

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

Estd.: 1979

ANNUAL QUALITY ASSURANCE REPORT (AQAR)

2016-17

Submitted to

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

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>	Page No.
	Part A	
	Details of the Institution	 1
	IQAC Composition and Activities	 4
	Part B	
Criterion – I	Curricular Aspects	 7
Criterion – II	Teaching, Learning and Evaluation	 9
Criterion – III	Research, Consultancy and Extension	 13
Criterion – IV	Infrastructure and Learning Resources	 27
Criterion – V	Student Support and Progression	 29
Criterion – VI	Governance, Leadership and Management	 34
Criterion - VII	Innovations and Best Practices	 44
	Annexure	 48
	Academic Calendar	
	Expert talks	
	Research and Consultancy	

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

1. Details of the Institution			
1.1 Name of the Institution	KLS GOGTE INSTITUTE OF TECHNOLOGY		
1.2 Address Line 1	"JNAN GANGA", KHANAPUR ROAD,		
Address Line 2	UDYAMBAG		
City/Town	BELAGAVI		
State	KARNATAKA		
Pin Code	590 008		
Institution e-mail address	principal@git.edu		
Contact Nos.	+91-831-2498500		
Name of the Head of the Institu	Dr.A.S.DESHPANDE		
Tel. No. with STD Code:	+91-831-2498500		
Mobile: 09449065500			
Name of the IQAC Co-ordinato	or: Dr.M.S.PATIL		
Mobile:	09611606975		

iqaccoordinator@git.ed

1.3 NAAC Track ID(Fo	r ex. MHCOGN 18879)
----------------------	---------------------

1.4 NAAC Executive Committee No. &Date:

(For Example EC/32/A&A/143 dated 3-5-2004. This EC no.is available in the right corner-bottom of your institution's Accreditation Certificate)

KACOGN23090

EC(SC)/19/A&A/39.1 December 02,2016

1.5Wahaita addussa.	www.git.edu
1.5Website address:	
Web-link of the AQAR:	

For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6Accreditation Details

Sl.No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	A+	3.52	2015	5
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

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

1.8 AQAR for the year(for example 2010-11): **2016-17**

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

i. AQAR	(DD/MM/YYYY)
ii. AQAR	(DD/MM/YYYY)
iii. AQAR	(DD/MM/YYYY)
iv. AQAR	(DD/MM/YYYY)

1.10 Institutional Status		-	
University	State Central	Deemed F	Private J
Affiliated College	Yes / No No		
Constituent College	Yes No		
Autonomous collegeof UGC	Yes J No		
Regulatory Agency approved I	nstitution Yes J	No	
(eg. AICTE, BCI, MCI, PCI	, NCI)		
Type of Institution C	Co-education	women	
Urban	Tribal		
UGC 2(f) JJGC 12B	/		
Financial Status Grant-in- Totally Self-	<u> </u>	elf Financing	
1.11Type of Faculty/Programm	ne		
Arts Science	e Commerce	Law PEI(Phys	Edu)
TEI (Edu) E	Engineering J Hea	lth Science	Management
Others(Specify)			
1.12Name of the Affiliating Ur	niversity (for the Colleges		YATECHNOLOGICAL SITY, BELAGAVI
1.13 Special status conferred b	y Central/ State Governm		
_F	,	. 302,021	
Autonomy by State/Central Go	vt. / University	University	

University with Potential for Excellence	UGC-CPE	
DST Star Scheme		
UGC-Special Assistance Programme		
UGC-Innovative PG programmes	Any other (Specify)	
UGC-COP Programmes		
2.IQAC Composition and Activities		
2.1No. of Teachers	7	
2.2No. of Administrative/Technical staff	2	
2.3No. of students	2	
2.4No. of Management representatives	1	
2.5No. of Alumni	1	
2. 6 No. of any other stakeholder and		
community representatives		
2.7 No. of Employers/ Industrialists	1	
2.8 No. of other External Experts	1	
2.9 Total No. of members	15	
2.10No. of IQAC meetings held	2 per semester	
2.11 No. of meetings with various stakeho Non-Teaching Staff: 4 Student	olders: Faculty: 4 s Alumni 3 Others 2	
2.12Has IQAC received any funding from	UGC during the year?	No

2.13Seminars and Co	onferences (only quality related)
(i) No. of Seminars/C	Conferences/ Workshops/Symposia organized by the IQAC
Total Nos. 2	
International	National State Institution Level
(ii) Themes	Outcome Based Education
2.14Significant Activ	rities and contributions made by IQAC

Activities of IQAC:

1. Teaching-learning process

If yes, mention the amount

- To introduce the concept of student-centric learning
- To plan and introduce the activities related to OBE in affiliated system
- Activities planned: Course document, Assignments, Quiz, Course seminar, Course projects, lab tests
- Document preparation for conducting and recording the activities
- Course document preparation
- Lesson Plan
- Format for COURSE PROJECT.docx
- Verification of the OBE activities conducted
- Planning for the CIE activities for the autonomous batch
- 2. Communication of student performance to parents
- Identification of the class coordinators
- Communication of IA through letters
- Communication of IA through SMS
- Parents meet
- 3. Mentoring
- Allocation of students to the faculty members
- Mentors communicate with the parents
- 5. Preparation of NBA
- 2.15Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
Improving the industry institute	Interaction of students and industry expert initiated

interaction	
Application based Research activities	Introduced a course on Design Thinking and
	mini-project in each lab.
Research publications	Publication in international journals has to
Research publications	improved
Student mentoring	Every faculty is associated with mentoring. faculty
Student mentoring	members mentor the students and also communicate
	the details to the parents

^{*} Attach the Academic Calendar of the year as Annexure.

