

Karnatak Law Society's
GOGTE INSTITUTE OF TECHNOLOGY
Belagavi - 590 008, Karnataka, India
Autonomous Institution Affiliated to
Visvesvaraya Technological University, Belagavi
Approved by AICTE, New Delhi

Annual Quality Assurance Report (AQAR) 2017-18
(For Autonomous Colleges)

(Revised as per Revised Accreditation Framework in November, 2017)

Submitted to

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission
P. O. Box. No. 1075,
Opp: NLSIU, Nagarbhavi,
Bengaluru - 560 072 India

Contents

	<u>Description</u>	<u>Page No.</u>
	<u>Part A</u>	
	Details of the Institution	3
	<u>Part B</u>	
Criterion - I	Curricular Aspects	8
Criterion - II	Teaching, Learning and Evaluation	14
Criterion - III	Research, Consultancy and Extension	21
Criterion - IV	Infrastructure and Learning Resources	56
Criterion - V	Student Support and Progression	59
Criterion - VI	Governance, Leadership and Management	70
Criterion - VII	Innovations and Best Practices	95

The Annual Quality Assurance Report (AQAR) of the IQAC
(For Autonomous Colleges)

Part – A

Data of the Institution

(data may be captured from IIQA)

1. Name of the Institution: KLS GOGTE INSTITUTE OF TECHNOLOGY

Name of the Head of the institution : Dr.A.S.Deshpande

Designation: Principal

Does the institution function from own campus: Yes

Phone no./Alternate phone no. : 0831-2498500

Mobile no.: 9449065500

Registered Email: principal@git.edu

Alternate Email : a.s.deshpande@git.edu

Address : “Jnana Ganga” Khanapur Road, Udyambag

City/Town : Belagavi

State/UT : Karnataka

Pin Code : 590008

2. Institutional status:

Autonomous Status (*provide the date of Conformant of Autonomous Status*): 13.10.2015

Type of Institution: Co-education/Men/Women : Co-education

Location : Rural/Semi-urban/Urban: Urban

Financial Status: UGC 2f and 12 (B) and Self financing

Name of the IQAC Co-ordinator/Director: DR. M.S.Patil

Phone no. /Alternate phone no. : 0831-2498500

Mobile: 9611606975

IQAC e-mail address: iqacordinator@git.edu

Alternate Email address: deanacad@git.edu

3. Website address:

Web-link of the AQAR: (Previous Academic Year):
<http://www.git.edu/wp-content/uploads/2018/01/AQAR-submitted.pdf>

4. Whether Academic Calendar prepared during the year? Yes

Yes/No....., if yes, whether it is uploaded in the Institutional website: Yes

Weblink: <http://www.git.edu/wp-content/uploads/2018/12/CALENDAR-OF-EVENTS-19.12.2018-2.pdf>

5. Accreditation Details

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	A+	3.52	2016	from: 02/12/2016 to: 01/12/2021

6. Date of Establishment of IQAC: DD/MM/YYYY: 19/01/2016

7. Internal Quality Assurance System

7.1 Quality initiatives by IQAC during the year for promoting quality culture

Item /Title of the quality initiative by IQAC	Date & duration	Number of participants/beneficiaries
One day workshop on IQAC and OBE	03.05.2018	250
Meeting to discuss Guidelines for Student internship and certification	08.02.2018	15
Meeting to discuss CO and PO attainment assessment	29.12.2017	15
Meeting to discuss Implementation of OBE	31.10.2017	13
Meeting to discuss about the NBA visit	31.10.2017	13

Note: Some Quality Assurance initiatives of the institution are:

(Indicative list)

Regular meeting of Internal Quality Assurance Cell (IQAC); timely submission of Annual Quality Assurance Report (AQAR) to NAAC; Feedback from all stakeholders collected, analysed and used for improvements Academic Administrative Audit (AAA) conducted and its follow up action

Participation in NIRF

ISO Certification

NBA etc.

Any other Quality Audit

8. Provide the list of Special Status conferred by Central/ State Government- NIL

UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/ Department/Faculty	Scheme	Funding agency	Year of award with duration	Amount
Nil				

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes

*upload latest notification of formation of IQAC

10. No. of IQAC meetings held during the year: 04

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website : Yes

Yes/No

(Please upload, minutes of meetings and action taken report)

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? No

If yes, mention the amount: Year:

12. Significant contributions made by IQAC during the current year (maximum five bullets)

- * Implementation of internship for B.E 6th sem students
- * NBA Accreditation of UG/PG programs
- * Introduction of open book assignment for the UG students
- * Organising one day workshop on OBE
- * Hands-on training and workshop for students

13. Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year

Plan of Action	Achievements/Outcomes
Implementation of internship for 6th sem B.E students	More than 500+ students completed the internship in various companies.
Research Internship for the UG students	23 students have undergone the research internship on Nanoscience and Nanotechnology
Space talks for students of Architecture department	Three sessions were conducted
Hands-on workshop for CS department students	Enhancing fundamentals in Professional programming practices and Big Data.
NBA Accreditation of 5 UG programs	5 UG programs were accredited by NBA.
Introduction of open book assignment for the UG students.	Concept of open book assignment has been implemented successfully.
Organising one day workshop on OBE	Workshop was organised. Resource persons were from RIT, Islampur.
Design thinking workshop for the faculty members handling this course	25 faculty members have undergone the Design Thinking workshop.

National Conference on Emerging trends in Chemistry and Material Science	The conference was conducted in Feb2018. 95 participants took part in this conference. Dr.Shivprasad, from was the resource person.
STTP on ETABS software for 3 rd and 4 th year Civil Engg. students	Program was conducted in Nov 2017. 20+ participants were part of this program.
Hands-on workshop on Total Station and DGPS for Civil Engg. students	The workshop was conducted from 5 th to 7 th April 2018. 30+ students registered for this workshop.

14. Whether the AQAR was placed before statutory body? Yes /No: Yes

Name of the Statutory body : IQAC Date of meeting(s): 16/11/2018, 17/12/2018 and 04/01/2019

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?

Yes/No: No

Date:

16. Whether institutional data submitted to AISHE: Yes/No: Yes

Year: 2017

Date of Submission: 13.3.2017

17. Does the Institution have Management Information System? Yes

If yes, give a brief description and a list of modules currently operational.

(Maximum 500 words)

Contineo Student Data Management Software:

Admission

Online and Offline Facility

Finance :

Management of all types students fees.

Student Information Management System (SIMS) Software

Division wise student allocation.

Faculty

Individual Faculty Login

Attendance marking

IA, Assignment, Quiz & Class Performance marks entry.

Mentoring details maintenance

Student

Feedback for Faculty by students for both theory and practical.

Student/Parent portal

All information related to students.

4. Exam:

All types of reports and information related to exams, results and fees can be generated

Eligibility list generation

Hall ticket generation

Semester time table entry.

Seating arrangement.

Absentee data entry.

Form A, Form B, etc..

Evaluation.

Bar coding of answer scripts.

Packeting of answer scripts.

Allocation of answer scripts to evaluators.

Marks entry of answer scripts by evaluators.

Moderation of scripts.

Post evaluation

Processing of results and display of results online.

Facilities for Mack-up, revaluation and photocopy.

Eligibility of student generation.

Grade card printing, PDC printing and Convocation list generation.

Inventory Management System

Distributer List

Stock Management:

Equipments list

Consumable Items.

Dead stock.

Software procurement

Repair/Maintenance management.

Part –B

CRITERION I – CURRICULAR ASPECTS

1.1 Curriculum Design and Development

1.1.1 Programmes for which syllabus revision was carried out during the Academic year

Name of programme	Programme Code	Dates of revision
M.Tech	All programs	01.08.2017

1.1.2 Programmes/ courses focussed on employability/ entrepreneurship/ skill development during the Academic year

Programme with Code	Date of Introduction	Course with Code	Date of Introduction
B.E All programs	1 st August 2017	PDC	1 st August 2017
B.E (E&C Engg.)		M&E(15EC61)	August 2017
B.E All programs	1 st August 2017	Design Thinking(15EC59A)	August 2017
B.E (E&C Engg.)		(VI sem) Automotive Electronics(15EC661) Requirements Engineering(15EC662) Consumer Electronics (15EC663) Heterogeneous Computing (15EC664) ECW lab (15ECL69A)	February 2018
B.E (E & E Engg.)	12/05/17	National workshop on Smart Grids and IOT	12/05/17
B.E (Civil Engg.)		Management & Entrepreneurship (16CV51)	August 2017
		Construction Management	January 2018
		Design Thinking	January 2018
		Software Applications lab	January 2018
B.E. (Mechanical)	August 1979	Management and	July 2017

Engg.)		Entrepreneurship- 15ME51		
		Flow Management System	July 2017	
		Design Thinking - 16ME49A	July 2017	
		Tata Technologies, DRE Program	July 2017	
		CADAM Course by QuEST Global	July 2017	
MBA	10.4.2017	Problem Solving and Decision Making - MBA118	10.4.2018	
	10.4.2017	Information Technology Management-MBA119	10.4.2018	
	7.4.2018	Management Information System- MBA101	7.4.2018	
	7.4.2018	Business Ethics – MBA102	7.4.2018	
	7.4.2018	Entrepreneurship Management – MBAED 313	3.10.2018	
	7.4.218	Entrepreneurial and Creativity and Innovation – MBAED314	3.10.2018	
	7.4.218	Social Entrepreneurship – MBAED315	3.10.2018	
B.E(Information Science & Engg.)	2000	Data Structures with C (15IS35)	1 st Aug 2017	
		OOP with JAVA(15IS36)	1 st Aug 2017	
		Web Programming (15IS43)	1 st Aug 2017	
		Database Management System(15IS46)	1 st Aug 2017	
		Object Oriented Modelling and Design (15IS54)	1 st Aug 2017	
		Python Programming(15IS65)	1 st Aug 2017	
1.2 Academic Flexibility				

1.2.1 New programmes/courses introduced during the Academic year						
Programme/Course				Date of introduction		
B.E.(Aeronautical Engineering)				10/04/2018		
1.2.2 Programmes in which Choice Based Credit System (CBCS)/Elective Course System implemented at the College level during the Academic year.						
Name of Programmes adopting CBCS	UG	PG	Date of implementation of CBCS / Elective Course System	UG	PG	
	a. All B.E programs	a. All M.Tech. programs		1st August 2015	1st August 2015	
	b. B.Arch. program	b. MBA				
		c. MCA				
Already adopted (mention the year) : 2015						
1.3 Curriculum Enrichment						
1.3.1 Value-added courses imparting transferable and life skills offered during the year						
Value added courses			Date of introduction	Number of students enrolled		
16HUM5.31- Tracing Narratives			July 2017	26		
16HUM 5.32-1-Human Habitat/Studies and Design thought			July 2017	26		
16 HUM 5.33- Climate Responsive Architecture			July 2017	28		
Revitt- Certification Course			June 2018	80		
15TEC7.41-Parametric Design			July 2018	20		
15TEC7.42-Introduction to Basics of Design and Construction Technology of High Rise Architecture			July 2018	20		
15TEC7.43- Urban Sustainability			July 2018	20		
15TEC7.44- Geographic Information System			July 2018	20		
Certification courses 1.Cambridge English Certification course			August 2017	172		
FACE				124		
Design Thinking, Innovative experiments,				70		
Open Book Assignments,				200		

PLC, IOT, Industrial visits		140	
Department of Civil Engineering :			
Certification courses	August 2017	150	
Cambridge English Certification course			
FACE	August 2017	150	
Four Days training program on ETABS	January 2018	40	
Five Days training program on Total Station and its applications	January 2018	35	
Inform.Sci. & Engg.			
Embedded System and IOT	1 st Aug 2018	70	
Data Science	1 st Aug 2018	70	
Management and Entrepreneurship	1 st Aug 2018	70	
Dept of Mech. Engg.			
Professional ethics & Human values	July 2017	220	
Personality Development Course	July 2017	220	
Design Thinking	July 2017	240	
LEAD/NSS/Rotract club (Societal services)	July 2017	220	
1.3.2 Field Projects / Internships under taken during the year			
Department of Civil Engineering :			
Internship		150	
Field visit to Devraj Concrete Paver Block Manufacturing Industry, Belagavi on 10th November 2017		30	
Extensive Survey Project at Yellur Village, Belagavi District (Investigation, Survey, Designs and preparation of detailed project report of Water Supply, Sanitary, Storage works and Road networks)		150	
KSCST sponsored project titled "Investigation Survey and Design of Bridge Across Malaprabha River for Jamboti-Rabkavi SH-54 in Khanapur Taluk Belgavi District" guided by Dr. R.Shreedhar.		04	

Also selected for State level exhibition at Davanagere.			
KSCST sponsored project titled "Experimental Study on Red Mud , Fly Ash and GGBFS Geopolymer Concrete – A sustainable substitute for conventional concrete"		04	
KSCST sponsored project titled "Removal of Environmental contaminant from water Using SiO ₂ -TiO ₂ Nanocomposite"		04	
KSCST sponsored project titled "Experimental Study on the Effect of Use of treated Industrial Effluent on Properties of Concrete"		04	
Department of Mech. Engg. :			
Internship		88	
Project/Programme Title	No. of students enrolled for Field Projects / Internships		
Study of Panjim Municipal Market on 27-07-17		80	
Settlement study at Kankumbi on 11-10-17		80	
Core City doumentation-UD Studio in July 2017		80	
Study of housing settlement at Gokarna on 22-02-18		80	
Site visit to study Interior details of a residence in Belgaum on 09-01-18		80	
Site visit to Udyambag Substation on 20-02-18		80	
Study tour at Vijapur-Provincial Islamic architecture on 17-04-18		80	
Case study to Belgaum Fish Market on 12-04-18		20	
10 days Study tour to Varanasi and Lucknow for 2 ND year students on 25-06-18		80	
10 days Study tour to Kutch for 1 st year students on 25-06-18		80	
Fourth year students undergone professional training for one year		74	
Nanoscience and Nanotechnology internship		23	

Study of Layout and Operation of Substation	28	
Wind and solar energy generation plant	10	
Control Panel Manufacturing	20	
Testing and calibration of power equipments	12	
Manufacturing and Testing of Transformer	12	
Control panel manufacturing	25	
In Plant training at BEMCO	07	
EMBEDDED SYSTEM AND IOT	05	
Solder paste tracking system and ETKs	01	
Analysis of masking process and excavator parts	02	
Testing and manufacture of 3 phase induction motor	01	
Preparation of electrochemical sensors	05	
Management and processing in sugar factory / Co generation Plant	04	
Advance Telecom Technology/Support Infrastructure	04	
Testing and manufacture of 3 phase induction motor	01	
PYTHON and BIG DATA ANALYSIS	01	
Study of different drives in cement industry	02	
PLC & Automation	02	
Study of drives in steel industry	05	
Dept of Mech. Engg.		
Field Projects	56 (14 batches)	
Internship	322	
Information Science &Engg		
Internship	72	
1.4 Feedback System		

1.4.1 Whether structured feedback received from all the stakeholders.					
1) Students	2) Teachers	3) Employers	4) Alumni	5) Parents	
Yes	Yes	Yes	Yes	Yes	
1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)					
<p>Students: Online feedback is taken from the students. The same is discussed in the HoD meeting and the corrective measures are taken. Also, the feedback is taken by conducting meetings with the Class representatives.</p> <p>Teachers: Feedback from the teachers is taken during the staff meeting in the departments. The Head of the Department (HoD) consolidated the feedback and the same is discussed in the HoDs meeting. The outcome of the discussion is conveyed to the faculty members.</p> <p>Employers: Employers are requested to give the feedback regarding the student performance, curriculum and the infrastructure during the placement activity. Also, the department representative could interact with the company official and take their feedback. The same is conveyed to the HoD and the Principal.</p> <p>Alumni: Feedback from the alumni is taken using the online mode. Also, their inputs are taken during the alumni meet.</p> <p>Parents: Parents are requested to give their feedback during the parents meet which is conducted once in each semester.</p>					

CRITERION II -TEACHING-LEARNING AND EVALUATION

2.1 Student Enrolment and Profile

2.1. 1 Demand Ratio during the year

Name of the Programme	Number of seats available	Number of applications received	Students Enrolled
B.E	920	754	754
B.Arch.	80	80	80
M.Tech	150	57	57
MBA	60	60	60
MCA	120	44	44

2.2 Catering to Student Diversity

2.2.1. Student - Full time teacher ratio (current year data)

Year	Number of students enrolled in the institution (UG)	Number of students enrolled in the institution (PG)	Number of full time teachers available in the institution teaching only UG courses	Number of full time teachers available in the institution teaching only PG courses	Number of teachers teaching both UG and PG courses

2018-19	834	161	210	38	30	
2.3 Teaching - Learning Process						
2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)						
Number of teachers on roll	Number of teachers using ICT (<i>LMS, e-Resources</i>)	ICT tools and resources available	Number of ICT enabled classrooms	Number of smart classrooms	E-resources and techniques used	
5	5	LCD, internet connectivity	1	1	NPTEL, animations, PPT	
07	07	LCD, internet connectivity	07	NIL	Animations, PPT	
36	36	LCD, internet connectivity	12	NIL	NPTEL, animations, PPT	
23	All	LCD, internet connectivity	02	02	NPTEL, animations, PPT	
Department of Civil Engineering :						
32	32	LCD, internet connectivity	9	NIL	NPTEL, PPT	
Information Science & Engg						
12	12	LCD, internet connectivity, computers, i-pads cell phones, Local shared server	03	02 With Impartus Lecture Capture Camera Dahua IPC HFI200, 720 P, HD with Mic	NPTEL, animations, PPT, e-journals, e-books, Adobe acrobat documents	
Dept of Mech. Engg.						
52	49	LCD, internet connectivity	12	0	NPTEL, animations, PPT	
2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)						
Mentoring system is in place. A mentor for every 20 students is allocated.						

