	0	14,497	2,19,004	8,15,794
70	Avdesh Kumar	140	2,53,687	60,000	0	23,031	3,36,718	1,79,261	30,331	0	14,431	2,24,023	5,60,740
71	Marry Kutty	141	4,76,627	72,000	0	41,499	5,90,126	1,20,012	15,225	0	9,661	1,44,898	7,35,024
72	Akhilash Kumar Singh	142	2,28,142	92,000	0	21,612	3,41,754	1,61,534	22,457	0	13,003	1,96,994	5,38,749
73	Hemant Kumar	143	1,65,378	24,000	0	14,356	2,03,734	1,32,905	0	0	10,699	1,43,604	3,47,338
74	G.Manusree	144	4,11,779	53,500	0	35,235	5,00,514	3,41,777	51,739	0	27,513	4,21,029	9,21,543
75	M.Sundaresan	146	4,74,751	1,20,000	0	43,435	6,38,186	2,87,969	42,057	0	23,182	3,53,208	9,91,393
76	C.S.Verma	147	4,53,409	85,000	0	39,675	5,78,084	2,67,925	47,731	0	21,568	3,37,224	9,15,308
77	D.K.Dwivedi	149	2,33,956	43,000	0	20,666	2,97,622	1,31,326	19,786	0	10,572	16,16,84	4,59,306
78	R.P.Diwakar	150	5,47,822	60,000	0	46,708	6,54,530	1,29,905	19,202	0	10,457	1,59,564	8,14,095
79	Anju Kohli	152	10,06,355	2,32,000	0	90,884	13,29,239	1,71,288	27,063	0	1,3789	2,12,140	15,41,378
80	Sushila Meena	155	4,46,184	96,000	0	40,092	5,82,276	78,631	12,832	0	6,330	97,793	6,80,069
81	M. S. Ghuge	156	4,06,458	1,75,000	0	39,339	6,20,797	2,89,692	42,057	0	23,320	3,55,069	9,75,866
82	K.Narayana Rao	157	93,900	0	0	0	93,900	69,998	0	0	0	69,998	1,63,898
83	Jagrati Prakash	160	55,037	67,000	70,000	5,709	57,746	20,048	11,376	0	1,614	33,038	90,784
	Total		6,56,14,704	75,12,262	19,10,000	53,37,934	7,65,54,900	2,64,17,128	18,56,713	26,34,761	20,31,660	2,76,70,740	10,42,25,640

(K. S. RAO)
ACCOUNTS OFFICER

(G. ANAND)
SR. ACCOUNTS OFFICER

(DR. B.L. RAMA)
DIRECTOR (FINANCE)

(DR. ALOK P. MITTAL)
MEMBER SECRETARY

Sub Section-C

**ACCOUNTING POLICIES &
NOTES TO THE ACCOUNTS**

**All India Council for Technical Education
2016-17**

Schedule-23

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 Re.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. 1.
- 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 shown as profit on sale of fixed assets after adjusting against book value of assets.

4. Depreciation

Depreciation has been charged on Straight line method as provided in new format of standardization of accounts issued by MHRD. In respect of additions to fixed assets during the year, depreciation is provided for full year and in respect of sale of fixed assets during the year, 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 FDR Investment

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

7. 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. Grants to individual institutions being voluminous in nature is not part of annual accounts & shown in books of accounts.
3. Surplus funds under Non-Plan head are kept with Schedule Bank in fixed deposit account with higher net interest earnings. No restrictions exist on utilization of amount at any point of time.
4. Expenditure on Establishment, Printing and Stationery and Telephone deposits have been given the accounting treatment as per accounting policy.
5. The cost of publication as on 31.03.2016 and 31.03.2017 was Rs.12,25,150/- and Rs 12,25,150/-
6. An advance of Rs.1,78,29,00,000/- has been given to CCE (R & D Central, DRDO) upto 31.03.2017 (Previous year Rs 1,78,29,00,000/-) for construction of AICTE H.O. building at J.N.U. Campus New Delhi. During this year (2016-2017) DRDO has handed over the possession of the building on completion. The Council has not capitalized in Building account as final bill not submitted by DRDO.
7. An advance of Rs.4,32,00,000/- has been paid to Executive Engineer, CPWD, Bhopal upto 31.03.2017 (previous year Rs. 4,32,00,000/-) for construction of AICTE building at Bhopal. During this year (2016-2017) CPWD handed over the possession of the building on completion. The council has not capitalized in Building account as final bill not submitted by CPWD.
8. During the financial year 2016-17 Rs.4,80,00,00,000/- has been sanctioned by the Ministry of H.R.D as Grant in Aid for AICTE Schemes.
9. During the financial year 2016-17 Rs. 1,46,00,00,000/- 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 2016-17 Rs. 50,00,00,000/- has been sanctioned by the Ministry of H.R.D as grant in aid for Skill Development Scheme PMKVY.
11. During the financial year 2016-17 Rs. 51,00,15,000/- has been sanctioned by the Ministry of H.R.D as grant in aid for SWAYAM MOOCS Project.
12. During the financial year 2016-17 Rs. 4,00,00,000/- has been sanctioned by the Ministry of H.R.D as grant in aid for TEQIP-II.
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.