2.15Whether the AQAR was placed in statutory body Yes	No
Management Syndicate Any other body	
Provide the details of the action taken	\neg

Criterion-I

1. Curricular Aspects

1.1 Details about Academic Programmes

1.1 Details about A	Academic Progra	ummes		
Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self- financing programmes	Number of value added / Career Oriented programmes
PhD	10		10	
PG	9	2	9	
UG	7		7	
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total				
Interdisciplinary				
Innovative				

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
 - (ii) Pattern of programmes:

Pattern	Number of programmes
Semester	
Trimester	17
Annual	

1.3Feedback from stakeholde	rs*Alumni ✓ Parents ✓
(On all aspects)	Employers Students
Mode of feedback:Online	✓ Manual ✓ Co-operating schools (for PEI)

*Please provide an analysis of the feedback in the Annexure

- 1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 - Revision of UG/PG curriculum for Enggprogrammes is done.
 - Outcome based curriculum and more of lab components have been included.
 - Interdisciplinary courses has been introduced in the form of electives.
 - Major thrust is given on the certification programs and the internship.
- 1.5 Any new Department/Centre introduced during the year. If yes, give details.

Aeronautical Engineering department started from academic tear 2017-18. The intake capacity of the students is 60.

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professor	Associate Professors	Professors	Others
286	212	32	38	4

- 2.2 No. of permanent faculty with Ph.D. 53
- 2.3 No. of Faculty Positions Recruited (R) and Vacant(V) during the year

Department	Asst. Pro	ofessors	Assoc Profes		Pro	fessors	Oth	ers	Tot	al
	R	V	R	V	R	V	R	V	R	V
Civil	3	0	0	5	0	0	0	0	3	
Mechanical	1	0	0	0	1	0	0	0	2	
E&C	9	0	0	7	0	3	0	0	9	
CSE	6	0	0	5	0	0	0		6	
ISE	2	0	0	0	0					
Architecture	4	0	0	0	0	1	0		4	
MCA	0	0	1	1	1	0	0		2	
MBA	1	0	0	0	0	0	0		1	
Chemistry	1	0	0	0	0	0	0		0	
Mathematics	2	0	0	0	0	0	0	0	0	

2.4 No. of Guest and Visiting faculty and Temporary faculty	,		15		
---	---	--	----	--	--

2.5Faculty participation in conferences and symposia:

No. of Faculty	International	National	State
	level	level	level
Attended Seminars/ Workshops	62	75	52
Presented papers	94	19	7
Resource Persons	4	6	12

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
- Video capturing of the lecture sessions. These are made available for the students.
- Online test
- Mini-projects associated with practicals
- Design thinking course for the students of 4th and 5th semester.

- Demonstration using models
- Experiential learning to reinforce the fundamentals of the subject
- E-resources have been subscribed by the college and students are motivated to use these for widening their knowledge base.
- 2.7Total No. of actual teaching days during this academic year: 195 days.
- 2.8Examination/ Evaluation Reforms initiated by the Institution(for example: Open Book Examination,Bar Coding, Double Valuation, Photocopy, Online MultipleChoice Questions)
- Evaluation of students is based on both Continuous Assessment (internal) and the
- Semester End Examinations (external) with an allotment of 50% marks for each.
- Different methods of assessing the student tests, quiz, seminars, projects etc.
- Open Book Test is being administered.
- The examination system is computerized. All the evaluation process associated with the examination is computerized.
- The evaluation includes bar-coding of the scripts, third valuation, photocopy, revaluation.
- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development

as member of Board of Study/Faculty/Curriculum Development workshop ${\bf 50}$

- 2.10 Average percentage of attendance of students: 85%
- 2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students	Division					
Trogramme	appeared	Distinction %	I %	II %	III %	Pass %	
BE in CV	129	44	35	8.5	0	87.59	
BE in ME	222	46	35	10	0	93	
BE in EE	128	80.14	18	0	0	98.43	
BE in EC	144	59.72	31.25	0.169	0	91.67	
BE in CS	156	58	35.2	2.5	0	97	
BE in IS	56	7.14	32.1	27.5	0	79.3	
MCA					0		
MBA	56	20	23	10	0	94.64	
CSE (CV)	18	18	18	12	10	100	
MMD (ME)	17	17	17	0	0	100	

MPM (IP)	5	5	5	0	0	100
SCS (CS)	22	21	1	0	0	100
DCN (EC)	18	18	0	0	0	100

2.12How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

- IQAC for the college has been formed.
- Each department has department IQAC member.
- Meetings are conducted to monitor the progress of the syllabus and other academic activities.
- Application of Modern technology in teaching is discussed and implemented
- Formats required to collect the data related to teaching-learning are formed and used.
- Review of the testing and evaluation pattern
- Feedback is taken from the students. The feedback is related to the teaching-learning process happening in the class room

2.13Initiativesundertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	19
UGC – Faculty Improvement Programme	8
HRD programmes	14
Orientation programmes	37
Faculty exchange programme	8
Staff training conducted by the university	7
Staff training conducted by other institutions	13
Summer / Winter schools, Workshops, etc.	81
Others	

2.14Details of Administrative and Technical staff

Category	Number of	Number of	Number of permanent	Number of
	Permanent	Vacant	positions filled during the	positions filled
	Employees	Positions	Year	temporarily
Administrative Staff	86	0	0	0
Technical Staff	124	0	0	0

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements			
Improving the industry institute	Interaction of students and industry expert initiated			
interaction	interaction of students and industry expert initiated			
Application based Research activities	Introduced a course on Design Thinking and			
Application based Research activities	mini-project in each lab.			
Descerch publications	Publication in international journals has to			
Research publications	improved			
Student mentaring	Every faculty is associated with mentoring. faculty			
Student mentoring	members mentor the students and also communicate			
	the details to the parents			

^{*} Attach the Academic Calendar of the year as Annexure.