Lady faculty member as mentor for the girl students. List of mentors and mentee is posted on the website so that the parents could have the information about the mentor. Mentors have interaction with the students and monitor their progress.				
Number of students enrolled in the institution	Number of fulltime teachers	Mentor: Mentee Ratio		
4002	283	1:14		
2.4 Teacher Profile and Quality				
2.4.1 Number of full time teachers appointed during the year				
No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of filled positions with Ph.D.
242	283	---	15	60
2.4.2 Honours and recognitions received by teachers				
<i>(received awards, recognition, fellowships at State, National, International level from Government, recognized bodies during the year)</i>				
Year of award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship received from Government or recognized bodies	
2017	Mr. Prasanna Mattikop	Asst.Prof	First Place in Tiny space Design competition, 2017-18	
2017	Dr.K.A.Thabaj	Asst. Prof	VGST Seed money to young scientist for research	
2017	Dr.R.M.Kulkarni	Professor	Outstanding reviewer of Elsevier Publications (Journal of Chemical Engineering/Journal of molecular liquids)	
2017	Dr.R.M.Kulkarni	Professor	Recognized Reviewer of World Scientific publications/ Super lattices Microstructures	
Information Science & Engg.				
Dec 2018	Dr. Harish H. Kenchannavar (National award)	Professor	Adarsh Vidya Saraswati Rashtriya Puraskar	
May 2017	Dr. Harish H. Kenchannavar (International Conference)	Professor	Best paper award in international conference ICETSET- 18 Dr.D.Y.Patil College of Engg Pune.	

Dept of Mech. Engg. :				
2017-18	Dr. J. K. Kittur		Professor & HOD	NPTEL Spoc of 'A' grade local chapter
2017-18	Dr. M. M. Nadakatti		Professor	Certified demonstrator VLICI from CIE & JICA
2017-18	Dr. Anupama Kallol		Professor	Certified demonstrator VLICI from CIE & JICA
2017-18	Dr. S. C. Kulkarni		Assistant Professor	Certified demonstrator VLICI from CIE & JICA at TVS Harita plant, Hosur
2017-18	Anand A. Kulkarni		Assistant Professor	Certified demonstrator VLICI from CIE & JICA at TVS Harita plant, Hosur
2017-18	G. N. Maranholkar		Assistant Professor	Certificate of Appreciation from TATA Technologies Ltd.
2017-18	B. S. Jagathi		Assistant Professor	Certified demonstrator VLICI from CIE & JICA
2.5 Evaluation Process and Reforms				
2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year				
Programme Name	Programme Code	Semester/ year	Last date of the last semester-end/ year- end examination	Date of declaration of results of semester-end/ year- end examination
B.E	B.E	1st,3rd,5th sem	12.12.2017/15.12.2017/ 16.12.2017	24.12.2017/26.12.2017/24.12.2017
B.E	B.E	7th (Affiliated)		
B.Arch	B.Arch	1st,3rd,5th sem	09.12.2017/13.12.2017/07.12.2017	21.12.2017/21.12.2017/19.12.2017
B.Arch	B.Arch	7th, 9th sem(Affiliated)	12.12.2017 to 23.12.2017	15.03.2018
M.Tech	M.Tech.	1st,3rd sem	02.02.2018/08.12.2017	12.02.2017/21.12.2017
MBA	MBA	1st,3 rd sem	09.02.2018/20.12.2017	12.02.2017/26.12.2017
MCA	MCA	1st,3rd,5th sem	02.02.2018/13.12.2017/12.12.2017	05.02.2017/27.12.2017

B.E	B.E	2nd,4th,6th sem	21.05.2018/25.05.2018/23.05.2018	29.05.2018/31.05.2018	
B.E.	B.E.	8th (Affiliated)	31.05.2018 to 09.06.2018	16.07.2018	
B.Arch	B.Arch	2nd,4th,6th sem	18.05.2018/19.05.2018/18.05.2018	30.05.2018	
B.Arch	B.Arch	8th,10th (Affiliated)	11.06.2018 to 22.06.2018	16.07.2018,18.07.2018	
M.Tech	M.Tech.	2nd,4th sem	27.06.2018	13.07.2018/27.07.2018	
MBA	MBA	2nd,4th sem	02.07.2018/26.05.2018	04.07.2018/01.06.2018	
MCA	MCA	2nd,4th,6th sem	27.06.2018/17.05.2018	02.07.2018/01.06.2018	
2.5.2 Average percentage of Student complaints/grievances about evaluation against total number appeared in the examinations during the year					
<i>*Do not include re-evaluation/ re-totalling</i>					
Number of complaints or grievances about evaluation		Total number of students appeared in the examination		Percentage	
NIL				0%	
2.6 Student Performance and Learning Outcomes					
2.6.1 Program outcomes, program specific outcomes and course outcomes					
for all programs offered by the institution are stated and displayed in website of the institution (to provide the web link)					
www.git.edu http://www.git.edu/civil-engineering/ http://www.git.edu/computer-science-and-engineering/ http://www.git.edu/electrical-and-electronics-engineering/ http://www.git.edu/electronics-and-communication-engineering/ http://www.git.edu/information-science-and-engineering/ http://www.git.edu/mechanical-engineering/ http://www.git.edu/aeronautical-engineering/ http://www.git.edu/architecture/ http://www.git.edu/management-and-research/					

http://www.git.edu/computer-applications/					
2.6.2 Pass percentage of students					
Program me Code	Program me name	Number of students appeared in the final year examination	Number of students passed in final Semester /year examination	Pass Percentage	
1st year					
	B.E. (CS)	174	169	97.13	
	B.E. (CV)	112	106	94.64	
	B.E. (ME)	173	169	97.69	
	B.E. (EE)	48	45	93.75	
	B.E. (EC)	167	165	98.80	
	B.E. (IS)	58	56	96.55	
	B.E. (Aero)	56	55	98.21	
2nd year					
	B.E. (CS)	225	224	99.56	
	B.E. (CV)	148	142	95.95	
	B.E. (ME)	224	222	99.11	
	B.E. (EE)	69	65	94.20	
	B.E. (EC)	203	200	98.52	
	B.E. (IS)	64	64	100.00	
3rd year					
	B.E. (CS)	218	216	99.08	
	B.E. (CV)	138	135	97.83	
	B.E. (ME)	210	209	99.52	
	B.E. (EE)	136	134	98.53	

	B.E. (EC)	145	143	98.62	
	B.E. (IS)	63	62	98.41	
		B.E	4th year (Affiliated)		
	BE(CV)	144	137	95.14	
	BE(Mech)	213	212	99.53	
	BE(EE)	133	118	88.72	
	BE(EC)	138	133	96.38	
	BE(IP)	63	62	98.41	
	BE(CS)	202	193	95.54	
	BE(IS)	62	58	93.55	
	B.Arch				
	B.Arch (1st year)	74	73	98.65	
	B.Arch (2nd year)	77	75	97.40	
	B.Arch (3rd year)	79	79	100.00	
	B.Arch	4th year(Affiliated) 78	49	62.82	
	B.Arch.	5th year(Affiliated) 80	80	100.00	
	M.Tech(Str .) 1st year	15	14	93.33	
	M.Tech(Str .) 2nd year	18	18	100.00	
	M.Tech(CS E) 1st year	16	16	100.00	
	M.Tech(CS E) 2nd year	9	8	88.89	
	M.Tech(D CN) 1st year	13	13	100.00	
	M.Tech(D CN) 2nd year	18	16	88.89	

	M.Tech(M D) 1st year	17	16	94.12	
	M.Tech(M D) 2nd year	14	14	100.00	
	M.Tech(A E) 1st year	6	5	83.33	
	M.Tech(A E) 2nd year	-	-		
	M.Tech(IE) 1st year	3	3	100.00	
	M.Tech(IE) 2nd year	5	5	100.00	
	M.Tech(CI M) 1st year		-	-	
	M.Tech(CI M) 2nd year		-	-	
	MBA 1st year	60	60	100.00	
	MBA 2nd year	58	57	98.28	
	MCA 1st year	49	48	97.96	
	MCA 2nd year	121	118	97.52	
	MCA 3rd year	102	101	99.02	

2.7 Student Satisfaction Survey

2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink)

Student Satisfaction Survey is conducted for the final year students.

CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION				
3.1 Promotion of Research and Facilities				
3.1.1 The institution provides seed money to its teachers for research,				
Yes...√... No. if yes give details				
Name of the teacher getting seed money	The amount of seed money	Year of receiving grant	Duration of the grant	
1) Dr. C. V. Kotabage	4,00,000/-	2018	5 years	
2) Dr. R.M.Kulkarni	2,50,000/-	2018	2 years	
3) Dr. M. K. Rendale	75,000/-	2013-14	2 years	
4)Dr. P B Belavi				
5)Mr. S.D.Perur	8733/-	2018-19	3 years	
6) Dr. A. S. Deshpande	26.75 Lakhs	2017	02 years	
7)Dr. Arunkumar P				
3.1.2 Teachers awarded National/International fellowship for advanced studies/ research during the				
	Name of the teacher awarded the fellowship	Name of the Award	Date of Award	Awarding Agency
National	NIL	NIL	NIL	NIL
International	Prasanna Mattikop	Tiny Spaces 2018	January 2018	International Design competition by Desire Designing.
3.2 Resource Mobilization for Research				
3.2.1 Research funds sanctioned and received from various agencies, industry and other organisations				
Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned	Amount received during the year
Major projects	2 year	KCTU	26.75 lakhs	26.75 lakhs
Minor Projects	1 year	VGST	5 lakh	5 lakh
	6 months	KSCST	3000	3000
	6 months	KSCST	32000	32000
Interdisciplinary Projects	01 year	Institution funding	25000	25000
Industry sponsored Projects	01 year	No direct funds received. However, students have undertaken the work in the industry		
Projects sponsored by the University/ College	01 year	Institution funding	80000	80000
Students Research Projects (other than compulsory by the College)	NIL	NIL	NIL	NIL

International Projects	NIL	NIL	NIL	NIL	
Any other(Specify)	02 years	Institution funding	150000	150000	
Total				3465000	
3.2.2 Number of ongoing research projects per teacher funded by government and non-government agencies during the years					
There are total two ongoing research projects funded by government.					
3.3 Innovation Ecosystem					
3.3.1 Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia Innovative practices during the year					
Title of Workshop/Seminar	Name of the Dept.			Date(s)	
One day National conference on Emerging Trends in Chemistry and Material Science	Chemistry			24-02-2018	
Mass Spectrometry	Chemistry			25-10-2017	
Industry Expert talk	Mechanical Engineering			11/09/18	
				30/09/18	
				26/10/18	
				01/03/18	
				Total of 35 such sessions were held in the year 17-18	
3.3.2 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year					
Title of the innovation	Name of the Awardee	Awarding Agency	Date of Award	Category	
Fire Fight Assist	Sharmad Tadkodkar, Yash Tendolkar, Kartik Kulkarni, Abhishek Shreyakar Guide: 1. U. U. Deshpande 2. P. U. Kalkundri	TI and DST	July 2017	Innovation Design Challenge Contest	
Harvester Bot	Akshay Bhosale, Aniket Navalur, Kartik Nayak, Kiran Patil,	IIT Bombay	2018	Robotics Outreach Project	
Collector Bot	Supriya Mane, Neha Dafedar, Chinmayee Rao, Aishwarya Kalloli	IIT Bombay	2018	Robotics Outreach Project	

Spot computer coding	Prasad Chichdi, Vidya Pyati, Priyadarshani Kulkarni, Priyanka Kulkarni	Indian Government	2018	Smart India hackathon
Radio controlled aircraft	Ashwin Karichannavar, Mohammed Faizan Udikeri, Lavanya Bidari	SAE	2018	SAE Aerodesign

3.3.3 No. of Incubation centre created, start-ups incubated on campus during the year

Incubation Centre	Name	Sponsored by
IT Incubation Centre	IPZUN	Startup
IT Incubation Centre	Thingz Valley	Faculty startup
IT Incubation Centre	Reputes Marketing	Startup
NAIN	Recycling of Plastic wastes	KBITS
NAIN	Recycling of Metal grind Wasting	KBITS
NAIN	Zapper Gloves	KBITS
NAIN	GAS Level Indicator for LPG Cylinder	KBITS
NAIN	Safe Grains	KBITS
NAIN	Pump Cut Generate	KBITS
NAIN	All terrain wheel chair	KBITS
NAIN	Medical Emergency Dispatch	KBITS
NAIN	Automatic Control of Headlights	KBITS
NAIN	Land warrior system for Indian soldiers	KBITS

Name of the Start-up	Nature of Start-up	Date of commencement
Fire-Fight Assist (at IIM Bangalore)	Student start up	2017

3.4 Research Publications and Awards

3.4.1 Ph. Ds awarded during the year

Name of the Department	No. of Ph. Ds Awarded
Chemistry	01
Physics	01
Civil Department	01
Mechanical Engineering	04
Mathematics	02
Electrical&Electronics Engineering	01
Electronics & Communication Engineering	03

3.4.2 Research Publications in the Journals notified on UGC website during the year

	Department	No. of Publication	Average Impact Factor, if any
National		-	-
International	Physical Education and Sports	02	-
National	Chemistry	-	-

International		16	1.7
National	Civil Engineering	-	-
International		15	0.5
National	Mechanical Engineering	01	-
International		45	0.5
National	CSE	-	-
International		07	-
National	MATHS	-	-
International		05	0.5
National	E&C		-
International		11	0.35
National	IS	-	-
International		3	-
National	Physics	-	-
International		15	-
National	E&E		-
International		01	-

3.4.3 Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year

Department	No. of publication
Chemistry	1.5
Computer Science & Engineering	07
Electronics and Communications Engineering	25
Information Science and Engineering	1
Physics	01
Electrical and Electronics Engineering	05

3.4.4 Patents published/awarded during the year

Patent Details	Patent status Published/ Filed	Patent Number	Date of Award
NIL	-	-	-

3.4.5 Bibliometrics of the publications during the last Academic year based on average citation index Scopus/ Web of Science or Pub Med/ Indian Citation Index

Title of the paper	Name of the author	Title of the journal	Year of publication	Citation Index	Institutional affiliation as mentioned in the

					publication	g self citations
Construction of nanoparticles composite sensor for atorvastatin and its determination in pharmaceutical and urine samples	R. M. Kulkarni	Sensors and Actuators	2018	9	KLS Gogte Institute of Technology	9
An electrochemical sensor for clozapine at ruthenium doped TiO ₂ nanoparticles modified electrode	R. M. Kulkarni	Sensors and Actuators B: Chemical	2017	17	KLS Gogte Institute of Technology	17
Seawater-Washed Activated Bauxite Residue for Fluoride Removal: Waste Utilization Technique	V. R.Chate, V.G.M. Desai, R. M. Kulkarni	Journal of Environmental Engineering (American Society of Civil Engineers)	2018	1	KLS Gogte Institute of Technology	1
Ba-ZnO nanoparticles for photo-catalytic degradation of chloramphenicol	R. M. Kulkarni	AIP Conference Proceedings	2018	0	KLS Gogte Institute of Technology, Belagavi	0
Synthesis, characterization and investigation of ZnO@ Cu/CuO core-multishell nanoparticles for solar energy harvesting	R. M. Kulkarni	AIP Conference Proceedings	2018	0	KLS Gogte Institute of Technology, Belagavi	0
Ag-TiO ₂ nanoparticles for photocatalytic degradation of sparfloxacin	R. M. Kulkarni	Advanced Materials Proceedings	2018	0	KLS Gogte Institute of Technology	0
Cu-ZnO nanoparticles for photocatalytic degradation of methyl orange	R. M. Kulkarni	Advanced Materials Proceedings	2018	0	KLS Gogte Institute of Technology	0
An enhanced sensing platform for clozapine at 2.0% silver doped TiO ₂ nanoparticles-A sensitive detection	R. M. Kulkarni	Materials Today: Proceedings	2018	0	KLS Gogte Institute of Technology	0

Nano-silica modified electrode as a sensor for the determination of mefenamic acid-A voltammetric sensor	R. M. Kulkarni	Materials Today: Proceedings	2018	0	KLS Gogte Institute of Technology	0
Electrochemical behavior of mefenamic acid at zinc oxide nanoparticles modified carbon paste electrode	R. M. Kulkarni	Materials Today: Proceedings	2018	0	KLS Gogte Institute of Technology	0
Silver-Doped Titania Modified Carbon Electrode for Electrochemical Studies of Furantril	R. M. Kulkarni	ECS Journal of Solid State Science and Technology	2018	0	KLS Gogte Institute of Technology	0
Ag(I)-Catalyzed Chlorination of Linezolid during Water Treatment: Kinetics and Mechanism	R. M. Kulkarni	International Journal of Chemical Kinetics	2018	0	KLS Gogte Institute of Technology	0
Removal of Hexavalent Chromium from Water and Organic Solvent Mixed Media by Adsorption Using Weak Base Anion Exchanger Tulsion A-2X (MP)	P. S. KOUJALAGI, S. V. DIVEKAR and R. M. Kulkarni	Asian Journal of Chemistry	2018	0	KLS Gogte Institute of Technology	0
Development of polymer nano composite patterns using fused deposition modeling for rapid investment casting process	R. M. Kulkarni	AIP Conference Proceedings	2018	0	KLS Gogte Institute of Technology	0
Fabrication of MWCNTs and Ru doped TiO ₂ nanoparticles composite carbon sensor for biomedical application	R. M. Kulkarni	ECS Journal of Solid State Science and Technology	2018	2	KLS Gogte Institute of Technology	2
Ba-ZnS passivation layer for improved performance of quantum dot sensitized solar	R. M. Kulkarni	Advanced Materials	2018	0	KLS Gogte Institute of	0

cells		Proceedings			Technology	
Light Emitting Diode Based Evanescent Wave Fiber Optic Chemical Sensor for Detection of Thiocyanate	R. M. Kulkarni	Asian Journal Chemistry	2018	0	KLS Gogte Institute of Technology	0
Study of the Effect of Nano-silica Particles on Resin-bonded Moulding Sand Properties and Quality of Casting	R. M. Kulkarni	Silicon	2018	1	KLS Gogte Institute of Technology	1
Synthesis and Characterization of Silver Nano Particles for EDM Applications	R. M. Kulkarni	Materials Today Proceedings	2017	2	KLS Gogte Institute of Technology	2
Electrooxidation and determination of flufenamic acid at graphene oxide modified carbon electrode	R. M. Kulkarni	Surfaces and Interfaces	2017	2	KLS Gogte Institute of Technology	2
Nano molar detection of acyclovir, an antiviral drug at nanoclay modified carbon paste electrode	R. M. Kulkarni	Sensing and Bio-Sensing Research	2017	7	KLS Gogte Institute of Technology	7
Electro-oxidation and determination of 2-Thiouracil at TiO ₂ nanoparticles-modified gold electrode	R. M. Kulkarni	Surfaces and Interfaces	2017	12	KLS Gogte Institute of Technology	12
A Review on Nanofluids for Machining	R. M. Kulkarni	Current Nanoscience	2017	0	KLS Gogte Institute of Technology	0
Electrochemical Sensor Based upon Ruthenium Doped TiO ₂ Nanoparticles for the Determination of Flufenamic Acid	R. M. Kulkarni	Journal of the Electrochemical Society	2017	25	KLS Gogte Institute of Technology	25
Bio-important antipyrine derived Schiff Bases and their transition metal complexes: Synthesis, spectroscopic characterization, antimicrobial, anthelmintic and DNA cleavage	S. A. Malladi	Journal of Molecular Structure	2017	21	KLS Gogte Institute of Technology	21