SECTION - C

AUDIT REPORT OF THE YEAR 2016-17

सत्यमेव जयते

कार्यालय महानिदेशक लेखापरीक्षा (केन्द्रीय व्यय)
Office of the Director General of Audit, (Central Expenditure)
इन्द्रप्रस्थ इस्टेट, नई दिल्ली-110 002
Indraprastha Estate, New Delhi-110002

ए.एम.जी-IV/एस.ए.आर/ए.आई.सी.टी.ई./9-9/2017-18/

दिनांक: 27.10.2017

सेवा में,

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

विषय : वर्ष 2016-17 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 2016-17 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 2016-17 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./9-9/2017-18/1293

दिनांक 27.10.2017

प्रति, प्रमाणित वार्षिक लेखे कि प्रति, उसके लेखापरीक्षा प्रतिवेदन तथा लेखापरीक्षा प्रमाणपत्र की प्रति सहित अध्यक्ष, अखिल भारतीय तकनीकी शिक्षा परिषद, नेल्सन मंडेला मार्ग, वनत कुज नई दिल्ली-110067 को आवश्यक कार्यवाही हेतु अग्रेषित की जाती है। वार्षिक लेखाओं की हिटी प्रति की 1 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./9-9/2017-18/

दिनांक: 27.10.2017

प्रति, प्रमाणित वार्षिक लेखे कि प्रति, उसके लेखापरीक्षा प्रतिवेदन तथा लेखापरीक्षा प्रमाणपत्र की प्रति सहित प्रधान निदेशक (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

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 2017

We have audited the attached Balance Sheet of the All India Council for Technical Education (Council) as at 31st March 2017, Income & Expenditure Account and Receipts & Payments accounts for the year ended on that date under Section 19(2) of the Comptroller and Auditor General's (Duties, Powers & Conditions of Service) Act, 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 Report 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 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 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.1 Sources of Funds

A.1.1 Current Liabilities and Provisions (Schedule-3) - Rs. 418.49 crore

The above does not include liabilities for expenses due but not paid amounting to Rs. 17.25 lakh. This has resulted in understatement of Current Liabilities & Provision and overstatement of Capital Fund by Rs. 17.25 lakh.

A.2 Assets

A.2.1 Fixed Assets (Schedule 4): Rs. 34.46 crore

The Council has released an advance of Rs. 178.29 crore to Defence Research and Development Organisation (DRDO) for construction of building of AICTE Hqrs, New Delhi and Rs. 4.32 crore to CPWD for construction of building of Regional Office of AICTE Bhopal. Both the buildings have been completed and handed over to the Council during 2016-17 and put to use but the same has not been capitalised for want to final bills. This has resulted in understatement of Fixed Assets and overstatement of Loans, Advances & Deposits.

B. Principles Accounting Policies (Schedule-23) & Notes on Accounts (Schedule 24)

B.1 As per the Principle Accounting Policy No. 7(b), the retirement benefits are accounted for on cash basis which is in contravention of Accounting Standard 15 and Format of Accounts prescribed by MHRD.

B.2 As per the Accounting Standard No. 13 long term investment are to be shown in the accounts at cost.

Notes No. 16 to Accounts (Schedule 24) states that the investment in the Government securities out of CPF accounts was as per the face value of the securities, which is contravention of AS 13. However the Council has actually shown the investment at cost only.

The Council has to disclose its Accounting Policy relating the investments.

C. General

C.1 Bank-Reconciliation

Scrutiny of Bank Reconciliation Statements (BRS) of the Council revealed that huge amounts remained un-reconciled in the following bank accounts as detailed given below:

(Amount in Rs.)