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - Encouraging students to take up research based projects
 - Motivating the students to participate in the co-curricular activities
 - Encouraging the faculty members and the students to publish papers
 - Providing financial help required for the research work
 - Arranging the expert talks

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	57	6	4	19
Outlay in Rs. Lakhs	126.68	315.05	735.35	3012.5

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	12	8	3	4
Outlay in Rs. Lakhs	25.96	97.72	7.12	40

3.4 Details on research publications

	International	National	Others
Peer Review Journals	205	19	-
Non-Peer Review Journals	33	4	-
e-Journals	3	0	-
Conference proceedings	60	85	-

3.5 Details on Impact factor of publications:

Range	Average	h-index	Nos. in SCOPUS
1.274 to 5.181	3	-	1
0 to 2	0.6	5	6
0.5 to 1.36	1	2	1
1.3	-	-	2
1	1	3	3
-	1	2	1
1	2	6	1
0.5	2	26	20
1	1	1	0
	1.274 to 5.181 0 to 2 0.5 to 1.36 1.3 1 - 1 0.5	1.274 to 5.181 3 0 to 2 0.6 0.5 to 1.36 1 1.3 - 1 1 - 1 1 2 0.5 2	1.274 to 5.181 3 - 0 to 2

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the	Duration	Name of the	Total grant	Received
Project	Year	funding Agency	Sanctioned	
Major projects		KCTU (Karnataka Council for Technology Up gradation)	26,75,000/	26,75,000/-
	16-17	VGST	6 lakhs	6 lakhs
Minor Projects	16-17	KSCST (Karnataka State Council for Science and Technology)	32,000/-	32,000/-
Interdisciplinary Projects				
		M/s Dimech Engineering Bangalore	10,000/-	10,000/-
		M/s Swagat Industries Belagavi	44,030/-	44,030/-
Industry sponsored ³	d³ 16-17	M/s RajeevRao andcompany Belagavi	1,82,683/-	1,82,683/-
		M/s J.J Industries Belagavi	12,045/-	12,045/-
		M/s S.S. Foundries Belagavi	16,300/-	16,300/-

Students researc projects (other that compulsory by th University) Any other(Specify) Total 16-17 *Amount sponsored and spent by industries on projects. 3.7 No. of books published i) With ISBN No. 3.8 No. of University Departments receiving funds from UGC-SAP DBT Scheme/funds 3.9 For colleges Autonomy CPE DBT Star Schem INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 11 Lakhs 3.11 No. of conferences organized by the Institution Level International National State University College Number 3 Sponsoring AICTE- ISTE College agencies ISTE 3.12 No. of faculty served as experts, chairpersons or resource persons 3	Projects sponsored b University/ College	y th						
Any other(Specify) 16-17 Supra Sup	Students res projects (other compul. by	tha sory th						
*Amount sponsored and spent by industries on projects. 3.7 No. of books published i) With ISBN No. Chapters in Edited Books ii) Without ISBN No. 3.8 No. of University Departments receiving funds from UGC-SAP DBT Scheme/funds 3.9 For colleges Autonomy CPE DBT Star Schem INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 11 Lakhs 3.11 No. of conferences organized by the Institution Level International National State University College Number Sponsoring AICTE- agencies 3.12 No. of faculty served as experts, chairpersons or resource persons	•	fy) 16-	• Supra • Baha	sign		• 3,00,00 • 2,00,00	00/- • 3,0	00,000/-
*Amount sponsored and spent by industries on projects. 3.7 No. of books published i) With ISBN No. Chapters in Edited Books ii) Without ISBN No. 3.8 No. of University Departments receiving funds from UGC-SAP DST-FIST DPE DBT Scheme/funds 3.9 For colleges Autonomy CPE DBT Star Schem INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 11 Lakhs 3.11 No. of conferences organized by the Institution Level International National State University College Number 3 1 Sponsoring AICTE- agencies ISTE College 3.12 No. of faculty served as experts, chairpersons or resource persons	Total	16-	17					
3.7 No. of books published i) With ISBN No. Chapters in Edited Books ii) Without ISBN No. 3.8 No. of University Departments receiving funds from UGC-SAP DST-FIST DPE DBT Scheme/funds 3.9 For colleges Autonomy CPE DBT Star Schent INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 11 Lakhs 3.11 No. of conferences organized by the Institution Level International National State University College Number 3 1 Sponsoring AICTE- agencies ISTE College 3.12 No. of faculty served as experts, chairpersons or resource persons						44720	58/-	4472058/-
3.8 No. of University Departments receiving funds from UGC-SAP DPE DBT Scheme/funds 3.9 For colleges Autonomy CPE DBT Star Schem INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 11 Lakhs 3.11 No. of conferences organized by the Institution Level International National State University College Number 3 Sponsoring AICTE- agencies 1.2 No. of faculty served as experts, chairpersons or resource persons	3.7 No. o	f books publis		Г		Chapters in	Edited Boo	oks 1
UGC-SAP DPE DBT Scheme/funds 3.9 For colleges Autonomy CPE DBT Star Schem INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 11 Lakhs 3.11 No. of conferences organized by the Institution Level International National State University College Number 3 Sponsoring AICTE- agencies 1.12 No. of faculty served as experts, chairpersons or resource persons			11) Without Is	SBN NO.				
3.9 For colleges Autonomy CPE DBT Star Schem INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 3.11 No. of conferences organized by the Institution Level International National State University College Number 3 1 Sponsoring AICTE- College agencies ISTE College 3.12 No. of faculty served as experts, chairpersons or resource persons	3.8 No. o	f University D	epartments rece	eiving funds	from			
3.9 For colleges Autonomy CPE DBT Star Schen INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 11 Lakhs 3.11 No. of conferences organized by the Institution Level International National State University College Number 3 1 Sponsoring AICTE- College agencies ISTE College 3.12 No. of faculty served as experts, chairpersons or resource persons	UG	C-SAP			DST-FI	ST		
INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 11 Lakhs 3.11 No. of conferences organized by the Institution Level International National State University College Number 3 1 1 Sponsoring AICTE- College agencies ISTE College	DPI	E			DBT So	cheme/funds		
3.11 No. of conferences organized by the Institution Level International National State University College Number 3 1 Sponsoring AICTE- College agencies ISTE College 3.12 No. of faculty served as experts, chairpersons or resource persons	3.9 For col	leges	•					nem
Level International National State University College Number 3 1 Sponsoring AICTE- College agencies ISTE				•		akhs		
Sponsoring agencies AICTE-ISTE College 3.12 No. of faculty served as experts, chairpersons or resource persons		Level	International	National	State	University	College	
3.12 No. of faculty served as experts, chairpersons or resource persons		Number		3			1	
3.12 No. of faculty served as experts, chairpersons or resource persons							College	
5.12 No. of faculty served as experts, champersons of resource persons		agencies		ISTE				
2.12 1.0. of condoctations international 1 mily only 5		•	-	-	_		3 Any other	3