Adsorption studies of chromium (VI) on weak base resins Tulsion A-10X (MP) and Amberlyst A-21 (MP) in aqueous and mixed media	J. M. Karekar, S. V. Divekar	Desalination And Water Treatment	2017	0	KLS Gogte Institute of Technology	0
Alkali Activated Concrete with Steel Slag Aggregate for Concrete Pavements	Nitendra Palankar, A.U. Ravishankar and B.M.Mithun	International Journal of Engineering and Technology	Sep 2018	0	Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	0
Performance and Fatigue behaviour of Alkali Activated Slag Concrete with Steel Slag as Coarse Aggregate for Concrete Pavement	Nitendra Palankar, A.U. Ravishankar and B.M.Mithun	Highway Research Journal, Indian Roads Congress	June 2018	0	Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	0
A Study on the Effect of Rejuvenators in Reclaimed Asphalt Pavement based Stone Mastic Asphalt Mixes	Durga Prashant L, Nitendra Palankar and Ravishankar A.U.	International Journal of Pavement Research and Technology	Sep 2018	0	Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	0
Partially restrained connections in Cold form Beam-Column Steel Structures	Akshay Satyappannavar, Anagha Gargatti, Sadanand Patil & Vinod Hosur	International Journal of Engineering & Technology	2018	0	Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	0

Soil-structure interaction studies on integral abutment bridge with sand as backfill and clay around piles	Shreedhar R. and Vinod Hosur	International Journal of Civil Engineering and Technology	2017	0	Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka, India	0
Shearwall as Lateral Load Resisting System	Vaijanath Chougule	International Journal of Civil Engineering and Technology	2017	0	Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka, India	0
Effect of Relative Stiffness of Beam-Column on Joint Rigidity	Dr. Vinod Hosur and Nagaraj Ganachari	International Journal of Engineering and Technology	2018	0	Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	0
Finite Element Analysis Of Cold Deformed Light Gauge Steel Tubes With & Without Concrete Infill	R D Deshpande, Manoj Pai, Npavan, Ashish Padnekar	International Journal OF Engineering & Technology	2017		Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	
Analysis of R C Building frame with raft foundation considering Soil structure Interaction	R D Deshpande, Manoj Pai, Npavan, Ashish Padnekar	International Journal OF Engineering & Technology	2017		Dept. of Civil Engineering, KLS Gogte Institute of Technology, Belgaum, Karnataka,	

					India.	
Analysis Design & Estimation of Basement +G+2 Residential Building	R D Deshpande , Manoj Pai, Npavan, Ashish Padnekar	International Journal OF Engineering & Technology	2017		Dept. of Civil Engineering , KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	
Experimental study to determine the feasibility of replacing natural river sand by waste foundry sand in concrete pavers	Supriya Kulkarni and Vikhyat Katti	International Journal of Civil Engineering and Technology	September 2017	0	Dept. of Civil Engineering , KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	0
Multi Crop Optimization Using Linear Programming Model for Maximum Net Benefit	Shreedhar R	International Journal of Engineering and Technology	2018	0	Dept. of Civil Engineering , KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	0
Linear programming approach for optimal land and water resource allocation under different hydrological scenarios	Shreedhar R	International Journal of Civil Engineering and Technology	2017	0	Dept. of Civil Engineering , KLS Gogte Institute of Technology, Belgaum, Karnataka, India.	0
Development of 2D map and 3D Model of GIT Campus using GIS technology	Kartik Kulkarni, Yatish C. H., Kiram Kamble & Shashank	International Journal of Civil Engineering and	2017	0	Dept. of Civil Engineering , KLS Gogte Institute of Technology,	0

	Bangi,	Technology			Belgaum, Karnataka, India.	
Evaluation of Stiffness and Parametric Modelling of XY Flexure Mechanism for Precision Applications	Dr. M. S. Patil	Journal of Modeling and Simulation of Materials	2018	01	KLS Gogte Institute of Technology, Belagavi	00
Design and development aspects of flexure mechanism for high precision application	Dr. M. S. Patil	AIP Conference Proceedings	2018	03	KLS Gogte Institute of Technology, Belagavi	01
Experimental investigation of high precision XY mechanism	Dr. M. S. Patil	International Journal of Mechanical Engineering and Technology	2018	02	KLS Gogte Institute of Technology, Belagavi	01
A Review Paper on Flexure	Dr. M. S. Patil	International Journal for Science and Advance Research in Technology	2017	01	KLS Gogte Institute of Technology, Belagavi	00
Energy Efficient Air Distribution Systems for Air Handling Unit	Dr. V. S. Majali	International Journal of Scientific and Engineering Research	2017	02	KLS Gogte Institute of Technology	00
Web based Remote Controlling and Condition Monitoring of the Heavy Machineries	Prof. Akhil A. Deshpande	International Journal of the Computer, the Internet and Management	2017	01	KLS Gogte Institute of Technology	01
Investigation of the mechanical properties of glass fiber–chicken feather hybrid composite	Nikhil R	International Journal of Technology	2017	01	KLS Gogte Institute of Technology	01
Stress analysis of splice joint in an aircraft fuselage with prediction of fatigue life to	Venkatesh Deshpande	International Research	2017	01	KLS Gogte Institute of Technology	00

crack initiation		Journal of Engineering Technology				
Study of the Effect of Nano-silica Particles on Resin-Bonded Moulding Sand Properties and Quality of Casting	Ganesh R. Chate	Silicon, Springer	2018	01	KLS Gogte Institute of Technology	00
Application of Statistical Modelling and Evolutionary Optimization Tools in Resin-Bonded Molding Sand System	Ganesh R. Chate	IGI Global	2018	01	KLS Gogte Institute of Technology	00
Modeling and optimization of furan molding sand system using design of experiments and particle swarm optimization	Ganesh R. Chate	Proceedings of the Institution of Mechanical Engineers, Part E: Journal of Process Mechanical Engineering Sage Publications	2017	02	KLS Gogte Institute of Technology, Belagavi	00
Modeling and Optimization of Phenol Formaldehyde Resin Sand Mould System	Ganesh R. Chate	Archives of Foundry Engineering	2017	01	KLS Gogte Institute of Technology, Belagavi	01
Similarity solutions of the MHD boundary layer flow past a constant wedge within porous media	Shreenivas R. Kirsur	Mathematical Problems in Engineering	2017	05	Department of Mathematics, Gogte Institute of Technology, Belagavi 590 008, India	05
Numerical and asymptotic study of non-axisymmetric magnetohydrodynamic		Mathematic			Department of Mathematic	

boundary layer stagnation-point flows	Shreenivas R. Kirsur	al Methods in the Applied Sciences	2017	01	s, Gogte Institute of Technology, Belagavi 590 008, India	01
Self-Configurable Deployment Strategy for Wireless Sensor Network	Umesh Kulkarni	International Journal of Pure and Applied Mathematics	2018			
Super Resolution and Recognition of Long Range Captured Multi Frame iris Images	P. P. Patavardhan	IET Biometrics	2017	2	KLS GIT Belagavi	2
Robust Digital Image Watermarking Using DWT, DCT and PNN	S. C. Kuri	IEEE Digital Explorer	2017	1	KLS GIT Belagavi	1
Super Resolution and Recognition of Long Range Captured Multi Frame iris Images	P. P. Patavardhan	IET Biometrics	2017	2	KLS GIT Belagavi	
Agent Based Adaptive Bandwidth Allocation in Wireless Networks	B. R. Pandurangi	IETE Journal of Research	2007	1	MMEC Belagavi	2
Improved Colour Image Segmentation	G. S. Sudi	IJCSE	2013	4	KLS GIT Belagavi	
Implementation of Integrated Intelligent Power Management System Using Zigbee Protocol	Sagar Santaji	Scopus	2018	1	KLS GIT Belagavi	
Prominence of IOT with cloud	S.D.Perur	IJEMRT	2017	01	–	01
Prominence of IOT with cloud	G.L.Kulkarni	IJEMRT	2017	01	–	01
Context-Aware Multi-Criteria Framework for RAT Selection in 5G Networks	Swetha Indudhar Goudar	American Scientific Publishers	2017	1	InterNetWorks Research Laboratory, School of Computing, University	

					Utara Malaysia, 06010 UUM Sintok, Malaysia	
Implementation of Classification Techniques to Detect Congestion in Wireless Sensor Networks	Mrs. Jayashri B. Madalgi	Internationa l Journal of Control Theory and Application s (IJCTA)	2017		Gogte Institute of Technology	
Studies on electrical and magnetic properties of Mg- substituted nickel ferrites	P. B. Belavi	Journal of Electronic Materials 46 (1), 188- 198	2017	13	Department of Physics Gogte Institute of Technology Belagavi India	11
Synthesis of Bi ³⁺ substituted Ni-Cu ferrites and study of structural, electrical and magnetic properties	P. B. Belavi	Journal of Alloys and Compounds 694, 607- 612	2017	10	Department of Physics, Gogte Institute of Technology, Belgaum, Karnataka, 590 008, India	07
Structural and Magnetic Properties of Nickel Substituted Mg Ferrites	P. B. Belavi	Procedia engineering 215, 9-16	2017	1	Department of Physics, Gogte Institute of Technology, Belgaum, Karnataka, 590 008, India	

Synthesis, structural, characterization and dielectric spectroscopy of PVDF – BaTiO ₃ polymer composite	S. S. Kulkarni	AIP Conference Proceedings 1953 (1), 090046	2018		Department of Physics, KLS's Gogte Institute of Technology, Udyambag, Belagavi, 590010, India	
Structure and nonlinear optical properties of (<i>E</i>)-1-(4-aminophenyl)-3-(3-chlorophenyl) prop-2-en-1-one: A promising new D- π -A- π -D type chalcone derivative crystal for nonlinear optical devices	A.N. Ekbote	Journal of Molecular Structure 1129, 239-247	2017	16	Department of Physics, KLS's Gogte Institute of Technology, Udyambag, Belagavi, 590010, India	15
Structural, third-order optical nonlinearities and figures of merit of (<i>E</i>)-1-(3-substituted phenyl)-3-(4-fluorophenyl) prop-2-en-1-one under CW regime: New chalcone derivatives for optical limiting applications	A.N. Ekbote	Dyes and Pigments 139, 720-729	2017	17	Department of Physics, KLS's Gogte Institute of Technology, Udyambag, Belagavi, 590010, India	17
Molecular structure, second- and third-order nonlinear optical properties and DFT studies of a novel non-centrosymmetric chalcone derivative: (2E)-3-(4-fluorophenyl)-1-(4-[(1E)-(4-fluorophenyl)methylene]amino) phenyl)prop-2-en-1-one	A.N. Ekbote	Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy 184, 342-354	2017	14	Department of Physics, KLS's Gogte Institute of Technology, Udyambag, Belagavi 590010, India	12
Ferromagnetic resonance of NiCoFe 2 O 4 nanoparticles and microwave absorption properties of flexible NiCoFe 2	C. V. Kotabage	Physical Chemistry Chemical Physics 19	2017	5	Department of Physics, KSL Gogte Institute of	4

O 4-carbon black/poly (vinyl alcohol) composites		(31), 20699- 20712			Technology, Belagavi- 590008, India	
Structural, mechanical and elastic properties of Ni _{0.7-x} Co _x Zn _{0.3} Fe ₂ O ₄ nano-ferrite thick films	M. K. Rendale	Microelectr onics Internationa l 34 (2), 57- 63	2017	5	Department of Physics, KLS Gogte Institute of Technology, Belagavi, India	3
Structural and Electrochemical Behaviour of Electro-deposited Ni Doped V2O5 Thin Film on Quenched Stainless Steel Substrate.	M. K. Rendale	Materials Today: Proceedings 4 (2), 3557- 3564	2017	1	Department of Physics, KLS Gogte Institute of Technology, Belagavi, India	1
FTIR spectra and elastic properties of Cd-substituted Ni-Zn ferrites	M. K. Rendale	Internationa l Journal of Self- Propagating High- Temperatur e Synthesis 26(1) 33-39	2017	3	Department of Physics, KLS Gogte Institute of Technology, Belagavi, India	2

3.4.6 h-index of the Institutional Publications during the year. (based on Scopus/ Web of science)

Title of the paper	Name of the author	Title of the journal	Year of publication	h-index	Number of citations excluding self citations	Instituti affiliati mention the publicat
Electrochemical Sensor Based upon Ruthenium Doped TiO ₂ Nanoparticles for the Determination of Flufenamic Acid	R. M. Kulkarni	Journal of the Electrochemical Society	2017	235	25	KLS G Institute Techno

Ferromagnetic resonance of NiCoFe ₂ O ₄ nanoparticles and microwave absorption properties of flexible NiCoFe ₂ O ₄ -carbon black/poly (vinyl alcohol) composites	C. V. Kotabage	Physical Chemistry Chemical Physics 19 (31), 20699-20712	2017	187	4	Department of Physics, KSL Gogte Institute of Technology, Belagavi-590008, India
Construction of nanoparticles composite sensor for atorvastatin and its determination in pharmaceutical and urine samples	R. M. Kulkarni	Sensors and Actuators	2018	159	9	KLS Gogte Institute of Technology
An electrochemical sensor for clozapine at ruthenium doped TiO ₂ nanoparticles modified electrode	R. M. Kulkarni	Sensors and Actuators B: Chemical	2017	159	17	KLS Gogte Institute of Technology
Synthesis of Bi ³⁺ substituted Ni-Cu ferrites and study of structural, electrical and magnetic properties	P. B. Belavi	Journal of Alloys and Compounds 694, 607-612	2017	138	07	Department of Physics, Gogte Institute of Technology, Belgaum, Karnataka, 590 008, India
Structural, third-order optical nonlinearities and figures of merit of (E)-1-(3-substituted	A.N. Ekbote	Dyes and Pigments 139, 720-729	2017	103	17	Department of Physics, KLS's Gogte Institute of Technology, Udyambag,

phenyl)-3-(4-fluorophenyl) prop-2-en-1-one under CW regime: New chalcone derivatives for optical limiting applications						Belagavi 590010, India
Seawater-Washed Activated Bauxite Residue for Fluoride Removal: Waste Utilization Technique	V. R.Chate, V.G.M. Desai, R. M. Kulkarni	Journal of Environmental Engineering (American Society of Civil Engineers)	2018	82	1	KLS Gogte Institute of Technology
Ba-ZnO nanoparticles for photo-catalytic degradation of chloramphenicol	R. M. Kulkarni	AIP Conference Proceedings	2018	54	0	KLS Gogte Institute of Technology, Belagavi
Synthesis, characterization and investigation of ZnO@ Cu/CuO core-multishell nanoparticles for solar energy harvesting	R. M. Kulkarni	AIP Conference Proceedings	2018	54	0	KLS Gogte Institute of Technology, Belagavi
Ag-TiO ₂ nanoparticles for photocatalytic degradation of sparfloxacin	R. M. Kulkarni	Advanced Materials Proceedings	2018	-	0	KLS Gogte Institute of Technology
Cu-ZnO nanoparticles for photocatalytic degradation of methyl orange	R. M. Kulkarni	Advanced Materials Proceedings	2018	-	0	KLS Gogte Institute of Technology

An enhanced sensing platform for clozapine at 2.0% silver doped TiO ₂ nanoparticles-A sensitive detection	R. M. Kulkarni	Materials Today: Proceedings	2018	11	0	KLS Gogte Institute of Technology
Nano-silica modified electrode as a sensor for the determination of mefenamic acid-A voltammetric sensor	R. M. Kulkarni	Materials Today: Proceedings	2018	11	0	KLS Gogte Institute of Technology
Electrochemical behavior of mefenamic acid at zinc oxide nanoparticles modified carbon paste electrode	R. M. Kulkarni	Materials Today: Proceedings	2018	11	0	KLS Gogte Institute of Technology
Silver-Doped Titania Modified Carbon Electrode for Electrochemical Studies of Furantril	R. M. Kulkarni	ECS Journal of Solid State Science and Technology	2018	29	0	KLS Gogte Institute of Technology
Ag(I)-Catalyzed Chlorination of Linezolid during Water Treatment: Kinetics and Mechanism	R. M. Kulkarni	International Journal of Chemical Kinetics	2018	61	0	KLS Gogte Institute of Technology
Removal of Hexavalent Chromium from Water and	P. S. KOUJALAGI, S. V. DIVEKAR	Asian Journal of Chemistry	2018	29	0	KLS Gogte Institute of Technology

Organic Solvent Mixed Media by Adsorption Using Weak Base Anion Exchanger Tulsion A-2X (MP)	and R. M. Kulkarni	y					
Development of polymer nano composite patterns using fused deposition modeling for rapid investment casting process	R. M. Kulkarni	AIP Conference Proceedings	2018	54	0	KLS Gogte Institute of Technology	
Fabrication of MWCNTs and Ru doped TiO ₂ nanoparticles composite carbon sensor for biomedical application	R. M. Kulkarni	ECS Journal of Solid State Science and Technology	2018	29	2	KLS Gogte Institute of Technology	
Ba-ZnS passivation layer for improved performance of quantum dot sensitized solar cells	R. M. Kulkarni	Advanced Materials Proceedings	2018	-	0	KLS Gogte Institute of Technology	
Light Emitting Diode Based Evanescent Wave Fiber Optic Chemical Sensor for Detection of Thiocyanate	R. M. Kulkarni	Asian Journal Chemistry	2018	29	0	KLS Gogte Institute of Technology	
Study of the Effect of Nano-silica Particles on Resin-bonded	R. M. Kulkarni	Silicon	2018	16	1	KLS Gogte Institute of Technology	