Sl. No.	Name of RO/Hqrs.	Cheques issued up to 31.12.16 but not encashed (+)	Cheque issued but not credited by Bank (-)	Amount debited by bank but not booked in cash book (-)	Amount credited by bank (+)
1.	Chennai - 55101567681	-	2804 (1 case)	-	-
2.	Chandigarh	58282 (7 cases)	-	-	-
3.	Bhopal	133235 (18 cases)	-	-	-
4.	Kanpur	179169 (12 cases)	-	-	-
5.	Plan-55113199952	2527747 (1 case)	-	11883780 (4 cases)	-
6.	Plan PMSSS-65265518619	10883780 (3 cases)	-	-	-
7.	Non Plan -55113200222	1002070 (3 cases)	802 (7 cases)	-	-
8.	CPF-55113200006	-	21964 (3 cases)	-	662 (7 cases)
	Total	1,47,84,283	25,570	1,18,83,780	662

Cheques issued upto 31 December 2016 but not encashed amounting to Rs. 1.48 crore have become time-barred. These need to be written back and shown as liability in the accounts.

Amount debited by Bank but not booked in cash book amounting to Rs. 1.19 crore need to be taken with the banks for reconciliation of these amounts.

C.2 CPF Account

The council had not drawn any Income & Expenditure of CPF to assess the working of the Fund. Interest of Rs. 64.56 lakh earned on investment of CPF Account had been credited to the Council's account and interest due to subscribers of Rs. 73.70 lakh (Govt. Contribution : Rs. 20.32 lakh and Own Contribution : Rs. 53.38 lakh) had been debited to the Council's accounts. The accounts of

income & expenditure of CPF in the AICTE main accounts is not as per format prescribed by MHRD. The same has been pointed out since 2013-14 but remedial action has not been taken.

D. Grants-in-aid

The Council received grants-in-aid of Rs. 731.00 crore under plan (Plan General: Rs. 480.00 crore Rs. 51.00 crore under Swayam Moocs, Rs. 50.00 crore under PMKVY, Rs. 4.00 crore under TEQIP and Rs. 146.00 crore, under J & K Scheme) during 2016-17. Out of this grant, Council received Rs. 10.50 crore in the month of March 2017. It has its own Plan receipt of Rs. 8.72 crore (Refund of unspent grant Rs. 2.99 crore, Interest & Misc. Income Rs. 5.73 crore). The Council had an opening balance of Rs. 38.92 crore ((Plan General: Rs. 30.50 crore, Rs. 0.50 crore for PMKVY - and Rs. 7.92 crore for J & K Scheme). Out of total amount of Rs. 778.64 crore, it utilised Rs. 658.37 crore (Plan General - Rs. 464.07 crore, Swayam Moocs - Rs. 42.33 crore, PMKVY - Rs. 19.90 crore and J&K Scheme - Rs. 132.07 crore). The Council had a closing balance of Rs. 120.27 crore (Plan General: Rs. 54.12 crore, Rs. 8.77 crore for Swayam Moocs, Rs. 30.90 crore for PMKVY, Rs. 4.00 crore under TEQIP and Rs. 22.48 crore for J&K Scheme) as of 31st March 2017.

E. Management Letter : Deficiencies which have not been included in the Audit Report have been brought to the notice of the Member Secretary, AICTE, through a management letter issued separately for remedial/corrective action.

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 and 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 Indian Council for Technical Education as at 31st March 2017; 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:

Dated:

Annexure to Audit Report

1. Adequacy of Internal Audit System

- The Council has an Internal Audit cell.
- During the year 2016-17, internal audit of 8 Regional officers were planned out of which 2 ROs were audited.
- Proper follow up action was not taken to get the objection settled as 8 paras for money value Rs. 65012/- were pending.

2. Adequacy of Internal Control System

- The management's response to audit objections is not effective as 94 audit paras pertaining to the period from 1994-95 (1 para) to 2015-16 were pending for settlement.

3. System of physical verification of fixed assets

- The physical verification of Land and Building has been conducted upto 2016-17 and in respect of Furniture & Fixture, Vehicles, Plant & Machinery and Computer & Accessories, is under process.

4. System of physical verification of inventory

- The physical verification of inventories like stationery and consumables has been conducted upto 2015-16 and is under process for 2016-17.

5. Regularity in payment of statutory dues

- As per accounts, no payments over six months in respect of statutory dues were outstanding as on 31.3.2017.