3.14 No. of linkage	es created	during thi	is yea	r: [7				
3.15 Total budget	for researc	h for curr	ent ye	ear in lak	ns:			
From Funding a	agency 3	1.75	Fro	m Manag	ement of Uni	versity/Co	llege 10 lal	khs
Total 41.	75 lakhs							
3.16 No. of patent	s received	this year						
	Type of	Patent			Num	ber		
	National			pplied ranted	0 0			
	Internation	onal		pplied ranted	0			
				pplied	0			
	Commer	cialised		ranted	0			
3.17 No. of research Of the institu		_	ons	received	by faculty an	d research	fellows	
Total Inte	rnational	Nationa	ıl	State	University	Dist	College	
1				1				
3.18No. of faculty from the Institution who are Ph.D.Guides and students registered under them 163 3.19 No. of Ph.D. awarded by faculty from the Institution 17)
3.20No. of Research		, 7 г				7		,
JI	RF	∫ SRF [Project l	Fellows	Any	other	
3.21No. of student	s Participa	ted in NS Univer			State le	vel]	
		Nation	al lev	el 4	Internati	onal level	-	
3.22No.of students	participat	ed in NC	C eve	nts:		<u>-</u>		
Un	iversity le	vel			- State le	vel -		
	1	National l	evel	1	Internation	al level	-	

University level _ State level _
National level International level
3.24 No. of Awards won in NCC:
University level - State level -
National level 1 International level -
3.25No. of Extension activities organized
University forum College forum
NCC - NSS 3 Any other
2.26 Major Activities dyning the year in the enhance of sytansian activities and Instituti

3.26Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

The students are part of NSS, LEAD and Rotaract. These groups organisie many events which help the students to reach out to the community. The activities conducted are attached.

LEAD (LEADer's Accelerating Development Program) at KLS Gogte Institute of Technology offers students an opportunity to make a change in their world. Lead cell at GIT works with the active involvement of students of different semesters having various engineering domains across the institute who have big ideas for a better India, and want them to see that vision transform into reality. The LEAD Program at GIT focuses on fostering social entrepreneurship and innovation in our students. By exposing them to social issues, encouraging them to volunteer their time and effort into the community, and igniting their latent talent to initiate creative solutions, LEAD teaches youth to consider themselves as an active part of their environment and society, all while raising civil awareness, instilling a spirit of service, and creating community engagement.

The LEAD Program, an initiative of the Deshpande Foundation, focuses on fostering social entrepreneurship and innovation in college students. By exposing them to social issues, encouraging them to volunteer their time and effort into the community, and igniting their latent talent to come up with creative solutions, LEAD teaches youth to consider themselves as an active part of their environment and society, all while raising civil awareness, instilling a spirit of service, and creating community engagement.

Activities and Awards for the year 2016-17.

ACTIVITIES

1. Azaadi 17:

KLS Gogte Institute of Technology, LEAD Cell conducted AZAADI'70 – YaadKaroQurbani on Sunday 21 st August 2016 at KLS GIT Auditorium. Azaadi'70 was a unique initiative by the HRD Ministry of India, to create awareness by conducting various activities in

3.23 No. of Awards won in NSS:

schools and colleges. As the Guests of Honor Shri. VithalYalgi, Freedom Fighter, Shri. P S Kulkarni, Retired School Principal and Shri. B H Walvekar, Super Senior Citizen, Retd. Manager of DIG office were present. Dr. A S Deshpande, Principal KLS GIT felicitated the Guests of Honor on this occasion. A special cultural performance by KalkeriSangeetVidyalaya, Dharwad (School of economically backward class children) was organized on this occasion. An amount of Rs 15000/- was donated to the KalkeriSangeetVidyalaya to support the education of the children. On the occasion of 70 th Independence day a total of 465 students of LEAD Cell at KLS GIT conducted drawing and essay writing competitions at 111 schools in and around the city of Belagavi. More than 4,753 (Four thousand seven hundred fifty three) students had participated in the same to make it a mega event by KLS GIT.

2. EXODUS 16

"EXODUS'16" is an event that promoted the concept "MAKE IN INDIA BUY IN INDIA" by selling locally made eco-friendly Diya's. These were distributed in the localities of students wherever they stayed. The whole idea was to support the vision of "Make in India, Buy in India" concept of Shri.NarendraModi, Honorable Prime Minister of India. This event witnessed huge response from the students as well as the faculty at the institute. More than 400+ students participated for this project and helped the local vendors to sell these diyas in the nearby localities and the vendors made huge profits over Rs 50,000/-.

AWARDS WON

LEAD CELL at KLS Gogte Institute of Technology was awarded as the "BEST PERFORMING COLLEGE" for the year 2016-2017 at 7th YUVA SUMMIT organized by Deshpande Foundation, Hubli. KLS Gogte Institute of Technology was selected as the BEST PERFORMING College among more than 200 + colleges from 5 states Karnataka, Maharashtra, Andra Pradesh and Telangana which participated in the LEAD Programme. The award was presented by Shri. Gururaj Deshpande with other dignitaries received by the students of LEAD Cell GIT. The students of LEAD Cell at GIT had conducted various innovative projects like Azaadi'70, Exodus'17, Make in India, Buy in India etc. More than 500 + projects involving 100 + students were executed in the year 2016-17.

3. LEAD CELL at KLS Gogte Institute of Technology received two special appreciation Awards from the hands of Chief Guest Shri. Rajendra. Belgaumkar, Chairman, Institute of Management Education and Research, Belagavi, Dr. S. S. Salimath, Principal SGBIT, Mr.Abhinandan Program Manager LEAD, Dr.Veeranna D faculty coordinator, LEAD SGBIT. The award was received by LEAD students and Faculty coordinator Shri. Harshit Kulkarni, at the Valedictory function of LEAD Belagavi region in SGBIT college. LEAD Cell at KLS GIT was awarded for BEST EVENTS of the year 2016-17, for the event "AZAADI'70 – YaadKaroQurbani" that created activities and awareness on sacrifices done by great freedom fighters of India. More than 200+ students conducted projects and competitions in more than 100 schools in and around Belagavi. The second award was given for the project "EXODUS'16" which promoted the concept "MAKE IN INDIA BUY IN INDIA" by selling locally made eco-friendly Diya's. More than 400+ students participated for this project and helped the local vendors to make an honest profit of over Rs 50,000/-.