Moulding Sand Properties and Quality of Casting							
Synthesis and Characterization of Silver Nano Particles for EDM Applications	R. M. Kulkarni	Materials Today Proceedings	2017	11	2	KLS Gogte Institute of Technology	
Electrooxidation and determination of flufenamic acid at graphene oxide modified carbon electrode	R. M. Kulkarni	Surfaces and Interfaces	2017	4	2	KLS Gogte Institute of Technology	
Nano molar detection of acyclovir, an antiviral drug at nanoclay modified carbon paste electrode	R. M. Kulkarni	Sensing and Bio-Sensing Research	2017	11	7	KLS Gogte Institute of Technology	
Electro-oxidation and determination of 2-Thiouracil at TiO ₂ nanoparticles-modified gold electrode	R. M. Kulkarni	Surfaces and Interfaces	2017	4	12	KLS Gogte Institute of Technology	
A Review on Nanofluids for Machining	R. M. Kulkarni	Current Nanoscience	2017	35	0	KLS Gogte Institute of Technology	
Multi Crop Optimization Using Linear Programming Model for Maximum Net Benefit	Shreedhar R	International Journal of Engineering and Technology	2018	15	-	KLS, Gogte Institute of Technology, Belagavi	

Shearwall as Lateral Load Resisting System	Vaijanath Chougule	International Journal of Civil Engineering and Technology	2017	15	-	KLS, Gogte Institute of Technology, Belagavi	
Development of 2D map and 3D Model of GIT Campus using GIS technology	Kartik Kulkarni, Yatish C. H., Kiram Kamble & Shashank Bangi,	International Journal of Civil Engineering and Technology	2017	12	-	KLS, Gogte Institute of Technology, Belagavi	
Soil-structure interaction studies on integral abutment bridge with sand as backfill and clay around piles	Shreedhar R. and Vinod Hosur	International Journal of Civil Engineering and Technology	2017	12	-	KLS, Gogte Institute of Technology, Belagavi	
Linear programming approach for optimal land and water resource allocation under different hydrological scenarios	Shreedhar R	International Journal of Civil Engineering and Technology	2017	12	-	KLS, Gogte Institute of Technology, Belagavi	
Effect of Relative Stiffness of Beam-Column on Joint Rigidity	Dr. Vinod Hosur and Nagaraj Ganachari	International Journal of Engineering and Technology	2018	12	-	KLS, Gogte Institute of Technology, Belagavi	

Seawater washed Activated Bauxite Residue for Fluoride Removal: Waste Utilization Technique	Vinayak Mutalik Desai and V. R. Chate	Journal of environmental Engineering, ASCE	2018	82	01	KLS, Gogte Institute of Technology, Belagavi
Alkali Activated Concrete with Steel Slag Aggregate for Concrete Pavements	Nitendra Palankar, A.U. Ravishankar and B.M.Mithun	International Journal of Engineering and Technology	2018	12	-	KLS, Gogte Institute of Technology, Belagavi
A Study on the Effect of Rejuvenators in Reclaimed Asphalt Pavement based Stone Mastic Asphalt Mixes	Durgaprashanth L, Nitendra Palankar, A.U. Ravishankar	International Journal of Pavement Research and Technology	2018	15	-	KLS, Gogte Institute of Technology, Belagavi
Performance and Fatigue behaviour of Alkali Activated Slag Concrete with Steel Slag as Coarse Aggregate for Concrete Pavement	Nitendra Palankar, A.U. Ravishankar and B.M.Mithun	Highway Research Journal, Indian Roads Congress	2018	0	-	KLS, Gogte Institute of Technology, Belagavi
Partially restrained connections in Cold form Beam-Column Steel Structures	Akshay Satyappannavar, Anagha Gargatti, Sadanand Patil & Vindohosur	International Journal OF Engineering & Technology	2018	15	-	KLS, Gogte Institute of Technology, Belagavi

Experimental study to determine the feasibility of replacing natural river sand by waste foundry sand in concrete pavers	Supriya Kulkarni and Vikhyat Katti	International Journal of Civil Engineering and Technology	2017	12	-	KLS, Gogte Institute of Technology, Belagavi
Finite Element Analysis Of Cold Deformed Light Gauge Steel Tubes With & Without Concrete Infill	R D Deshpande , Manoj Pai, Npavan, Ashish Padnekar	International Journal OF Engineering & Technology	2017	15	-	KLS, Gogte Institute of Technology, Belagavi
Analysis of R C Building frame with raft foundation considering Soil structure Interaction	R D Deshpande , Manoj Pai, Npavan, Ashish Padnekar	International Journal OF Engineering & Technology	2017	15	-	KLS, Gogte Institute of Technology, Belagavi
Analysis Design & Estimation of Basement +G+2 Residential Building	R D Deshpande , Manoj Pai, Npavan, Ashish Padnekar	International Journal OF Engineering & Technology	2017	15	-	KLS, Gogte Institute of Technology, Belagavi
Evaluation of Stiffness and Parametric Modelling of XY Flexure Mechanism for Precision Applications	Dr. M. S. Patil	Journal of Modeling and Simulation of Materials	2018	-	01	KLS Gogte Institute of Technology, Belagavi
Design and development aspects of flexure	Dr. M. S. Patil	AIP Conference	2018	29	02	KLS Gogte Institute of Technology,

mechanism for high precision application		Proceedings				Belagavi
A Review Paper on Flexure	Dr. M. S. Patil	International Journal for Science and Advance Research in Technology	2017	-	01	KLS Gogte Institute of Technology, Belagavi
Energy Efficient Air Distribution Systems for Air Handling Unit	Dr. V. S. Majali	International Journal of Scientific and Engineering Research	2017	-	02	KLS Gogte Institute of Technology, Belagavi
Web based Remote Controlling and Condition Monitoring of the Heavy Machineries	Prof. Akhil A. Deshpande	International Journal of the Computer, the Internet and Management	2017	-	01	KLS Gogte Institute of Technology, Belagavi
Investigation of the mechanical properties of glass fiber–chicken feather hybrid composite	Nikhil R	International Journal of Technology	2017	-	01	KLS Gogte Institute of Technology, Belagavi
Stress analysis of splice joint in an aircraft fuselage with prediction of	Venkatesh Deshpande	International	2017	-	01	KLS Gogte Institute of Technology,

fatigue life to crack initiation		Research Journal of Engineering Technology				Belagavi
Study of the Effect of Nano-silica Particles on Resin-Bonded Moulding Sand Properties and Quality of Casting	Ganesh R. Chate	Silicon, Springer	2018	16	01	KLS Gogte Institute of Technology, Belagavi
Application of Statistical Modelling and Evolutionary Optimization Tools in Resin-Bonded Molding Sand System	Ganesh R. Chate	IGI Global	2018	-	01	KLS Gogte Institute of Technology, Belagavi
Modeling and optimization of furan molding sand system using design of experiments and particle swarm optimization	Ganesh R. Chate	Proceedings of the Institution of Mechanical Engineers, Part E: Journal of Process Mechanical Engineering Sage Publications	2017	-	02	KLS Gogte Institute of Technology, Belagavi
Modeling and Optimization of	Ganesh R.	Archives of	2017	07	01	KLS Gogte Institute of

Phenol Formaldehyde Resin Sand Mould System	Chate	Foundry Engineering				Technology, Belagavi
Self-Configurable Deployment Strategy for Wireless Sensor Network	Umesh Kulkarni	International Journal of Pure and Applied Mathematics	2018	21	-	
Robust Digital Image Watermarking Using DWT, DCT and PNN	S. C. Kuri	IEEE Digital Explorer	2017	-	1	KLS GIT Belagavi
Internet of Things: A Survey Related to various recent Architecture	Dr. Harish H. Kenchannavar	Advances in Computing, Communication	2016	-	10	KLS, Gogte Institute of Technology Belagavi
Structural, mechanical and elastic properties of $Ni_{0.7-x}Co_xZn_{0.3}Fe_2O_4$ nano-ferrite thick films	M. K. Rendale	Microelectronics International 34 (2), 57-63	2017	18	3	Department of Physics, KLS Gogte Institute of Technology, Belagavi, India
Structural and Electrochemical Behaviour of Electro-deposited Ni Doped V2O5 Thin Film on Quenched Stainless Steel Substrate.		Materials Today: Proceedings 4 (2), 3557-3564	2017	11	1	Department of Physics, KLS Gogte Institute of Technology, Belagavi, India
FTIR spectra and elastic properties of Cd-substituted		International Journal	2017	8	2	Department of Physics, KLS Gogte

Ni-Zn ferrites		of Self-Propagating High-Temperature Synthesis 26(1) 33-39				Institute of Technology, Belagavi, India
Structure and nonlinear optical properties of (<i>E</i>)-1-(4-aminophenyl)-3-(3-chlorophenyl)prop-2-en-1-one: A promising new D- π -A- π -D type chalcone derivative crystal for nonlinear optical devices	A.N. Ekbote	Journal of Molecular Structure 1129, 239-247	2017	84	15	Department of Physics, KLS's Gogte Institute of Technology, Udyambag, Belagavi 590010, India
Molecular structure, second- and third-order nonlinear optical properties and DFT studies of a novel non-centrosymmetric chalcone derivative: (2 <i>E</i>)-3-(4-fluorophenyl)-1-(4-{{[(1 <i>E</i>)-(4-fluorophenyl)methylene]amino}phenyl}prop-2-en-1-one	A.N. Ekbote	Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy 184, 342-354	2017	96	12	Department of Physics, KLS's Gogte Institute of Technology, Udyambag, Belagavi 590010, India
Synthesis, structural,	S. S.	AIP Conferen	2018	29		Department of Physics,

characterization and dielectric spectroscopy of PVDF – BaTiO ₃ polymer composite	Kulkarni	Proceedings 1953 (1), 090046				KLS's Gogte Institute of Technology, Udyambag, Belagavi 590010, India
Studies on electrical and magnetic properties of Mg-substituted nickel ferrites	P. B. Belavi	Journal of Electronic Materials 46 (1), 188-198	2017	83	11	Department of Physics, Gogte Institute of Technology, Belgaum, Karnataka, 590 008, India

3.4.7 Faculty participation in Seminars/Conferences and Symposia during the year

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	10	115	10
Presented papers	35	03	-
Resource Persons	01	10	05

3.5 Consultancy

3.5.1 Revenue generated from Consultancy during the year

Name of the Consultant(s) department	Name of Consultancy project	Consulting/Sponsoring Agency	Revenue generated (amount in rupees)
Chemistry	Chemical Analysis of Water Samples and Leaching Samples from Drainage gallery and Effluent Analysis,	Karnataka power Corporation Ltd, Kadra, Kodalalli and Supa Dams	3,15,300
Chemistry	Analysis of Anodizing bath samples	Prithvi Metals Pvt. Ltd, Udyambag, Belagavi	16,999
Civil Engineering	Plot Boundary marking survey of R.S. No. 90A/7 Nittur, Khanapur taluka, belagavi	DC auto parts Pvt Ltd Bangalore	30000.00
Civil	Third party inspection report of proposed Residential layout plan	Smt.Renuka S Teli,	33000.00

Engineering	in R.S.No. 71/1,71/2, at Basavanakuduchi Tal/Dist Belagavi	Belagavi	
Civil Engineering	Plot Boundary marking survey of R.S. No. 90A/7 Nittur, Khanapur taluka, belagavi	DC Autoparts, Belagavi	25424.00
Civil Engineering	Third Party site inspection report on development works undertaken at RVP city on Kanabargi Road, Belagavi	Shri. Shrinivas R Pauskar "Bhagyodaya" Plot No. 6, 7 & 8, 6 th cross Adarsh Nagar, M-Vadagaon, Belagavi.	55185.00
Civil Engineering	Third party inspection report for the farmer's trainee hostel work for S.Nijalingappa Sugar Institute at ganeshpur in Belagavi.	Director, S.Nijalingappa Sugar Institute Belagavi.	112897.00
Civil Engineering	Mix Design, steel, Material	Aradya Builders, Sankaeshwar, Belagavi	37288.00
Civil Engineering	Mix Design	Tripod Construction, Belagavi	38250.00
Civil Engineering	Third party inspection report for Multipurpose for Indoor Hall at Belagavi	BLC Infrastructure Pvt.Ltd.	430875.00
Civil Engineering	Design and Construction of Foot bridge(Third party)	Sukshetra kudal Sangameshwar Devastan Sangam Nagar, Gokak. Belagavi	42372.00
Mechanical Engineering	Scanning of Medical components - Bone plates	NITK, Surathkal	Rs. 1750/-
Mechanical Engineering	Scanning of petrol tank - Duke bike	Vikas Composites, Belagavi	Rs. 4000/-
Mechanical Engineering	3D Printing of helmet jaw lock	Vega aviations, Belagavi	Rs. 1200/-
Mechanical Engineering	Testing of Valves	Rajeev & Co.	Rs. 1200/-

Mechanical Engineering	Testing of Valves	Expert Engineering	Rs. 4000/- Rs. 2500/-
Mechanical Engineering	Scanning, Measurement of teeth profile	MMDC	1770/- 1062/-
Mechanical Engineering	Surface Roughness Testing	KLEVKIDS	177/-
Architecture	Proposal for Stage design near ladies hostel	K.L.S G.I.T Belgaum
Architecture	Proposal for Sadguru canteen Kitchen Renovation	Sadgurur canteen renovation K.L.S G.I.T
Architecture	Proposal for canopy design for K.L.S public school nursery	K.L.S Public School (Nursury and Kinder garden)
Architecture	K.L.S Boys hostel canteen graphic Co-Ordination with supplier	K.L.S G.I.T Belgaum
Architecture	K.LS Boys Hostel interiors (3D modeling)	K.L.S G.I.T Belgaum	1.20 Lakhs
Architecture	BCA Department Office and staff room	K.L.S G.I.T Belgaum
Architecture	K.L.S G.I.T Main block toilet drawings and estimation	K.L.S G.I.T Belgaum
E&E	Electrical Material Testing	Vinod Electricals Belgavi	Rs.5300/-

3.5.2 Revenue generated from Corporate Training by the institution during the year				
Name of the Consultant(s) & Department	Title of the Programme	Agency seeking training	Revenue generated (amount in rupees)	Number of trainees
Civil Engineering	Continuing Education Programme on different topics/themes	Govt. of Karnataka	1,35,869/-	50

3.6 Extension Activities

3.6.1 Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/Youth Red Cross (YRC)/ etc., during the year

Title of the Activities	Organising unit/ agency/ collaborating agency	Number of teachers co-ordinated in such activities	Number of students participated in such activities
Swachhta Hi Seva	Tourism department, Govt of Karnataka and NSS-KLS GIT division	1	15
Make in India, buy in India	LEAD Cell KLS GIT	1	200

Awareness during Diwali celebration			
Awareness on Cracker Free Diwali	LEAD Cell KLS GIT	1	100
Synergy - Exposure Visit Phase -1 [Visit to Rural part of Belagavi]	R.I.S.E. Club GIT	1	50
Synergy - Exposure Visit Phase -2 [Visit to Rural part of Belagavi]	R.I.S.E. Club GIT	1	50
Make Your Own Lab [Prepare Science Projects to be donated to school]	R.I.S.E. Club GIT	1	12
SAMARPAN – Joy of Giving [Collecting donations in kind to be distributed to the poor and needy]	R.I.S.E. Club GIT	1	150
Women’s Day Celebration	LEAD Cell KLS GIT	3	100
Charity show – Toilet Ek Prem katha	Rotaract Club of GIT	1	30
Visit to Home for Homeless	Rotaract Club of GIT	1	50
Talk on ‘Win over Depression’	Rotaract Club of GIT	1	250
Suicide awareness drive	Rotaract Club of GIT	1	250
Diwali celebration at Gagana Chikumbhi Math	Rotaract Club of GIT	1	25
A Talk on ‘National Security Challenges and Role of Youth’ by Shri Nitin Gokhale	Rotaract Club of GIT	3	250
Women Health Awareness drive	Rotaract Club of GIT	1	40
Donate to make a difference	Rotaract Club of GIT	3	60
Polio awareness drive	Rotaract Club of GIT	1	115
Pledge for campaign on "Slow Down & Save Lives	NSS collaboration with VTU	12	200
Drug Abuse rally	NSS in collaboration with Police dept. Karnataka Govt.	5	300
Road safety week	NSS in collaboration with Police dept. Karnataka Govt.	1	25
Communal harmony and gender equality	NSS	2	15

Swachh Bharat Internship	NSS with Ministry of Drinking Water and Sanitation	2	21
SwachhtaPakhwada programme	NSS with Ministry of Drinking Water and Sanitation	2	400
Blood donation camp	NSS and MBS Dept. in collaboration with Rotary club, Belagavi	4	150
Pulse polio camp	NSS in collaboration with Urban Health Center, Rukmininagar& JNMC, Belagavi	1	20
Sanitation awareness programme	NSS	2	15
Charity show – Toilet Ek Prem katha	Rotaract Club of GIT	1	30
Visit to Home for Homeless	Rotaract Club of GIT	1	50
Talk on ‘Win over Depression’	Rotaract Club of GIT	1	250
Suicide awareness drive	Rotaract Club of GIT	1	250
Diwali celebration at Gagana Chikumbhi Math	Rotaract Club of GIT	1	25
A Talk on ‘National Security Challenges and Role of Youth’ by Shri Nitin Gokhale	Rotaract Club of GIT	3	250
Women Health Awareness drive	Rotaract Club of GIT	1	40
Donate to make a difference	Rotaract Club of GIT	3	60
Polio awareness drive	Rotaract Club of GIT	1	115

3.6.2 Awards and recognition received for extension activities (NSS/NCC/Red cross/Youth Red Cross (YRC)/ etc) from Government and other recognized bodies during the year

Name of the Activity	Award/recognition	Awarding bodies	No. of Students benefited
Cricket (Men)	Belagavi Zone Runners	VTU	16
Table tennis (Men)	Belagavi Zone Runners	VTU	05
Table tennis (Women)	Belagavi Zone Winners & Inter Zone Belagavi Zone	VTU	04
4.Badminton (Men)	Belagavi Zone Winners	VTU	
5.Badminton (Women)	Belagavi Zone Winners	VTU	04
6.Best Physique	Inter Zone Winners	VTU	03
7.Power Lifting	Inter Zone 2 nd Runners	VTU	04
8.Basket Ball	Belagavi Zone Winners	VTU	11
9.Football	Belagavi Zone Winners	VTU	16

	& Inter Zone Winners		
10. Yoga (Women)	Inter Zone 2 nd Runners	VTU	06
11. Hockey	Belagavi Zone 2 nd Runners	VTU	14
12. Mixed Badminton	National Level Runners	Zest'2018, COE, Pune	02
13. Athletics	6 gold, 1 silver, 1 bronze	Zest'2018, COE, Pune	07
14. Football	Indo-Nepal Football Winners	Nepal Govt.	18
15. Best Physique Mr. Vikrant Dhamnekar	Inter University Gold Medal winner	AIU	01
16. Athletics	2 Gold, 3 Silver and 1 bronze	VTU	09
17. Swimming	Silver medal in 4x100 mt free style, bronze in 4x100 medley relay	VTU	08
18. Staff Badminton	International (women) Runners	PES University	02

3.7 Collaborations

3.7.1 Number of Collaborative activities for research, faculty exchange, student exchange during th

Nature of Activity	Participant	Source of financial support	Duration
University Innovation Fellow program from d, School Stanford University promotes the idea of change on campus. It uses design thinking principles to foster an ecosystem of collaboration among all stakeholders to create better systems and facilities on campus. The selected University Innovation Fellows from the college must attend a silicon valley meetup session of around 1 week at Stanford University every year. 3-4 students every year, are selected through a rigorous process of Interviews, Presentations, Group Discussions, online activity submissions and assignments given by the Stanford University.	04	d, School Stanford University, San Francisco, USA and partly by the Institute.	Online training 6 months Meet-up Pr 01 week
Advanced Global Problem Based	5 Students	Sakura Science Program, a part	10 days

Learning		and 1 faculty	of Japan Science and Technology Ministry, JAPAN		
Global Project Based Learning		1 Student	JASSO (Japan Student Services Organization), JAPAN	10 days	
3.7.2 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc. during the year					
Nature of linkage	Title of the linkage	Name of the partnering institution/ industry /research lab with contact details	Duration (From-To)	participant	
Internship	Substation survey	Karnataka Power Transmission Corporation Ltd,220 kV Receiving Station, Hindalco Compound, Belagavi	Summer Vacation	25	
Internship	Transformer manufacturing plant survey	SiddhiVinayaka Transformers, Kakati Industrial Estate, Belagavi	Summer Vacation	30	
Internship	Testing and Calibration	Shantala Power Corporation, Hubli	Summer Vacation	30	
3.7.3 MoUs signed with institutions of national, international importance, other institutions, industries, corporate houses etc. during the year					
Organisation	Date of MoU signed	Purpose and Activities	Number of students/teachers participated under MoUs		
HESCOM(Hubli Electricity Supply Company) Karnataka State	7-11-2015	Internship, Training, Technical Session	40 students		
AUTOCAD training	16-8-2018	CADD Centre Nehru Nagar, Belgavi	40 students		

CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES						
4.1 Physical Facilities						
4.1.1 Budget allocation, excluding salary for infrastructure augmentation during the year						
Budget allocated for infrastructure augmentation			Budget utilized for infrastructure development			
11.8 Crore			7 Crore			
4.1.2 Details of augmentation in infrastructure facilities during the year						
Facilities			Existing		Newly added	
Campus area			24.24 acres			
Class rooms			66		14	
Laboratories			49		7	
Seminar Halls			13			
Classrooms with LCD facilities			80			
Classrooms with Wi-Fi/ LAN			80			
Seminar halls with ICT facilities			13			
Video Centre			1			
No. of important equipments purchased (\geq 1-0 lakh) during the current year.			10		03	
Value of the equipment purchased during the year (Rs. in Lakhs)			488.26 lakh		175.88 lakh	
Others						
4.2 Library as a Learning Resource						
4.2.1 Library is automated {Integrated Library Management System (ILMS)}						
Name of the ILMS software		Nature of automation (fully or partially)		Version		Year of automation
Koha		Fully		17.05.06.000		From 2011
4.2.1 Library Services:						
	Existing		Newly added		Total	
	No.	Value (In Lakhs)	No.	Value	No.	Value (In Lakhs)
Text Books	98294	12.01 (Cr)	5901	10.010 (in lakh)	104195	12.1 (Cr)
Reference Books	2543	5.8	NA	NA	2543	5.8
e-Books	16000	12.1	NA	NA	16000	12.1
Journals	115	1.2	NA	NA	115	1.2 (in lakh)
e-Journals	8000	18.5	NA	NA	8000	18.5
Digital Database	7	18.5	NA	NA	7	18.5
CD & Video	734	0.5	NA	NA	734	0.5
Library automation	OSS	OSS	OSS	OSS	OSS	OSS
Weeding (Hard & Soft)	12435	8.4	NA	NA	12435	8.4
Others (specify)	1.5 million Kindle ebooks	1.9	NA	NA	1.5 million Kindle ebooks	1.9
4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc NPTEL & (National Digital Library of India)						

Name of the teacher	Name of the module	Platform on which module is developed	Date of launching e - content
----	-----	-----	-----

4.3 IT Infrastructure

4.3.1 Technology Upgradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Available band width (MGBPS)	Others
Existing	844	11	BSNL	1	458	17	331	130	
Added	269	3	Rail Tel	0	269	0	38	65	
Total	1113	15	2	1	727	17	369	195	

4.3.2 Bandwidth available of internet connection in the Institution (Leased line)

(150 Rail Tel + 45 BSNL) 195 MBPS

4.3.3 Facility for e-content

Name of the e-content development facility	Provide the link of the videos and media centre and recording facility
Impartus Lecture Capture Solution	LAN (Within campus) : http://10.10.30.3/impartus/Login.aspx LAN (Within campus) : http://10.10.30.3/impartus/Login.aspx Cloud Access (Outside campus): a.impartus.com
Examination Section	http://www.git.edu/examination-section/
For Parents	http://parents.git.edu/
For Staff	http://links.git.edu/
Scholarship notifications	http://www.git.edu/scholarship-notifications/

4.4 Maintenance of Campus Infrastructure

4.4.1 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year

Assigned budget on academic facilities	Expenditure incurred on maintenance of academic facilities	Assigned budget on physical facilities	Expenditure incurred on maintenance of physical facilities
381.44 lakh	128.154 lakh	27.10 lakh	10.15 lakh

4.4.2 Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (maximum 500 words) (information to be available in institutional Website)

Policy details of systems and procedures for maintaining and utilizing physical, academic and support facilities

The institution has very well established policy for maintenance of physical, academic and support facilities

present in the institute.

Infrastructure: The campus houses total seven building which include the Info-tech building and hostels also. Dean Infrastructure and planning and the maintenance department consisting of supervisor and helpers take care of the maintenance of the infrastructure. Separate budget is allocated for the same.

The housekeeping of the college premises has been outsourced through maintenance contract. However, a supervisor is appointed to check the same and maintain the records.

Classrooms and seminar halls: The institution possesses 94 spacious classrooms, 13 seminar halls and a 450 capacity auditorium. They have sufficient fans, tube lights and furniture. CCTV cameras are installed in the campus and all the classrooms. All these facilities are properly maintained.

Laboratory equipments: There are sufficient numbers of labs as per the curriculum requirement to cater to the needs of the students. The instruments in the laboratory are properly maintained and are periodically serviced and repaired by the technicians from the department. In case of major problem it is replaced with the permission of the principal. The record of the same is maintained in the inventory system.

Computers: The College has adequate number of computer with internet connections. Also, all the classrooms are enabled with the ICT facilities. All the computer related facilities including the internet and wi-fi are maintained by the Computer center coordinator and technically skilled experts in the computer center. Transportation: The College has 12 buses. Routine maintenance of these vehicles is done in the college. Transport coordinator does the planning for proper utilization of these vehicles.

Electrical: The maintenance of electrical generators is regularly done by AMC. Electrical related maintenance is done with the help of electrical maintenance cell and the expenditure is met from budget allocated by college.

CRITERION V-STUDENT SUPPORT AND PROGRESSION

5.1 Student Support

5.1.1 Scholarships and Financial Support

	Name/Title of the scheme	Number of students	Amount in Rupees
Financial support from institution	Fee concession to CET topper	25	Rs. 6,70,0035

Financial support from other sources

a) National	Scholarship	1495	32868520
b) International			

5.1.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,

Scheme	Name of the Capability enhancement scheme	Date of implementation	Number of students enrolled	Agencies involved

Language LAB	Expert talk on Business English for the first year BE students from Physics cycle.	23 September 2017	Approximately 420	Resource person was Dr. C.L.N Prakash , Senior Consultant from British Council .	
	Cambridge BEC (Business English Certificate) Preliminary Examination Crash Course of 32 hours for all first year BE	1 June 2018 to 9 June 2018	1029	Freelance ELT trainers appointed by PeopleCare Business Solution , Bangalore.	
	Cambridge BEC (Business English Certificate) Preliminary Examination (Online and Speaking test) for all first year BE students.	18 June 2018 to 23 June 2018	1030	Qualified IELTS/Cambridge Examiners appointed by PeopleCare Business Solution , Bangalore.	
Yoga & Meditation	Yoga	2017-18	09	VTU men Competition	Single Zone Yoga And women

INTERNATIONAL YOGA DAY CELEBRATION 21ST JUNE 2017 - 80 student and staff members

International Yoga day was celebrated on 21st June 2017 at GIT, Belagavi. Dr. A S Deshpande, Principal, GIT was the Chief Guest. Mr. P V Kadagadakai, Physical Education Director and expert in yoga was demonstrated various asanas, kriyas and also took a practice session for staff and students.

INTERNATIONAL YOGA DAY CELEBRATION 21ST JUNE 2018 - 70 student and staff members

International Yoga day was celebrated on 21st June 2018 at GIT, Belagavi. Dr. A S Deshpande, Principal, GIT was the Chief Guest. Mr. P V Kadagadakai, Physical Education Director and expert in yoga was demonstrated various asanas, kriyas and also took a practice session for staff and students.

Bridge Course is conducted for all students of third semester lateral entry(Diploma).

Name of the capability Enhancement scheme	Date of implementation	Number of students Enrolled	Agencies involved
16DIPMAT31 (Third Sem)	2017	For Lateral Entry Students (Diploma)	
16DIPMAT41 (Fourth Sem)	2017	For Lateral Entry Students (Diploma)	
16DIPMATM51 (Fifth Sem. Excluding C. Sc. Branch)	2017	For Lateral Entry Students (Diploma)	
16DIPMATC51 (Fifth Sem. Only for C. Sc. Branch)	2017	For Lateral Entry Students (Diploma)	
SciLab** (Third Sem.)	2017	For Regular Students of Third Sem.	

Remedial coaching is conducted during 2017 -18 for 695 students (Fastrack).

Name of the capability Enhancement scheme	Date of implementation	Number of students enrolled	Agencies involved
DRE (Direct Ready Engineers)	01/08/2017	100	TATA Technologies
CADAM (Centre for Advanced Design and Manufacturing)	01/08/2017	40	QuEST Global
PDC- Personality Development Course	01/08/2107	465	FACE (Focus Academy for Career Enhancement)
Industry/ Research Internship	01/08/2017	322	KLS GIT & Industries
Remedial coaching and orientation on Manufacturing science by Dr. J K Kittur, Dr. V R Mallik, Prof. A AKulkarni, Prof. V G Tiwary.	16/02/2018	54	Mechanical Engineering Department, KLS GIT
Remedial coaching and orientation on Design Engg. By Dr. M S Patil	19/02/2018	96	Mechanical Engineering Department, KLS GIT
Remedial coaching and orientation on Fluid Mechanics by Prof. S H Kulkarni and Thermal science by Prof. G D Gokak	26/2/18	17	Mechanical Engineering Department, KLS GIT.
Remedial coaching and orientation on GD&T by Prof. Nikhil R, Aircraft structures by Prof V R Kusnur, and Manufacturing science by Prof. A AKulkarni and Prof. H B Kulkarni,	3/3/2018 & 5/3/2018	107	Mechanical Engineering Department, KLS GIT.
Remedial coaching and orientation on Automotive Engineering by Prof. VinayakKulkarni	20/3/2018	55	Mechanical Engineering Department, KLS GIT.

Remedial coaching and orientation on Quality Control by Prof. Ganesh Chate and Prof. Nikhil R	11/4/2018	64	Mechanical Engineering Department, KLS GIT.
Remedial coaching and orientation on Metallurgy by Prof. V G Tiwary and Manufacturing Science by Prof. A Kulkarni	19/4/2018	73	Mechanical Engineering Department, KLS GIT.
Remedial coaching and orientation on Office and Dining Etiquette by Prof. VinayakKulkarni, Prof. Vidyarani K (EC), and Prof NupurVeshne (MBA)	24/5/2018	80	KLS GIT.
Remedial coaching and orientation on Basics of MOM, Vibration and Design by Dr. S L Gombi , GD&T by Prof. Nikhil R and Materials, Metallurgy and Manufacturing Science by Prof. V G Tiwary.	14 to 16th August 2018	53	Mechanical Engineering Department, KLS GIT.

5.1.3 Students benefited by guidance for competitive examinations and career counseling offered by the institution during the year

Number of benefited students by Guidance for Competitive examination	Number of benefited students by Career Counseling activities	Number of students who have passed in the competitive exam	Number of students placed
50	800+	25	450

5.2 Student Progression

5.2.1 Details of campus placement during the year

Name of Organizations Visited	On campus	off campus placed	
	Number of Students Participated	Number of Students Placed	No of students placed
			98
Intecons Software Labs	60	1	
Quest Global	97	3	
Alpha9Marine	160	122	
TCS	510	147	
CoreEL	86	1	
Accord Software	139	6	
Axis Bank	29	9	
Xoriant Solutions	143	5	
SLK Software	421	22	

Thermax	38	6	
Indian Navy	80	25	
Mercedes Benz	338	7	
KPIT	169	8	
Wipro	181	1	
Vistaar Finance	16	3	
Saankhya Labs	103	2	
AllGo Systems	43	4	
Sankalp Semiconductors	56	2	
Continental AG	63	3	
Coca Cola	19	2	
Berger Paints	22	1	
Quest CADM	160	6	
Salveo HealthCare	15	4	
Dmart	16	5	
Shoppers Stop	17	1	
EviveHealth	16	3	
AzimPremji Foundation	96	1	
Asahi India Glass	63	2	
Just Dial	19	9	
Vanderlande	69	7	
Kirloskar Ferrous Ind. Ltd.	61	5	
Advent Global Solutions	20	3	
Sparkline	70	4	
Vayavya Labs	126	8	
Adani Oil & Gas	79	2	
Aequs	128	5	
JW Consultants	172	1	
Byju's	303	16	
AARBEE Constructions	40	2	
FACE	63	7	
Robert Bosch	84	12	
ShanteshaNexa	38	5	
Expert Engineering	39	5	
IBM-SPSS	38	9	
Cardiac Design Lab	176	3	
Bibox	175	7	
Federal Bank	22	2	
Qspiders	161	14	
Mico Bosch	152	3	
Infosys	41	12	
Indo Schottle	70	5	
HalleysBlue	65	2	

5.2.2 Student progression to higher education in percentage during the year

Year	Number of students enrolling into higher education	Programme graduated From	Department graduated from	Name of institution joined	Name of Programme admitted to
2017-2018	14	(Yet to graduate, as joining is 2018)	(Yet to graduate, as joining is 2018)	1. International Institute of Information Technology – Bangalore, 2. Northeastern University, Boston, Massachusetts, 3. Symbiosis Institute of Business Management, Pune, 4. B. M. S. College of Engineering 5. National Institute of Technology Goa 6. KLS Gogte Institute of Technology	1.1 Masters in Computer Science and Engineering 1.2 Postgraduate Diploma in Data Science 2. Masters in Computer Science 3. Management Development Programme in Marketing Analytics 4. Master of Business Administration 5. Masters in Computer Science and Engineering 6. Masters in Computer Science and Engineering

5.2.3 Students qualifying in state/ national/ international level examinations during the year (eg: NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)

Items	No. of Students selected/qualifying	Registration number/roll number for the exam
NET		
SET		
SLET		
GATE	16	CS18S31203093, CS18S31202027, CS18S31202058, CS18S31203072, CS18S31203028, CS18S31202022, CS18S31202071,C18S71203096,C18S71202026,C18S81201083,C18S81203050,C1871201045.