Rotaract Club of GIT activities 2016-17

1. MAKE IT BEAUTIFUL(No of students --- 100+): in lines with the Swach Bharat and Ugly Indian movements the prime agenda was to beautify areas in and around Gogte Institute of Technology first and we hope to expand this in and around entire Belagavi. It started with a huge turn out of more than 100 rotaractors, each of them willing to do

something for their beloved college. Since GIT is a home to a lot of trees we planned on painting this trees and numbering them. It felt great to know that our campus is a home to 300+ trees and contributes to a green world.

2. INTERCOLLEGIATE DEBATE ON CYBERCRIM (No of students --30)

Today the world runs on "Roti KapdaMakanaur Internet". The wired internet systems define everything in the world today. But with the awesome features that it brings with itself, the threats are also immense. E-rotary club of district 3170 and Rotaract Club of GIT brought these threats forward by discussing about them in series of debates.

The Intercollegiate Debate on cyber crime held in GIT saw participants from various colleges in belgaum such as JNMC, KLE Engineering college, RL Law college etc. 24 teams in total participated. From which 6 teams went forward to the semi finals and the finale saw 4 team debating about Hacktivism.

3. AZAADI'70 (No of students --25)

Azaadi' 70 was celebrated from 9th to 23rd August 2016. It is essential for our young generation to know our past, the sacrifices made by the thousands of martyrs who have made the dream of independent India possible. When we remember them and understand what toil has gone into making of our country, we understand the responsibility cast on us to use this precious gift of freedom with care. To remind our students this, the government of India decided to celebrate Azaadi'70. During this period programmes were conducted involving the faculties and students to focus on the theme of Yaadkaro Qurbani, learning about the sacrifices in the freedom struggle. Rotaract Club of GIT interacted with the unsung heroes of the freedom movement Mr. Vithalrao Yalgi, Mr. Gujar, Mr. Anandrao Bhendigiri and Mr.Kalghati. These freedom fighters were also felicitated at KLS GIT for their selfless contribution towards the freedom movement of our country. The rotaractors also visited schools like AndhaMaheshwari, ArshVidyalaya, Govt. school no 17 to create awareness among the students about the freedom movement and the sacrifices made by our brave martyrs. Various competitions like quiz on Indian history, presentation of Indian Flag, Identification of Freedom fighters, drawing, patriotic singing and essay writing were conducted for the students. Short videos were shown on need of patriotism

4. CHARITY SHOW – **Jolly LLB2 MOVIE** (**No of students --- 40**): "A warm smile is the language of kindness" On 10th Feb 2016Rotaract Club of GIT took the movie Jolly LLB2 as a charity show. **The main purpose of this charity show was to donate the amount collected to Nandana Makkala Dhama – home for HIV positive orphans** which is located at Rail Road Belagavi. Food grains and grocery items were donated to them along with paying some monthly bills like milk bill, electricity bill etc. Rotaractors spent time with the kids by interacting and playing games with them. This event was supported by the Rotaract and Rotary parivar of Belagavi, Staff and Faculty of KLS Gogte Institute of Technology, our friends and well wishers.

5. HEALTH AWARENESS TALK (No of students- 20): On the occasion of Womens's day RC GIT in association with KLS GIT and MOON hospital arranged health awareness talk on 22nd March 2016 at MV hall in KLS GIT campus. The topics discussed were 1) Impact of the lifestyle on women's life and 2) Personal Hygiene. This talk was exclusively arranged for the female faculties and students of KLS GIT. Free consultation coupons were distributed to the participants

National service Scheme (NSS)

Brief Reports of NSS activities for the academic year 2016-17

- 1. World Environmental Day was celebrated on 5th June 2016 at GIT. On this occasion, Principal and others planted about 05 saplings in the campus.
- 2. GIT celebrated World Yoga Day on 21st June 2016 at GIT campus. Mr. P V Kadagadakai, Physical Education Director/NSS Program Officer conducted the yoga session. The session included with the Presentation, Nadishodhana and Bhramari pranayama practice with noulikriya demonstration. Dr. A S Deshpande, Principal shared his previous practices and present experience.
- 3. Independence Day was celebrated by the GIT NSS unit on 15th August 2016. More than 450 NSS volunteers and faculty members were present during the flag hoisting ceremony. The wards of the many faculty members performed various activities (songs, speech, dance) on this occasion.
- 4. Tree plantation was arranged by and for NSS Volunteers on 15th Aug. 2016. All the NSS volunteers and Heads of the various departments and principal together planted more than 10 saplings.
- 5. NSS enrolment drive was held in the campus during the period 1st to 7th August 2016 to attract sincere and service minded students. A list of students was prepared and sent to VTU.
- 6. On 24th September, GIT NSS unit celebrated NSS Day. On this day Progamme officer elaborated on "Contribution youth for development of rural India." NSS volunteers rendered "Shramadaan" at the campus. More than 50 volunteers were present for Shramdaan.
- 7. Mr. Ajay Chandrapattan of V ME represented VTU to participated in the pre R D selection camp held at Bangalore held from 22nd to 25th Sept. 2016.
- 8. Launch of Swachcha Bharat Abhiyan on the eve of Mahatma Gandhiji & Lal Bahaddur Shashtriji Jayantion 2nd October 2016 at GIT. More than 100 staffs and students participated in the occasion and also in the cleaning of campus.
- 9. The Kannada Rajyotsav celebrated on 1st Nov. 2016. Singing competitions in Kannada was arranged for staff and students. More than 45 members participated in the event.
- 10. Ms. AkshataKuri, DevajiPatil, Ms. AkshataPatil, Nehal S R of GIT NSS volunteers are selected for National Integration camp held atBagalkot.