GMAT		
CAT		
GRE	5	SHUBAM SHAH,RISHAB PATIL,KOMAL CHOUGULE,1537858
TOFEL	1	3172 8707
Civil Services		
State Government Services		
Any Other	3	FB243

5.2.4 Sports and cultural activities / competitions organized at the institution level during the year

5.2.4 Sports and cultural activities /competitions organized at the institution level during the year		
Activity	Level	Participants
LITERARY	Spelling Bee- KLE University 2018 -1st Place 2.Trinity Debate 2018- KLE University - 1st place 3.Cultural Gauntlet Waves 2018- BITS Goa 4. Creative Writing - Inbloom - Christ Bangalore 2018- 2nd 5. Extempore - Inbloom - Christ Bangalore 2018- 1st 6. Cultural Gauntlet -Waves 2017- BITS Goa - 3rd	
COPAM	1. Oh snap! (Photography) - Waves 2017 BITS Goa- 1st place	
DRAMA	1.KLE University trinity - skime - 2nd place 2.KLE University trinity - mono acting - 2nd place 3.BITS Goa waves - nukkadnatak - 2nd place 4.BITS Goa Waves - strangely familiar - winner	

MUSIC	<p>Christ University Solo classical - second place Solo instrumental -third place Solo singing Eastern -third place BITS Goa Waves 2017 Indian rock -first place Unplugged - second place Solo singing Eastern -first place Solo singing Western -third place Classical group singing -first place Classical hindustani solo-first place Classical carnatic solo-first place Instrument percussion - second place</p> <p>KLE University Invento Battle of bands -first place</p> <p>Vtu fest Classical solo -third place Solo Eastern - second place</p> <p>KLE University Trinity fest Solo Western - third place Solo classical - first place</p>	
DANCE	<p>Aura 18 - Group - 2nd place 2. Vtu expression- Group -2nd place 3. KLE Cbalc- Group -1st place 4. Satish sugars awards -Group- 3rd place.</p>	

FINEARTS	<p>Waves BITS Goa 2017 Caricature-1st place Doodling- 1st place Landscape- 1st place Artathone-1st and 2nd place Affiche (t-shirt painting)-1st and 2nd place Best out of waste- 2nd place Potraiture-1st and 2nd place Poster design-1st place</p> <p>KLE University Face painting- 1st place</p> <p>Satish sugar awards painting competition - 2nd place</p> <p>KLE University</p> <p>Art mela- 2nd place</p>	
-----------------	--	--

Chirst University
Comic design- 1st place
Mask making- 1st place
Rangoli- 1st place

Mood indigo IIT Bombay
Artathone- 2nd place

Waves 2018 BITS Goa
Best out of waste-1st place
Portraiture - 2nd place
Artathon - 2nd place
Comic Design - 1st place
caricature - 1st place

KLE Univerity
T-shirt painting- 2nd place

Vtu fest
Collage -1st place

Year	Name of the award/medal	National/International	Sports	Student USN	Name of the student
2017-18	Gold Medal	National	Best Physique	2GI15ME175	Mr Vikrant Dhamanekar
2017-18	Participation	National	Cross country	2GI14CV013	Mr. Annasaheb Patil
2017-18	Participation	National	Shooting	2GI14IS017	Ms. Mridula Halgekar
2017-18	Participation	National	Shooting	2GI13ME168	Mr. Amritkumar Tupsoundarya
2017-18	Participation	National	Shooting	2GIME090	Mr. Pavan Agasimani
2017-18	Participation	National	Shooting	2GI16CS021	Mr. Amit Hannikeri
2017-18	Participation	National	Boxing	2GI16SCS01	Mr. Uday Talawar
2017-18	Participation	National	Boxing	2GI16ME144	Mr. Snehil Narahari
2017-18	Participation	National	Athletics	2GI14IS017	Ms. Mridula Halgekar
2017-18	Participation	National	Athletics	2GI14CV013	Mr. Annasaheb Patil
2017-18	Participation	National	Athletics	2GI15CV125	Mr. Akshay Tarale
2017-18	Participation	National	Hockey	2GI14ME046	Mr. Saiswaroop Chingale
2018-19	Silver Medal	National	Diving	GIT18CV063-T	Mrs. Rutuja V Pawar
2018-19	Participation	National	Best Physique	2GI15ME175	Mr Vikrant Dhamanekar
2018-19	Participation	National	Shooting	18P3088	Ms. Mridula Halgekar
2018-19	Participation	National	Shooting	2GI16CS021	Mr. Amit Hannikeri
2018-19	Participation	National	Water Polo	2GI16ME095	Mr. Pranav Halgekar
2018-19	Participation	National	Basket ball	2GI15ME037	Mr. Arpit Kamat
2018-19	Participation	National	Athletics	2GI15CV125	Mr. Akshay Tarale
2018-19	Runners	National CEO Pune	Mix Badminton 68	2GI16CS133	Mrs. Sheetal Kulkarni
2018-19	Runners	National CEO Pune	Mix Badminton	2GI14ME001	Mr. Abheesht Bekal

2018-19	3 Gold	National CEO Pune	Athletics	2GI15CV125	Mr. AkshayTarale
---------	--------	-------------------	-----------	------------	------------------

5.3 Student Participation and Activities

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/ medal	National/ International	Sports	Student ID number	Name of the student
2017-18	Gold Medal	National	Best Physique	2GI15ME175	Mr Vikrant Dhamanekar
2018-19	Runners	National CEO Pune	Mix Badminton	2GI16CS133	Mrs.SheetalKulkarni
2018-19	Runners	National CEO Pune	Mix Badminton	2GI14ME001	Mr.AbheeshtBekal
2018-19	3 Gold	National CEO Pune	Athletics	2GI15CV125	Mr. AkshayTarale

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

Students representation on Administrative bodies-All disciplines of Engg of all semesters have students class representatives for each division who generally will put across all the issues connected to the teaching methodologies, processes and express their difficulty if at all in any subject in the class representative meeting with the Head of the Institute.. New thought process which could be inculcated are also suggested by students but the final call on this issue is taken by the subject teacher, course coordinator and the board of studies. Students also give suggestion on state of art equipments which could be introduced in laboratories etc. Feedback is taken from the students so as to improve the overall academic processes and setup.

Students representation on Academic bodies-Students are also Members of Board of studies and they are actively involved while framing the curriculum. They take active part in Departmental level discussions and meetings concerning curriculum and give suggestions on many subjects. Many innovative suggestions are shaped and subjects which are of relevance in the industry are also included due to the involvement of students. These are further taken up for discussion in the final board of studies before freezing the curriculum.

Students representation in Anti Ragging Committees-Students are part of the anti ragging committees which visit hostels every night after first year admissions every year almost for a month to check the ragging activities and use stringent measures to curb if at all such activities are happening.

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words): NO

5.3.2 No. of registered Alumni: **3949**

5.3.3 Alumni contribution during the year (in Rupees) : Rs 2.5 lakhs
(Financial help for funding another alumni to attend the prestigious MIT Bootcamp in Brisbane, Australia from February 10-16, 2018)

5.3.4 Meetings/activities organized by Alumni Association :

1. Alumni meet at Mumbai on 10th February 2018 at "The Park" Navi Mumbai.
2. Reunion of the 1990 batch of alumni on 23rd December 2017 at KLS GIT, Belagavi.
3. "25 years of Graduation" celebration of the 1992 (CSE) batch of alumni in December 2017.

CRITERION VI-GOVERNANCE,LEADERSHIP ANDMANAGEMENT

6.1InstitutionalVisionand Leadership

Vision	KLS Gogte Institute of Technology shall stand out as an institution education and in training individuals for outstanding caliber, character coupled with creativity and entrepreneurial skills.
Mission	To train the students to become quality engineers with high standards of professionalism and ethics who have positive attitude, a perfect blend of techno-managerial skills and problem solving ability with an analytical and innovative mindset.

6.1.1 Mention two practices of decentralization and participative management during the last year (maximum500 words)

Decentralization Management	<ol style="list-style-type: none"> 1. Faculty members and Students formed teams for conducting “Avalanche” a College level technical fest. Also, the department level activities are Coordinated by students and faculty members. 2. Aura is a cultural fest of the college which is completed planned and coordinated by the students.
Participative Management	

6.1.2Does the institution have a Management Information System(MIS)?Yes/No/Partial: Yes

Contineo Student Data Management Software:	<ol style="list-style-type: none"> 1. Admission <ol style="list-style-type: none"> a. Online and OfflineFacility
--	--

2. Finance

- a. Management of all types student's fees.

3. Student Information Management System (SIMS) Software

- a) Division wise student allocation.
- b) Faculty
 - I. Individual Faculty Login
 - II. Attendance marking
 - III. IA, Assignment, Quiz & Class Performance marks entry.
 - IV. Mentoring details maintenance
- c) Student
 - I. Feedback for Faculty by students for both theory and practical.
 - II. All information related to students.

4. Exam

- I. All types of reports and information related to exams, results and fees can be generated
- II. Eligibility list generation c. Hall ticket generation
- III. Semester timetable entry. e. Seating arrangement.
- IV. Absentee data entry.
- V. Form A, Form B, etc.
- VI. Evaluation.
- VII. Barcoding of answer scripts.
- VIII. Packing of answer scripts.
- IX. Allocation of answer scripts to evaluators.
- X. Marks entry of answer scripts by evaluators. m. Moderation of scripts.
- XI. Post evaluation
- XII. Processing of results and display of results online.
- XIII. Facilities for Mack-up, revaluation and photocopy.
- XIV. Eligibility of student generation.
- XV. Gradecard printing, PDC printing and Convocation list generation.

5. Inventory Management System

- 1. Distributer List
- 2. Stock Management:
 - a. Equipment's list
 - b. Consumable Items.
 - c. Dead stock.
- 3. Software procurement

4. Repair/Maintenance management.

6.2 Strategy Development and Deployment

Details	Description
Curriculum Development	<p>Formation of Board of studies and Academic Council</p> <p>Members of Board of Studies and Academic Council are from reputed Institutions of excellence (IITs, NITs, and Deemed Universities), reputed industries (Like Infosys, TCS and Local Industries etc), Alumnus of the institute and Visvesvaraya Technological University (to which the institute is affiliated). Along with this inputs from current students, parents and local and global requirements are considered</p>
Teaching and Learning	<ol style="list-style-type: none"> 1) Chalk and Talk method 2) Power point presentations 3) NPTEL Videos 4) QEEE Classes 5) Case studies 6) Simulations 7) Laboratories
Examination and Evaluation	<p>Student assessment is done in two parts as follows:</p> <ol style="list-style-type: none"> a) Continuous Internal Evaluation (CIE), to be conducted by the subject teacher all through the semester; and, to include Internal Assessment tests, assignments, problem solving, group discussions, quiz, seminar, mini-project and other means. b) Semester End Examination (SEE), to be conducted on dates to be fixed at the College level and to include a written examination for theory courses and practical/design examination with built-in oral part for laboratory/design courses. <p>Both CIE and SEE have equal (50:50) significance. Student's performance in a course shall be judged by taking into account the results of CIE and SEE individually and also together. Examination section takes care of</p> <ol style="list-style-type: none"> a) Eligibility list generation b) Hall ticket generation c) Semester timetable entry. d) Seating arrangement. e) Absentee data entry. f) Evaluation of answer scripts g) Barcoding of answer scripts. h) Packing of answer scripts. i) Allocation of answer scripts to evaluators. j) Marks entry of answer scripts by evaluators. k. Moderation of scripts.

	<ul style="list-style-type: none"> k) Post evaluation script management l) Processing of results and display of results online. m) Facilities for Mack-up, revaluation and photocopy. n) Eligibility of student generation. o) Gradecard printing, PDC printing and Convocation list generation
Research and Development	<p>The institution has 10 research centers recognized by VTU, Belagavi. The Institution has research committees to monitor and address the issues of research. A committee is constituted including two or three departments depending on their discipline.</p> <p>Committees and Discipline</p> <ul style="list-style-type: none"> 1) Committee for Mechanical Engg and I&P Engg. 2) Committee for E&E Engg and E&C Engg. 3) Committee for CSE, ISEngg and MCA 4) Committee for Civil Engg and Architecture 5) Committee for Management Studies 6) Committee for Applied Sciences <p>Research Committees in each discipline have the following members:</p> <ul style="list-style-type: none"> 1) Chairman: Principal 2) HOD of respective departments 3) Respective department R & C coordinator 4) Guides 5) An Internal Expert and an External Subject Expert <p>Responsibilities of Research Advisory Committee:</p> <ul style="list-style-type: none"> 1) Review of the research activities in the department. 2) Promoting research funding. 3) Monitor the progress of research scholars by conducting presentations by the research scholar before sending the progress report to the university. <p>Support in terms of technology and information needs</p> <ul style="list-style-type: none"> 1. The researcher has access to various e-journals and books. 2. Students are encouraged and guided to participate in seminars and conferences. 3. The students are given small projects by the faculty members involved in research to inculcate research culture among the students. 4. Registration fee for conferences can be reimbursed from the institute. 5. Students are encouraged to carry out their project work with the application of scientific research methodology.
Library, ICT and Physical Infrastructure/	- There is a dedicated library for graduate students. There are many resources available which are not directly related to the syllabi. If students wish to access any resource (Journal, book etc) which is not available in

Instrumentation	<p>the library, they can suggest such resource to their faculty mentors.</p> <ul style="list-style-type: none"> - The faculty member can place a request to the library and then the library will arrange for the resource. The computing facilities provided for self-learning and learning beyond syllabus (like parallel programming) are as follows, - The Library has membership to VTU Consortium for E-Resources. It has subscribed 8000+ National and International peer reviewed e-Journals access through IEEE, ASCE, ScienceDirect, Springer, Knimbus, ProQuest, Taylor and Francis, database. It has also access to 16000+ e-Books from Springer, Taylor and Francis and CRC press publisher. There is IP based and unlimited access to all E-Resources for its users. - The Library enabled cloud based remote access service to all VTU-Consortium E-Resources for faculties and research scholars of GIT. The Library has active institutional membership to DELNET organization. The DELNET provides Inter Library Loan and Document Delivery services for books and journal articles to its member's institutes. The DELNET has connected with 5000+ institutional, public and special libraries in India and around the globe. - The entire collection has bar-coded and fully automated by using the Koha Integrated Library Management Software. The Library offers many services to our patrons like Automated Circulation System, Online Public Access Catalogue, Online Purchase Suggestion, Database Orientation, Patron Management, Inter Library Loan Facility, Government Book Bank Facility, and Special encouragement for top 3 students in all branches, News Paper Clipping and Selective Dissemination of Information etc. 	
Human resource Management	<ul style="list-style-type: none"> - Most of the administrative work is decentralised. Dean Administration looks into all the matters related to HRM, Biometric used for monitoring the attendance of the employees. - Leaves as per the Government norms are given. - Time bound promotions are given to the faculty and the staff - Faculty members have to submit the Self-Assessment Report during their increment period. - Provident Fund and Gratuity scheme are implemented to the employees. - All the employees are covered under insurance. - The rules are well defined. These rules concerned with the general administration of the college recruitment procedure and service conditions of the staff, leave 	

	<p>rules of the staff, policies of promotion and increment are framed properly and are amended from time to time.</p> <ul style="list-style-type: none"> - Recruitment is done in a transparent manner purely on the basis of merit, after notifying the vacancies in the leading newspapers and the college website. - Recruitment of faculty for regular appointments is done by the staff selection committee headed by the nominee from University and comprising of the subject experts, the Head of Department, Senior staff of Department, the Principal and the Governing Council of the institute. The recruitment of the technical and other staff is done by the selection committee comprising of senior faculty, Head of the Dept., the Principal and the Governing Council of the institute. 	
<p>Industry Interaction/ collaboration</p>	<ul style="list-style-type: none"> - The Industry-Institute Partnership Cell (IIPC) of the college is a dedicated cell to promote the close interaction of industry and various departments of the institute. - The IIPC cell facilitates consultancy, R&D projects and industrial and academic trainings those are not prescribed in the syllabus in addition to conducting industrial exhibitions and interaction meets. - The initial focus of this cell was to closely interact with industries situated in and around Belgaum and later expand the effort to move the partnership and activities across State. Industries and Technical Institution have a strong mutuality of interest which forms the basis of a partnership between them. This cell will enable the people and industries in particular to know about the facilities on training, testing and research activities in the college's departments. <p>The objectives of IIPC cell are:</p> <ol style="list-style-type: none"> 1. To train students in the field of advanced manufacturing concepts. 2. Provide students a platform for carrying out project works in collaboration with industries. 3. To conduct research work involving faculty/students/research scholars etc 4. Associating experts from industry in curriculum planning and review. <p>Incubation center at GIT started in the year 2000. Dot-cord was the first company to be incubated. They maintained the college website & took up other consultancy works. Over the</p>	

	<p>years a number of companies started using the incubation facilities at GIT. The college has also been selected among the 9 colleges across Karnataka by the IT, BT dept of Government of Karnataka under the New Age Incubation Network project, as part of KIG Vision 2020. Under this, 10 projects are being incubated with financial support from ICT Society under KBITS.</p>	
--	--	--

<p>Admission of Students</p>	<p>The admission of students to various UG degree programmes is as per the guidelines issued by the State Government and/or University Policies/Practices.</p> <p>4The candidates with a polytechnic diploma or any other qualification approved by the Council and the Commission are eligible to join UG degree programmes at the beginning of the second year (third semester), as per the prevailing practice in the University (Lateral Entry).</p> <p>The students can migrate from one branch or specialization to another branch or specialization at the same College or at another Autonomous/Affiliated College under the University at the beginning of the second year (third semester) following the AICTE/VTU/State Government norms.</p> <p>The eligibility criteria for admission of students from a non-Autonomous College to an Autonomous College, from one Autonomous College to another Autonomous College and from University scheme to an Autonomous College to its Autonomous scheme, shall be as per the guidelines of the University. The eligibility criteria for admission of students from other Universities to an Autonomous College shall be fixed by the Academic Council by getting the individual cases examined through the concerned Board(s) of Studies. After which, the names of eligible candidates (qualifying for admission as per norms laid down by the University from time to time) are recommended to the University for its approval.</p>	
------------------------------	---	--

6.2.2: Implementation of e-governance in areas of operations:

<p>Planning and Development</p>	<p>-</p>	
---------------------------------	----------	--

Administration	- All the mails and notices are send through e mails.
Finance and Accounts	- Student challan generation is completely online and fee collection is partly online. - Day to day accounting and maintenance is during using the softwares.
Student Admission and Support	- Online admission process - Online course registration - Information about the attendance and performance is online. Both students and parents can view their progress.
Examination	- Online exam form filling - Complete examination process i.e, appointment of examiners, examination schedule, results etc are computerized.

6.3 – Faculty Empowerment Strategies

6.3.1 – Teachers provided with financial support to attend conferences/ workshops and towards membership fee of professional bodies during the year.

Year	Name of teacher	Name of conference/ workshop for which financial support provided	Name of the Professional body for which membership fee is provided	Amount of support
Feb 2018	Mrs. J. M. Karekar	Electrochemistry in Advanced Materials, corrosion and Radiopharmaceuticals	CESMCR 2018 (Indian society for ElectroAnalytical Chemistry)	9350/-
Jan 2018	Mrs. J. M. Karekar	Waste management and sustainable development	Internal quality assurance cell (Govindram Seksaria Science College)	1000/-
June 2018	Dr. Kiran A. Thabaj	One week FDW on Teaching and Learning nano-Science and Technology through Hands-	MHRD, Govt. of India under PMMNMTT scheme.	5600/-

		on Experience		
2017	Sudhakar C.J.	Convergency in Technology,I2CT, 2 nd International Conference in Pune	I2CT MOU with IEEE	7404
2017	Dr.D.B.Kulkarni	ICPS 2017,College of Engineering, Pune	ICPS	10,000
2018	Prof.P.V.Gopikrishna	IEEE International Conference,Priyadarshini College of Engineering, Vijayambadi, Tamilnadu	IEEE	16474
2018	Sudhakar C.J.	International Conference EECME-2018, Priyadarshini College of Engineering, Vijayambadi, Tamilnadu	IEEE	10131
2018	A.V.Deshpande	6 Days Workshop on Recent Techniques for Energy Management in Smart Grid in VNIT, Nagpur	---	7622
2018	R.B.Magdum	4 th International Conference on Electrical Energy Systems,at SNN college of Engineering, Kalvakam(TN)	IEEE	9080
2018	A.D.Janaj	2 nd International Conference on Computing Methodologies and Communications at Surya Engg. College,	IEEE	7890

		Erode(TN)		
2018	R.B.Magdum	2 nd National Power Engg. Research Scholar Conference, IIT, Madras, Chennai	IEEE	7810
2018	Prof. Prasad Kulkarni Prof. S.N. Khanai		CII	15000
2018	Vanishri R Hundekar	International Conference	-----	7000
2017-18	Prof. Jyoti Talerja	Faculty Development Program on Blended MOOCS conducted by IIM Bangalore on 9 th December 2017		4385
2017	Sheetal Bandekar	7th National Conference on "Teaching Business Communication: Trends, Challenges and Opportunities"	NIL	4600/-
2017	Sheetal Bandekar	6th International Conference on Language, Literature and Culture (ICLLC) on December 15-17, 2017, organized by Institute of Advanced Studies in English, Aundh, Pune.	NIL	7350/-
2017	J B Madalgi	IEEE International Conference on 3rd International Conference on Applied and Theoretical Computing and Communication Technology (iCATccT - 2017), Sri Siddhartha Institute of Technology, Tumkur, India		7404
2017	Prof. Sachin Desai	Five days FDP on IoT (Internet of Things) held in B. V. Bhoomraddi College	B. V. Bhoomraddi College of Engineering and	9500/-

		of Engineering and Technology, Hubballi from 17/07/2017 to 18/07/2017 and 24/07/2017 to 26/07/2017	Technology, Hubballi	
2017	Prof. Sachin Desai	Five days Faculty Enrichment Programme on Discrete Mathematical Structures (15CS36/17CS36).. from 27th to 31st July 2018	VTU Centre for PG Studies, Kalaburagi	2600/-
2017-18	Dr Sanjeev H Kulkarni	COEP & JOSTS, Pune	NA	2500
2017-18	Prof. Pratik J Phadnis	CII, Bangalore	NA	2200
2017-18	Prof.Nikhil R	Training Program on GD & T, IMATA, Pune	NA	9980
2017-18	Prof.Harshit B Kulkarni	National workshop on Nanofluids, Akva's Education foundation	NA	3100
2017-18	Prof. G. D. Gokak	Journal of Fluid Mechanics Symposia	NA	3258
2017-18	Prof.Anand A Kulkarni	Seminar on NAC, IQAC Global Bussiness, Belgaum	NA	800
2017-18	Prof.Anand A Kulkarni & Prof. S. C.Kulkarni	VLCI Teachers Training Course	NA	19172
2017-18	Prof.Ganesh R Chate	Research in Mechanical Engineering Science, Manipal	NA	5000
2017-18	Prof.Mahesh Kori	FDP on "Powder metallurgy from metal waste"	NA	4810
2017-18	Prof.Vivek Tiwary	ICDEM, NITK	NA	7700
2017-18	Dr. Vivek V Kulkarni	Workshop on CFD, IIT	NA	4799

		Dharwad		
2018	Prof. N.R.Tadkodkar Prof. R.D.Kavilkar Prof. S.R.Mutkekar Prof. G.M.Sambrekar	New Model Curriculum of Architecture- Bangalore	VTU regional Office, Bangalore	Rs. 12600/-
2018	Prof. N.R.Tadkodkar	Resilient Cities	Jasubhai Media Pvt.ltd	Rs. 7100/-
2018	Prof. P.K. Rajput	Architecture and Planning for Urban Elderly, Pune	COA-TRC	Rs.15437/-
2018	Prof. G.M.Sambrekar	5 days programme on “Conservation of Architectural Heritage- Mysore	COA-TRC	Rs. 16179/-
2018	Prof.R.S.Dharmayat Prof.R.D.Kavilkar Prof.P.N.Navelkar	Three days workshop on Energy Conservation Building Code- Pune	COA-TRC	Rs. 6270/-
2018	Prof.P.N.Navelkar	5 day COA-TRC Program on SITECRAFT, Pune	COA-TRC	Rs.17020/-
2018	Prof.S.R.Mutkekar	5 day COA-TRC Program on Rational and systematic approach towards responsive and qualitative Thesis at U.G Level, Kolhapur	COA-TRC	Rs. 10,000
2018	Prof. S. Narendra	5 Day short term training programme on “Methods in Conservation and Preservation of Tangible and Intangible Heritage”, Vijapur	COA-TRC	Rs. 3733/-
2018	Prof. B.V Gouripur	One Day Workshop by IIID(Bangalore Chapter),	IIID	Rs. 3200/-

		Bangalore		
2018	Prof. Prof P.A.Patil	5 Day Faculty Development Programme on “Define the Undefined Research in Architecture, Art and Design, Bangalore	COA-TRC	Rs. 6675/- Rs.
2018	Prof. Prasanna Mattikop Prof Shraddha Guggari	5 day Faculty Induction Program by COA-TRC at NIASA Centre Pune	COA-TRC	Rs. 33118/-
2018	Archana Shagoti	AICTE Sponsored STTP on “Rheology of Bituminous Binders”	Department of Civil Engineering and Mechanical Engineering, IIT Madras	Sponsored
2018	Somanath Khot	AICTE Sponsored STTP on “Rheology of Bituminous Binders”	Department of Civil Engineering and Mechanical Engineering, IIT Madras	Sponsored
2018	Keerti Nashimath	Five day Advance Level Course on Construction Pollution and Management Global Initiative of Academic Networks , MHRD	Department of Civil Engineering, National Institute of Technology, Karnataka, Suratkal	Rs. 6000/-

2018	Vaijanath Chougule	2 Day Workshop on Review on earthquake codes	Victoria Jubilee Technical Institute, Mumbai	Rs. 6875/-
2017	M. M. Patil	Workshop on Research Methodology	Karnataka Science and Technology Academy DST, GoK Bengaluru	Rs 2593/-
2017	Vaibhav Chate	8 th International Conference on Advanced Materials Development and Performance AMDP 2017	Department of Physics, Savitribai Phule, Pune, University, Pune	Rs. 6285/-
2017	Archana Shagoti	Two days All India Seminar on Recent Trends in Highway Planning and Pavement Design	Department of Civil Engineering, KLS VDRIT Haliyal	Rs. 1000/-
2017	Somanath Khot	Two days All India Seminar on Recent Trends in Highway Planning and Pavement Design	Department of Civil Engineering, KLS VDRIT Haliyal	---
2017	Archana Shagoti	All India Seminar on Pavement Evaluation and Rehabilitation	Department of Civil Engineering, KLE Dr. M. S. S. C. E. T. Belagavi	Rs. 500/-

6.3.2 – Number of professional development/ administrative training programmes organized by the college for teaching and non-teaching staff during the year

Year	Title of the professional development	Title of the administrative training	Dates (From-to)	No of Participants	No of Participants (Non-
------	---------------------------------------	--------------------------------------	-----------------	--------------------	--------------------------

	programme organized for teaching staff	programme organized for non-teaching staff		(teaching Staff)	teaching Staff)
2017	National Workshop on Smart Grids and IoT, 2017	---	12-5-2017	40	---
2018	Data analytics using SPSS	1	50		
2017-18	"English at work	07-06-2017 to 08-06-2017	37	3	
2018	One day workshop on "IQAC and OBE", organized by KLS, Gogte Institute of Technology, Belagavi	-	3 rd May 2018.	All Civil Engineering Department faculty members	-
2017	Three day workshop on "Analysis and design of RCC Structures using ETABS", organized by Department of Civil Engineering, KLS GIT,	-	31 st July to 2 nd August 2017	Dr.V.G.M.Desai BasavarajSausnshi KanchanKangali RajendraThakai Sachin Kulkarni	

	Belagavi,			SomnathKhot Supriya Kulkarni ShwethaPatil VikasGingine Uma Hullur	
2018	AICTE sponsored two week National Level FDP on Emerging Trends in Geoinformatics in Agriculture, conducted by Dept. of E and C, KLSGIT from	-	11 th to 23 rd December 2018.	AnaghaGargatti K.P.Tejaswi ShashankBanggi ShwethaPatil	-
2018	One day FDP on Data Analytics using SPSS organized by Dept. of MBA in collaboration with SPSS South Asia		23 rd March 2018	AnaghaGargatti KanchanKangali M.M.Patil Sachin Kulkarni ShashankBanggi SomnathKhot ShwethaPatil	

				Uma Hullur	
2017	One day National Workshop on “Research Methodology ” organized by Department of Computer Science, KLS GIT Belagavi		11 th November 2017	ArchanaShagoti KanchanKangali KeerthiNashimath K.P.Tejaswi Sachin Kulkarni ShashankBanggi Supriya Kulkarni VikhyatKatti	-

6.3.3 – No of teachers attending professional development programmes that is orientation programme, refresher course, short-term course, faculty development programmes during the year

Title of the professional development programme	Number of teachers who attended	Date and duration (From-to)
“New Model Curriculum of Architecture” at VTU Regional office Nagarbhavi,Bengaluru	04	08-06-18
5 day Faculty Induction Program by COA-TRC at NIASA Centre Pune	02	11-06-18 to 15-06-18.
5 day Workshop on “Architecture & Planning of Urban Space for the Elderly” by COA-TRC at D.Y.Patil	01	16-07-18 to 20-07-18

School of Architecture, Charoli. Pune			
5 day COA-TRC Program on “Conservation of Architectural Heritage “at School of Architecture, Mysore	01	14-01-18 to 19-01-18	
Three days workshop on Energy Conservation Building Code organized by COA-TRC	03	29-01-18 to 02-02-18	
5 day COA-TRC Program on SITECRAFT, at Allana College of Architecture, Pune	01	29-01-18 to 02-02-18	
5 day COA-TRC Program on Rational and systematic approach towards responsive and qualitative Thesis at U.G Level. At D.Y.Patil College of Engineering Technology, Kolhapur	01	08-01-18 to 12-01-18	
5 Day Faculty Development Programme on “Define the Undefine Research in Architecture, Art and Design at Reva University.	01	17-07-17 to 21-07-17	
Foundation program in ICT for education	3	3 rd Aug. to 7 th Sept. 2017	
Pedagogy for online and blended teaching-learning process	3	14 th Sept. to 12 th Oct. 2017	
Analytical Chemistry	2	24 July to 12 Oct. 2018	
Solar Energy Conversion and Storage	1	11 th to 15 th June 2018.	

Single Crystal X-ray diffraction- Theory and Practice	1	19-23 Feb. 2018
New Model Curriculum for First Year BE/B.Tech.-CBCS Detailed Syllabus (2018-19) as per Outcome-Based Education (OBE) Format Including Course Outcome	3	17 th May 2018
Faculty Development Programme on Data Analytics using SPSS	3	23 rd March 2018
Outcome Based Education	1	26 th to 28 th March 2018
Induction Programme by AICTE	02	7 th to 9 th July 2018
Data analytics using SPSS	50(8 Internal MBA)	1 day 23/03/2018
Enrolled for 8 weeks NPTEL Online Course on "Cloud Computing". The course commenced on 06 August 2018 and ended on 29 September 2018. Also registered for the exam that was conducted on 07 October 2018 and cleared the examination with 75% and was in the topper of the 5% in that course.	01	06 August to 29 September 2018
Enrolled for 4 weeks NPTEL Online Course on "Business English". The course commenced on 5 February 2018 and ended on 03 March 2018. Also registered for the exam that was conducted on	01	05 February to 03 March 2018

29 April 2017 and cleared the examination with 72%.			
Enrolled for 8 weeks NPTEL Online Course on "Developing Soft Skills and Personality". The course commenced on 24 July 2017 and ended on 15 September 2017. Also registered for the exam that was conducted on 24 September 2017 and cleared the examination with 89%.	01	24 July to 15 September 2017	
Research Methodolgy , one day national workshop attended at GIT. Conducted by CS dept	02	11 th Nov 2017	
Attended 4 days VGST sponsored Faculty Development Program on "cognition and big data analytics" organized by CS dept, VTU Belgavi .	02	24th July to 27th July 2018	
Attended 3 day Faculty Development Program on "Machine Learning Techniques" at GIT organized by CS dept,GIT	01	8th Feb 2018 to 10th Feb 2018.	
3 days workshop on "Big data and Data analytics" at KLS GIT, Belagavi, organized by Cs &E	03	08/12/2017 to 10/12/2017	
workshop on "Cloud" organized by department of MCA	01	13 th April 2018	
One day workshop of "IQAC & OBE" at KLS GIT,	01	3 rd May 2018	

Belagavi			
Two day workshop on “Networking”, organized by department of MCA	01	10 and 11 May 2018	
One day workshop on “New Model curriculum for First Year BE/B.Tech CBCS Detailed Syllabus(2018-19) as per OBE format including CO and Bloom’s Taxonomy” held at VTU, Organized by VTU, Belagavi	05	17/5/18	
Research Methodology	01	11 November 2017	
One week FEP on Mechanics of Materials	02	23rd – 27th July 2018	
New mode curriculum for 1st year	01	17-05-18 (01 day)	
NPTEL Course	01	March- August 2018 (8 weeks)	
Workshop of CFD at IIT Dharwad	01	11th – 16th June 2018	
“Train the Trainer” program under Distance Ready Engineer	10	22nd-23rd July 2017	
Refresher program on “Design of Machine Elements”	02	2nd-7th July 2018	
One Day workshop on “River Bank Filtration Projects in Southern India-Study from hard rock regions” organized by The Energy and Resources Institute(TERI) in collaboration with National Institute of Hydrology, Belagavi and VTU.	Dr. R. Shreedhar	29 th May, 2018	

<p>One day workshop on “New Mode Curriculum for First Year BE/ Detailed Syllabus (2018-2019) as per Outcome Based Education format including course outcomes (CO) and Bloom’s Taxonomy”, organized by VTU, Belagavi,</p>	<p>Dr. Vinod Hosur Rajendra Thakai Somnath Khot Supriya Kulkani Vaibhav Chate</p>	<p>17th May 2018.</p>	
<p>One week TEQIP-1.3 Sponsored FDP on Strength of Materials conducted by Centre for PG Studies, VTU Belagavi.</p>	<p>AnaghaGargatti</p>	<p>25th to 29th Jan 2018</p>	
<p>AICTE Sponsored STTP on “Rheology of Bituminous Binders” organized by the Department of Civil Engineering and Mechanical Engineering, IIT Madras</p>	<p>Archana Shagoti</p>	<p>26th March to 31st March, 2018</p>	
<p>AICTE approved FDP201x on “Pedagogy for Online and Blended Teaching Learning Process” conducted by IIT, Bombay.</p>	<p>Kanchan Kanagali M. M. Patil Shashank Bangi Supriya Kulkarni Vikas Gingine Vikhyat Katti</p>	<p>Sept-Oct 2017</p>	
<p>AICTE approved FDP101x on “Foundation Program in ICT for Education” conducted by IIT Bombay .</p>	<p>Kanchan Kangali M. M. Patil Shashank Bangi Supriya Kulkarni Vikas Gingine</p>	<p>Aug-Sept 2017</p>	

	Vikhayat Katti	
One day training programme on NDT Testing of Concrete Structures at Concrete Fest 2k18, organized by ACI-Sanjay Ghodawat Group of Institutions , Kolhapur	Nitin Deshpande Pavan Gudi Sujay Deshpande	13 th Feb. 2018
AICTE sponsored One week QIP STTP on Advances in Transportation Planning and Traffic Management, IIT Bombay	Somnath Khot	3 rd and 7 th July 2017
Workshop on “Outcome based Education”, held at Indian Institute of Science, Bengaluru	Supriya Kulkarni Vikhyat Katti	26 th to 28 th March 2018.

6.3.4 – Faculty and Staff recruitment (No for Permanent Recruitment)

Teaching		Non-Teaching	
Permanent	Full-Time	Permanent	Full-Time
283	283	197	197

6.3.5 – Welfare Scheme for

Teaching		
	1.	Contribution for employees provident fund scheme
	2.	Gratuity paid as per Gratuity Act for Staff members
	3.	Deputation of faculty for Ph.D/Post Doctoral research
	4.	Leave encashment benefit
	5.	Admission and fee concession for the children of the employee
	6.	Loan without interest for purchase of computer/laptop
	7.	Maternity leave given to the lady faculty members and staff

No-Teaching	1.	Contribution for employees provident fund scheme		
	2.	Gratuity paid as per Gratuity Act for Staff members		
	3.	Leave encashment benefit		
	4.	Admission and fee concession for the children of the employee		
	5.	Loan without interest for purchase of computer/laptop		
	6.	Issue of Uniform		
	7.	Maternity leave given to the lady faculty members and staff		
	8.	ESI membership		
Students	1.	Financial support to the students to attend the seminars, conferences, competitions.		
	2.	Fee concession for the economically weaker students		
	3.	Fee waivership to the students having CET ranking within 2500.		

6.4 – Financial Management and Resource Mobilization

6.4.1 Institution conducts internal and external financial audits regularly: Yes

6.4.2 – Funds/ Grants received from management, non-government bodies, individuals, philanthropies during the years

Name of the Non-Government funding agencies/ Individuals	Funds/ Grants received in Rs.	Purpose
Rs. 1000000 by management	453164	For paper presentation, attending seminar and conferences
Total Corpus fund generated		

6.5 Internal Quality Assurance System

6.5.1 Whether academic and Administrative Audit has been done?

Audit Type	External	Internal
------------	----------	----------

	Yes/No	Agency	Yes/ No	Authority
Academic	Yes	University	Yes	IQAC
Administrative	Yes	University	Yes	External agency

6.5.2 – Activities and support from the Parent-teacher Association (At least Three)

- Presently there is no association as Parent-teacher Association. However, parent meetings are conducting to get the inputs related to academics and other facilities at the college.
- Parent meetings are conducted to inform about the students progress and facilitate interaction with the faculty members.