- 11. Mr. NagarajNandihalli of II ME participated in the pre R D camp and also attended Republic day parade held at Bangalore held from 20th to 29th Jan. 2016.
- 12. Swami Vivekanand 154 Birth day ceremony was celebrated as World Youth Day on 12th Jan. 2017. On this occasion, various students spoke about Swami Vivekananda's contribution for every human being in the universe in particular to youth community.
- 13. Republic day was celebrated on 26th Jan 2017 at GIT. Dr. A S Deshpande, Principal hoisted the flag. More than 300 faculty members, staff members and volunteers were present during the flag hoisting ceremony. The wards of the many staff members and staff members performed various activities (songs, speech etc.) on this occasion.
 - 14. Dr. B. R. Ambedkar Jayanti was observed on 14 April to commemorate the memory of B. R. Ambedkar by faculty, staff and students of our college. Around 10volunteers and faculty members involved in the celebrations.

15. Pledge for campaign on "Slow Down& Save Lives" held on 12th May 2077. More than 200 volunteers along with faculty took oath.

16. Installed earthen pots in the Library premises for storing drinking water. Five Volunteers took initiation and installed earthen pots in the library

17. Road Safety Week "Speed down and save lives"

With the aim of enhancing awareness of traffic safety for the peoples of Belagavi, NSS Cell of KLS Gogte Institute of Technology, Belagavi has organized a Road Safety Week activity with theme "Slow down and save Lives" at Railway Third gate, Tilakawadi, Belagavi from 10th May 2017 to 16th May 2017.

The activity was carried out under the guidance of Mr. Shankar Marihal, ACP traffic, Belagavi, Mr.Shindgir, ASI, Dr.Kiran A. Thabaj, NSS Programme officer, Dr.Shivakumar S. Dean Student welfare, Ajay Chandrapattan, NSS student leader and with the support of Dr. A. S. Deshpande, Principal, KLS Gogte Institute of Technology Belagavi for seven days successfully.

During the activity, 35 NSS volunteers of KLS Gogte Institute of Technology, Belagavi took active part by formed a human chain to manage smooth flow of heavy traffic and shared useful knowledge about traffic safety, importance of wearing helmets and seat belts to vehicle-riders, as well as the pedestrians.

Assistant Commissioner of Police, Traffic sub division Belagavi.

ಾಯಕ ಹೊಲೀಸ್ ಆಯುಕ್ತರವರ ಕಾರ್ಯಾಲಯ

18. International Yoga Day Celebrated on 21st June 2017 at KLS Gogte institute of Technology, Belagavi

As part of International Yoga Day-2017, KLS Gogte Institute of Technology, Belagavi, Dist. Belagavi (Karnataka) celebrated "International Yoga Day" on 21st June 2017 with the theme "Yoga for Harmony and Peace". Faculty, Staff, student and volunteers of National Service Scheme took part enthusiastically and practiced various 'asanas' and 'Meditation'.

Mr.Poornabodha V. Kadagadkai, Physical Director, KLS Gogte Institute of Technology, Belagavi was invited as a demonstrator for the said activity. Mr. P. V. Kadagadakai is a regular Yoga practitioner and perusing Ph. D. in Yogic science. He demonstrated various yoga postures along with students (Ms. Veda S. Varji and Ms.Rajni) and explained the correct way of performing 'asanas, Surya Namskara and 'Pranayam'. During demonstration and practicing, he emphasized on the fact, how regular yoga practice helps different parts of the body to perform their functions smoothly and in proper coordination. Yoga and pranayam also strengthens the immune system, does internal cleansing of blood veins, arteries, body organs and it brings one in harmony and peace.

Special meditation training was organized for all the participants from trainers of "Heartfulness Meditation", Belagavi branch. These trainers elaborated the benefits of meditation to all the age group participants and demonstrated the correct way of performing meditation.

The program was attended by Prof. D. A. Kulkarni, Dean (Admin), Dr. M. S. Patil (Dean Acad), Dr. S. V. Divekar (Dean I and P) and Heads of all the departments along with Faculty members, Non teaching staff and students. AT the end of the session participants expressed their experiences and stated that they were feeling relaxed and refreshed after the session.

Dignitaries gave speech on yoga and its importance to the gathering. Refreshments like Badam milk was distributed to the gathering. More than 15 volunteers took part in the event.

19. Reports of SwachhtaPakhwada programme (1st to 15th August 2017)

KLS Gogte Institute of technology, Belagavi observed SwachhtaPakhwada from 1st to 15th August 2017. During this period, KLS Gogte Institute of technology campus was vibrant with various activities and events related to Sanitation, Literature distribution, cleanliness drive, etc. Dr. A. S. Deshpande, Principal KLS GIT, Belagavi inspired the students and faculty to ensure cleanliness around them and run programs to sensitize all members, including faculty, staff, students and people to keep the surroundings clean. He also interacted with the students and motivated them by sharing directly implementable ideas pertaining to Swachh Bharat. Many activities were conceptualized and carried out by NSS volunteers along with faculty of KLS GIT, Belagavi in order to spread the message of Swachh Bharat. More than 350 studnts along with NSS volunteers and faculty participated in this event.

Criterion – IV 4.Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total	
Campus area	23 acres		College	23 acres	
Class rooms	78	13	College	88	
Laboratories	40	4	College	44	
Seminar Halls	9	1	College	10	
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	Details furnished below				
Value of the equipment purchased during the year (Rs. in Lakhs)	Details furnished below				
Others					

Civil Engg:

Facilities	Existing upto 2015-16	Newly created in 2016-17	Source of Fund	Total
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	35	8	College	43
Value of the equipment purchased during the year (Rs. in Lakhs)	45	6.69	MODROB Total	35.49 17
			Total	52.49

Electrical and Electronics Engg:

Facilities	Existing upto 2015-16	Newly created in 2016-17	Source of Fund	Total
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	NIL	1	College	2.23
Value of the equipment purchased during the year (Rs. in Lakhs)	09.00	7.5	College	16.5

Physics:

Facilities	Existing upto 2015-16	Newly created in 2016-17	Source of Fund	Total
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	01	NIL	College Budget	01
Value of the equipment purchased during the year (Rs. in Lakhs)	1,10,000/-	NIL		1,10,000/-

4.2 Computerization of administration and library

Compuertization of the admission process, maintaining student database, annual accounts, all financial statements, fee receipts, salaries, Income Tax has been done.

The notifications, circulars and all the communication to various departments is online.

Library:

- Library is enabled with LAN, and Internet facilities.
- Online Public Access Catalogue(OPAC) is being followed in the Central Library and all the documents are in barcoded.
- An IEL online facility which provides access to 6000international journals is available.
- Reprographic facility is available.

Examination:

Examination software is used which takes care of:

- Student registration and exam fees payment
- Generation of the hall tickets
- Seating arrangement
- Batch list for practical examination
- Online communication to the examiners
- Marks entry of continuous internal assessment and semester end examination
- Result declaration

4.3 Library services:

	Existing		Newly	added	Total	
	No. Value		No.	Value	No.	Value
Text Books	22241	95278			24116	100804
Reference Books	1751	2210	30	35	1781	2240
e-Books	13582	13582			13582	13582
Journals	54	54	4	4	58	58
e-Journals	8500	8500			8500	8500
Digital Database	7	Unlimited			7	Unlimited
CD & Video	2010	2010	38	38	2048	2048
Others (specify)						

4.4Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	892	12	30+40 Mbps	1	1	6	12	
Added	260	3	100 Mbps	0	0	0	1	
Total	1152	15	150	1	1	6	13	

4.5Computer, Internet access, training to teachers and students and any other programme for technology

Upgradation (Networking, e-Governance etc.)

- Adequate computer access to faculty, staff and students
- The institute has a very well established computing facility. The campus has a full-fledged Gigabit and 10/1000 Mbps network with OFC backbone and 150 Mbps (leased + Broadband) internet link.
- Training to faculty, staff and students on the application of ICT
- Wi-Fi enabled campus
- e- management

4.6 Amount spent on maintenance in lakhs (Rs):

Total :	77.22
iv) Others	5.21
iii) Equipments	16.92
ii) Campus Infrastructure and facilities	50.15
i) ICT	4.94

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
- Mentoring system is in place. Mentors for every 20 students have been allocated. Lady faculty member as mentor for the girl students.
- Online feedback facility provided to the students.
- Support given to the students for their participation in sports, co-curricular and extra curricular activities.

- Student coordinators are part of Placement cell.
- Responsibilities given to the students during the college level fest
- 5.2 Efforts made by the institution for tracking the progression
- Mentors have interaction with the students and monitor their progress
- Meetings are conducted in the departments and at the college level to discuss about the student progression and facilities to be provided
- 5.3 (a) Total Number of students

UG	PG	Ph. D	Others
4203	531		

(b) No. of students outside the state

UG	PG
271	40

(c) No. of international students

Nil

Men

No.	%
2938	62

Women

No	%
1796	38

Last Year						This Year					
General	SC	ST		Physically Challenge d	Total	General	SC	ST		Physicall y Challenge d	Total
3481	299	56	917	11	4764	3383	304	58	983	6	4734

Demand ratio: 1:1

Dropout 0.25%

- 5.4 Details of student support mechanism for coaching for competitive examinations (If any)
- The college had MoU with FACE for providing aptitude training to the students. The training is given to the students from 5thsem onwards.
- Expert talks are arranged.
- To enable the students to enhance their potential in English language and thereby to increase their career opportunities, college has signed an MOU with People Tree for their professional services to provide training to students for the Business English. Cambridge Business English Certification is made mandatory for the students.

No. of students beneficiaries

1200

5.5 No. of stud	ents qu	ialified in these	exami	nations			
NET		SET/SLET		GATE	5	CAT	
IAS/IPS etc		State PSC		UPSC	1	Others	

5.6 Details of student counselling and career guidance

Immediately on the admission into the First year of the B.E.Programme, the college commences its processof mentoringthe students by employing the method of Groupcounseling as well as individual counseling. 14 students are attached to a teacher counselor. The teacher counselor is advised to monitor the regularity in attendance and performance of the student in academics. In addition to the above, the teacher counselor is expected tooffer counseling human values and core principles of success to the students attached to him/her.

Expert talks/session conducted:

Placement Cell at College caters to the needs of students related to job opportunities and pursuing higher education at National and International institutions.

S.No	Name of the expert	Organization	Target audience (Students)	Date
1	Mr. Praveen Singhal GM-OMS and Mr. Anil Deshpande GM-TAG	Suzlon Energy, Pune	250	6th Jan2017
2	Indian ARMY Orientation	Indian ARMY	400	18 Jan
3	Mr. Shankar Bevinkatti	KPIT, Pune	200	13 Feb
4	Mr.Rohit and Mr. Harsh	Mercedes Benz	300	10 th March
4	Mr.Shubhankar	P3 Academy	180	16 May
5	Mr.Subin	FACE	500	21 st Sep
7	Subramanya Raj	ABC for JAVA	200	20 th Nov

 MOU Focus Academy for Career Enhancement (FACE), Bengaluru: FACE is one of India's Largest Higher Education focused skill development company, catering to students pursuing higher education in colleges/universities as well as entry level recruits in organizations across various industry sectors. The training for the pre-final and final year students is focused on Problem Solving Skills and aptitude. The classes for FACE are scheduled in the regular time table. MOU with TIME for GRE Counseling& Services

No. of students benefitted

700

5.7Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
72	1100	604	60

5.8 Details of gender sensitization programmes

HEALTH AWARENESS TALK: On the occasion of Womens's day RC GIT in association with KLS GIT and MOON hospital arranged health awareness talk on 22nd March 2016 at MV hall in KLS GIT campus. The topics discussed were 1) Impact of the lifestyle on women's life and 2) Personal Hygiene. This talk was exclusively arranged for the female faculties and students of KLS GIT. Free consultation coupons were distributed to the participants.

IEEE-GIT Student branch, WIE Affinity Group, celebrated "**TRIGARTI** – **Celebrating the Spirit of Womanhood**" as a part of Women's Day celebration on 11th March 2017.

On 17th April 2016 Women in Engineering held a panel discussion on "Women Entrepreneurs". The panellists were Miss Noor Afshan, Mrs. Padmapriya, Mrs. Uma Bandode and student co-ordinator Miss Qiraat Attar. Panel was moderated by Dr. Veena Desai. The discussion was followed by Noor's talk and small activities which demonstrated the current impression of the society towards women.