6.5.3 Development programmes for Support staff (at least three)

1. One day workshop on MS office
2. One day training on Lecture capture by Impartus
3. One day training on SPSS software installing and administration

6.5.4 Post accreditation Initiative (s) (Mention at Least Three)

a.	Submission of Data for AISHE Portal	Yes
b.	Participation in NIRF	Yes
c.	ISO Certification	No
d.	NBA or any other quality audit	Yes

6.5.6 Number of quality initiative undertaken during the year

Year	Name of Quality initiative by IQAC	Date of conducting Activity	Duration (From to)	Number of participants
2017	Parent meet	8th October 2017	10 am to 12.30 pm	75
2017	Mock NBA visit	14,15 and 16th Oct 2017	10 am to 4 pm	9 faculty as experts and faculty of three

				departments(72)
2017	Avalanche technical fest	5th and 6th Nov 2017	9 am to 5 pm	All students
2018	Syllabus revision meetings	March to May 2018		15
2018	6th sem student internship meeting			15
2017	Internal academic audit as per the norms of University		9 am to 5 pm	All faculty
2017	Introduction of Squad for IA tests	During IA tests	As per IA tests schedule	Senior faculty members

CRITERION VII –INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 - Institutional Values and Social Responsibilities

7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

Sl. No	Title of the programme	Period (from-to)	Participants	
			Female	Male
1	Rotaract Club of GIT Installation Ceremony 2017-18	11/08/2017	15	25
2	Charity show – Toilet Ek Prem katha	11/08/2017	8	15
3	Independence day celebration	15/08/2017	75	100
4	Visit to Home for Homeless	15/08/2017	5	7
5	Talk on ‘Win over Depression’	17/08/2017	150	200
6	Suicide awareness drive	29/08/2017	5	15
7	Diwali celebration at Gagana Chikumbhi Math	17/10/2017	10	15
8	A Talk on ‘National Security Challenges and Role of Youth’ by Shri Nitin Gokhale	19/01/2018	140	180
9	Voting awareness drive at KLS GIT	23/01/2018 to 26/01/2018	10	10
10	Women Health Awareness drive	17/01/2018 to 20/01/2018	25	10
11	Rotaract Club of GIT Installation ceremony 2018-19	16/08/2018	18	10

12	Charity show- Padman	21/09/2018	15	35
13	Donate to make a difference	21/10/2018	20	30
14	Polio awareness drive	24/10/2018	50	60
R.I.S.E ... by GIT. [Raising Innovation for Social Empowerment]				
15	Make in India, buy in India Awareness during Diwali celebration 2017	10-14 October 2017	150	40
16	Awareness on Cracker Free Diwali	12 th October 2017	100	25
17	Women's Day Celebration	8 th March 2018	15	30
18	Synergy - Exposure Visit Phase -1 [Visit to Rural part of Belagavi]	29 th September 2018	35	15
19	Synergy - Exposure Visit Phase -2 [Visit to Rural part of Belagavi]	2 nd October 2018	30	20
20	Make Your Own Lab [Prepare Science Projects to be donated to school]	29 th September 2018	10	5
21	SAMARPAN – Joy of Giving [Collecting donations in kind to be distributed to the poor and needy]	29 th September 2018 and 2 nd October	30	20

7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:
Percentage of power requirement of the College met by the renewable energy sources:

- **60 % of the required power for the campus is met from solar power plant installed at roof top of college buildings.**

7.1.3 Differently abled (Divyangjan) friendliness

Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities	YES	<ul style="list-style-type: none"> ➤ Wheel Chair -1 ➤ Ambulance -1 ➤ Stretcher -1
Provision for lift	YES	<ul style="list-style-type: none"> ➤ Main building having two lifts one 4 passenger lift and one 13 passenger lift. ➤ InfoTech block is having two lifts one is ready to use and another one will made available soon. ➤ MBA block is having 4 passenger lift)
Ramp/ Rails	YES	<ul style="list-style-type: none"> ➤ 3. (Auditorium , MBA BLOCK AND INFO-TECH BLOCK)

Braille Software/facilities	NO	-----NIL-----
Rest Rooms	YES	<ul style="list-style-type: none"> ➤ One Girls rest room at MBA Block ➤ One boys rest room is at basement of library) ➤ One recreation Room for faculty
Scribes for examination	YES	➤ On registration the scribes can be provided
Special skill development for differently abled students	NO	-----NIL-----
Any other similar facility	NO	-----NIL-----

7.1.4 Inclusion and Situatedness

Enlist most important initiatives taken to address locational advantages and disadvantages during the year

Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
2017	08	08	3 rd and 4 th Nov. 2017	1. Social awareness among School Children's	1. Communal harmony	25
			10 th to 14 th Oct. 2017	2. Make in India, buy in India Awareness during Diwali celebration	2. Gender equality. 1. Promote locally Indian made goods like Diyas, pots etc.	200
			12 th October 2017	3. Awareness on Cracker Free Diwali	1. To avoid pollution due to bursting of crackers	125
			11/08/2017	4. Charity show – Toilet Ek Prem katha	1. To donate the amount collected to the needy people of the society	31

					(home for homeless, orphanage etc)	
			15/08/2017	5. Visit to Home for Homeless	1. To spend time with the old age people and with the charity show amount collected, pay off their grocery, electricity bills etc	51
			17/08/2017	6. Talk on 'Win over Depression'	1. To create awareness among students about how to win over depression	251
			29/08/2017	7. Suicide awareness drive	1. To create awareness and help students to understand why life is important	251
			17/10/2017	8. Diwali celebration at Gagana Chikumbhi Math	1. To celebrate diwali with orphanage kids, teach them paint Diyas, distribute sweets etc	26
2018			8 th March 2018	9. Women's Day Celebration	1. Creating an awareness on the capabilities	45

			29 th September 2018 and 2 nd October 2018.	10. Synergy - Exposure Visit Phase - 1 and 2 [Visit to Rural part of Belagavi]	and importance of woman 1. To understand the rural part of India 2. Find their problems so that feasible solutions could be given.	100
			29 th September 2018	11. Make Your Own Lab	1. To develop interest in students to make complex concepts easy by preparing science models and distributing to schools.	15
			29 th September 2018 and 2 nd October	12. SAMARPA N – Joy of Giving	1. To develop in students a sense of caring attitude. 2. Collecting donations from people and donating to the poor orphans and needy.	50
			19/01/2018	13. A Talk on ‘National Security Challenges and Role of Youth’ by	1. To create an awareness among students and	253

				Shri Nitin Gokhale	staff about role of youth in security challenges of the nation	
			17/01/2018 to 20/01/2018	14. Women Health Awareness drive	1. To create awareness about women health, hygiene awareness, along with distribution of sanitary pads to school students	41
			21/10/2018	15. Donate to make a difference	1. To distribute sarees and water bottles to the sweepers of KLS GIT	63
			24/10/2018	16. Polio awareness drive	1. To create an awareness among people about polio by visiting, bus stands, railway stations, villages around Belgaum city etc.	116

Related photos of the event Social awareness among School Children's:

Volunteers visited Primary school at Hunchyanatti village and spent valuable time with students. Volunteers discussed and educated students about Communal harmony and Gender equality by showing prepared posters. 25 volunteers participated and took active participation

7.1.5 Human Values and Professional Ethics

Code of conduct (handbooks) for various stakeholders

Title	Date of Publication	Follow up (maximum 100 words each)
KLS Service rules: Faculty and staff		Implementation and follow up is regularly taken up by the Dean Administration and Principal
Academic regulations for the students	Beginning of the academic year	Implementation and follow up is regularly taken up by the HoDs, Dean Administration, Dean Academics and Principal

Examination regulations for the faculty and students	Beginning of the academic year	Implementation and follow up is regularly taken up by the HoDs, Controller of Examination, Dean Academics and Principal
--	--------------------------------	---

7.1.6 Activities conducted for promotion of universal Values and Ethics

Activity	Duration (from-----to-----)	Number of participants
1) Lecture on Educational Ethics	8/8/2018	1000
2) Lecture on Human values	9/8/2018	1000
3) Effective Communication	9/8/2018	1000
4) Program on NLP	9/8/2018	1000

7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)

- **Energy conservation:** The building is designed in such a way that there is natural illumination and ventilation in the buildings and across the campus. The Maintenance staff takes care of switching off lights, fans and other electrical devices when they are not in use to avoid wastage of energy. The workplaces are arranged to take advantage of natural light from windows. College takes steps to sensitize students and staff for energy conservation by having display boards in classrooms and laboratories. Classrooms have cross ventilation system and sufficient natural lighting to minimize use of electricity. CFL and LED lamps are used to save electrical energy by replacing existing conventional lamps. Institute takes steps to purchase fans, refrigerators and air conditioners with low energy consumption. The college makes use of solar water heaters for hostels. College has installed solar panel on roof tops to encourage best environmental practices.
- **Use of renewable energy:** Installation of Solar lighting panels in the campus is being planned. A Bio gas plant has been constructed in the campus. It utilizes the kitchen and food waste from the canteen. The biogas thus generated is used for cooking in the canteen. Alternate Power supply (Generators/ DG sets with exhaust pipe height more than 3.5 mtrs) installed in the campus are well maintained as per HESCOM norms. Electrical appliances are switched off when not in use.
- **Rain Water harvesting:** Rain water harvesting is in the process. Rain water collected around every block is fed into a rain water harvesting tank to preserve the underground water. The college has two wells at different locations to raise the water table. Work towards recharging of open well and bore wells is in progress.

The college has started practicing rainwater harvesting (roof water) for recharge of ground water. Also, water treatment plant for campus is planned.

- **Sewage treatment plant (STP)** is established in the campus to treat the domestic waste water; the treated

water is being used for flushing and gardening. Sewage generated in the campus is treated to eliminate the adverse impact/risk to human health and Environment. The Green spaces are maintained by using recycled wastewater/sewage.

- **Plantation:** A lot of expenditure is incurred to keep the environment green. Trees are planted every year. The college organizes tree plantation programme every year to inculcate this tradition amongst its students.

The Institute campus is green with Mango Orchards and other plantations (4622 sq. mtrs) and Open area is also maintained (19860 sq. mtrs).

- **Hazardous waste management:** Not much hazardous waste is generated in college. The waste water from the chemistry lab is treated in the STP. Hazardous waste such as lead acid batteries is handed over to vendors for recycling.
- **e-waste management:** Old computers are reused in schools run by KLS. The waste and scraps of e-waste is periodically handed over to the vendors of electronic equipment for safe and proper disposal. e-waste generated in the campus is handed over to vendors as per the directions of KSPCB.
- **Garbage Management:** Garbage generated in the campus is managed as per the Municipal Solid Waste rules 2000. Also, canteen/Mess waste (food waste) is managed by Biogas plant.
- **Waste Paper Management:** Waste Paper generated in campus is sold to vendors for recycling.
- College observes World Environmental Day, Earth Day and World water Day under the banner of Civil Engineering Association. LEED also initiates Environmental awareness programme. NSS also organizes programmes such as “Swachatahi Sewa” in collaboration with Tourism Department.

7.2 Best Practices

Describe at least two institutional best practices

Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link

Best Practice-I

Title: Implementation of OBE concepts for Teaching-Learning and Evaluation

Objective: To make the teaching learning more effective and more interactive.

Context: The vision of the institute is to make students to learn fundamental concepts and improve thinking skills. Curriculum has to be designed such that it would facilitate students to learn the concepts and the implementation. Introduction of OBE helps to include the activities which help to make the students to learn the application of the concepts studied.

Practice: Blooms level, Course outcome and Program outcome is mapped to frame questions for internal tests

and Semester End Examination (SEE). All faculty members are trained at department levels to practice teaching based on OBE and setting Question papers.

Evidence of Success:

The level of understanding the concepts has improved. This is reflected in the examinations results and the activities that are carried out by the students.

Best Practice – II

Title: Professional certification course in Cambridge Business English

Objective: Improve the English communication skills of the students

Context: English is one of the widely spoken languages in the world. For an engineer it is very important during the studies and during the professional life as most of the communication is in English. Communication skill involves reading, writing and speech. Students undergo a compulsory course in English as a part of their curriculum in 1st year. Addition to this, the students have to compulsory undergo a certification course in Cambridge Business English. The training is given by the professionals and is conducted during the vacation. The training includes reading, writing, listening, presentation and comprehension.

Evidence of Success: Two batches have undergone this course. 99% of the students have cleared the Certification examination. This has also improved in the confidence level of the students.

Best Practice – III

Title: Domain specific Professional certification course through NPTEL and professional organisations

Objective: To enhance the core competency of the students

Evidence of success: The institute is recognized as A- category institute as large numbers of students are undergoing the courses through NPTEL. Students have earned certificate of merit from NPTEL after going through the assessment. The same is considered for the award of a credit.

Best Practice – IV

Title : Soft Skills and Aptitude Training for enhancing Placement Outcomes

Objective: KLS Gogte Institute of Technology, Belagavi has a nearly 40 year's legacy of churning out students who are well accepted in the Industry in terms of the Academic Quality, Communication Skills, Aptitude and Logical reasoning skills, Sincerity, Attitude and Application orientation. With changing times and increase in competitiveness in the recruitment scenario and increasing expectations of Employers, GIT has introduced activities and programs to further enhance the quality of students in terms of Soft Skills and Aptitude preparedness. Doing this GIT desires to ensure an increasing trend in placement numbers and quality.

Context: For achieving the above said objective, GIT has tied up with professional training companies viz., Bizotic and FACE from Bengaluru. Both these vendors are executing elaborate training programs on the campus for the students of 3rd semester onwards till 6th semester. 2 to 3 trainers from each company is resident in Belgaum and conduct classes according to a time table prepared for each semester with these special classes interspersed with other regular Engineering, MCA or even MBA classes. The syllabus for these courses is tailor made and includes topics like Quantitative and Qualitative Aptitude training, Communication Skills with Group Discussion, Interview skills enhancement techniques. The program offered is 28 hours per semester in an incremental style of subject coverage.

Evidence of success: Since 2016 when these training programs have been implemented in the college, the performance of students in Aptitude tests and selections at Interviews has increased considerably and GIT is enjoying a great deal of brand visibility and popularity in Karnataka as the most preferred college for higher education.

Evidence of Success: The Placement Offer numbers in the following years show a remarkable improvement due to the above mentioned best practice that we are implementing:

YEAR	PLACEMENT OFFERS
2013	397
2014	615
2015	648
2016	802
2017	807

Best Practice – V

Title : Internship opportunity for UG course

Objective : To provide internship experience to enable students to develop their engineering skills and practice along with experience a real-life engineering workplace and understand how their engineering and professional skills and knowledge can be utilized in industry.

Context : Engineering is a very broad field, so you need to narrow your targets down first. What are you specializing in? Civil engineering or mechanical engineering? Industrial engineering or electrical engineering? What you choose will help to determine what you do in your internship. For example, a civil engineer may do CAD drafting, road or bridge construction inspection or specification writing. A chemical engineer will be working in a chemical technology lab. If you're in computer engineering, you'll get a chance to test software, develop programs or network technology. And of course it will also determine the company you want to work for – whether that's a telecommunications firm, construction business or a transportation provider.

Evidence of Success: The TCS Mercedes Benz, PWC, Principal Global, Sankey, Decathlon companies are providing internship for students and student Internships leads to placement. Student projects have been sponsored by KSCST, NAIN Mercedes Benz etc. Student and faculty team visited Shibuara institute of technology, Tokiyo, Japan to encourage language and cultural barrier and also to promote interdisciplinary project activities.

7.3 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust Provide the web link of the institution in not more than 500 words.

KLS Gogte Institute of Technology (GIT), the flagship institute of Karnatak Law Society was incepted in 1979. Spread across a sprawling mango meadow of over 20 Acres. It houses 07 undergraduate and 09 postgraduate disciplines including MBA and MCA programs. It also has the honor of sheltering over 4500 students and about 250 highly qualified and motivated workforce. The institution, having proved its excellence being one among top 10 institutions in Karnataka, got its autonomy in the year 2015 and permanently affiliated to **Visvesvaraya Technological University, Belagavi-Karnataka**. Its excellence, is being validated by both NBA and NAAC by awarding three years and A+ grade respectively.

Being Autonomous institution it has developed its strategic plan to be distinct and hence made progress to meet the market trends. Its distinct features are :

- Contextually relevant curriculum like, Setting up of Center of Excellence, Seminars, Contests, Short-term courses and continuous Education Programs are conducted regularly for students and staff. It offers a thorough living and learning experience through its, spacious class rooms, scintillating air conditioned computer labs, latest pedagogy, Wi-Fi ambience, learned staff, voluminous library, soft skills lab
- Effective Implementation of OBE
- Industry connectivity
- Progressive enhancement of Innovation and research
- Emphasis on developing competent professionals with human values

8.Future Plans of action for next academic year (500 words)

- GIT has been known for its academic credentials coupled with holistic growth in all directions and spheres. The first decade of 21st century has been really great for GIT. The institute has achieved a series of milestones because of brilliant students and dedicated staff.
- Our institute has been a hub of many activities of excellence and achievements both by students and staff. Research and innovation has been key strength of GIT. A band of research scholars pursue for Ph.D. and M.Sc. (Engineering) by Research through approved research centers in the departments of Mechanical, E & C, E & E, I & P E, CS & E, Civil Engg., Physics, Chemistry, Maths and Management Studies.
- Seminars, Contests, Short-term courses and continuous Education Programs are conducted regularly for students and staff. It offers a thorough living and learning experience through its, spacious class rooms, scintillating air conditioned computer labs, latest pedagogy, wi-fi ambience, learned staff, voluminous library, soft skills lab, separate hostels for girls and boys, hygienic canteens, banking facility etc. undoubtedly every single stakeholder appears to be proud and contented here.
- GIT has carved a niche for itself through consistently good results and placements. Further ignition and fostering of entrepreneurial initiatives have led to the flourishing of several leading business managers of National and international repute. The entrepreneurship development Cell, Incubation Centre, Center for foreign /studies and the Open-arm mentoring of the learned faculty has fostered self employment as an important goal of the institute.
- Institute also has a vibrant Industry Institute Interaction Cell, and a full fledged Training and Placement Cell. Our alumni are found in several blue chip organizations in India and abroad.

Students picked, polished and placed by us are accepted hand in hand by leading organizations. Many reputed companies have been visiting the institution for Campus Recruitment. We have consistently out performed the average market placements.

So our main objective is to provide an effective platform to all our stake holders to excel, contribute for the betterment of above said achievements and to society. On this line, we are proposing following future plans of actions:

- Provide education that meets the global standard and be responsive to educational need of the students.
- Establish modern facilities and infrastructure to take up high quality research.
- Develop infrastructure for carrying out R&D activities.
- Strengthen the campus wide networking for digital communication and access.
- Modernization of laboratories (Strengthening)
- Up-gradation of central library facilities.
- Provide the necessary infrastructure and seed fund for incubating the ideas.
- Collaborate with universities of repute for research activities.
- Exchange of faculties and best practices to bring a holistic learning experience

Name: Dr.M.S.Patil

Name: Dr. A.S.Deshpande

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC