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/	University level	National level	l In	ternatio	nal level			
No. of	students participat 199 11	tural events	06		-			
State/	University level 25	vel l	nternati	ional level				
5.9.2 No. of medals /awards won by students in Sports, Games and other events								
Sports: State/University level 31 National level 11 International level 0								
Cultural: State/ University level 8 National level International level								
5.10 Scholarships and Financial Support								
			Numl stud		Amount			
	Financial support from institution Financial support from government		1 1652					
					396.18 lakhs			
	Financial support from ot	ther sources	3		20,000.00			
	Number of students who International/ National re							
5.11St	tudent organised / initiatives	3						
Fairs	: State/ University leve	1 2 N	ational level		International			
Exhibition: State/ University level National level International					International			
5.12N	o. of social initiatives under	taken by the st	udents	10				
5.13 N	5.13 Major grievances of students (if any) redressed: No major grievances.							

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

KLS Gogte Institute of Technology shall stand out as an institution of excellence in technical 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.

6.2 Does the Institution has a management Information System: Yes

Contineo Student Data Management Software:

- 1. Admission
 - a. Online and Offline Facility
- 2. Finance:
 - a. Management of all types students 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.
 - d. Student/Parent portal
 - i. All information related to students.

4. Exam:

- a. All types of reports and information related to exams, results and fees can be generated
- b. Eligibility list generation
- c. Hall ticket generation
- d. Semester time table entry.
- e. Seating arrangement.
- f. Absentee data entry.
- g. Form A, Form B, etc..
- h. Evaluation.
- i. Bar coding of answer scripts.

- j. Packeting of answer scripts.
- k. Allocation of answer scripts to evaluators.
- 1. Marks entry of answer scripts by evaluators.
- m. Moderation of scripts.
- n. Post evaluation
- o. Processing of results and display of results online.
- p. Facilities for Mack-up, revaluation and photocopy.
- q. Eligibility of student generation.
- r. Grade card printing, PDC printing and Convocation list generation.

Inventory Management System

- 1. Distributer List
- 2. Stock Management:
 - a. Equipments list
 - b. Consumable Items.
 - c. Dead stock.
- 3. Software procurement
- 4. Repair/Maintenance management.
- 6.3 Quality improvement strategies adopted by the institution for each of the following:
 - 6.3.1 Curriculum Development
 - 1. Formation of Board of studies and Academic Council

Members of Board of Studies and Academic Council are from

- i) reputed Institutions of excellence (IITs, NITs, and Deemed Universities)
- ii) reputed industries(Like Infosys, TCS and Local Industries etc)
- iii) Alumnus of the institute
- iv) Visvesvaraya Technological University (to which the institute is affiliated).

Along with this inputs from current students, parents and local and global requirements are considered.

- 6.3.2 Teaching and Learning
 - i. Chalk and Talk method
 - ii. Power point presentations
 - iii. NPTEL Videos
 - iv. OEEE Classes
- 6.3.3 Examination and Evaluation

Student assessment is done in two parts as follows:

- **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.

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

- a. Eligibility list generation
- b. Hall ticket generation
- c. Semester time table entry.
- d. Seating arrangement.
- e. Absentee data entry.
- f. Evaluation of answer scripts
- g. Bar coding of answer scripts.
- h. Packeting of answer scripts.
- i. Allocation of answer scripts to evaluators.
- j. Marks entry of answer scripts by evaluators.
- k. Moderation of scripts.
- 1. Post evaluation script management
- m. Processing of results and display of results online.
- n. Facilities for Mack-up, revaluation and photocopy.
- o. Eligibility of student generation.
- p. Grade card printing, PDC printing and Convocation list generation.

6.3.4 Research and Development

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. The committees are:

- 1. Committee for Mechanical Engg and I&P Engg.
- 2. Committee for E&E Engg and E&C Engg.
- 3. Committee for CSE, IS Engg and MCA
- 4. Committee for Civil Engg and Architecture
- 5. Committee for Management Studies
- 6. Committee for Applied Sciences

Committees have the following members:

- 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

☐ Responsibilities of Research Advisory Committee:

- 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.

Responsibilities of department R&C Coordinators:

- 1. Monitoring research activities schedule for conduct of presentations bythe research scholars before sending the progress report to the university.
- 2. Conduct of open seminars before submitting the final synopsis (atthetime of completion).
- 3. Arranging faculty training programs that will benefit the research scholars
- 4. Verification of the documents/files related to research center
- 5. Exploring avenues for research funding

The Research Centers of the institute are well equipped with the infrastructure for the smooth conduct of research. A good number of research related journals(6000+) and magazines are subscribed by the library

Support in terms of technology and information needs

- 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 inresearch to inculcate research culture among the students.
- 4. Registration fee for conferences can reimbursed from the institute.
- 5. Students are encouraged to carry out their project work with the application ofscientific research methodology.

6.3.5 Library, ICT and physical infrastructure / instrumentation

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 the library, they can suggest such resource to their faculty mentors. The faculty member can place a request to the library and then 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, Science Direct, Springer, Knimbus, ProQuest, Taylor and Francis, database. It has also access to 16000+ e-Books from Springer, Taylor and Francic 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 offer 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.

6.3.6 Human Resource Management

- 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.

6.3.7 Faculty and Staff recruitment

The rules are well defined. These rules concerned with the general administration of the college recruitment procedure and service conditions of the staff, leave rules of the staff,p olicies of promotion and increment are framed properly and are amended from time to time.

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.

6.3.8 Industry Interaction / Collaboration

Interaction of students with industry occur at various different levels. Few are classified as

- 1. Guest lectures, Invited talks, where personal from industry are invited to deliver a lecture.
- 2. Through workshops, conferences organized at college, department level where various experts from industry are called to share their experience.
- 3. Student internship at various industries for specified period to gain real time practical experience.
- 4. Academic council and BOS members include experts from Industry, Institute of International repute and Alumni having rich industrial experience.

Industry-Institute Partnership Cell (IIPC)

The Industry-Institute Partnership Cell (IIPC) of the college is a dedicated cell topromote the close interaction of industry and various departments of the institute. The IIP Cell facilitates consultancy, R&D projects and industrial and academic trainingsthose 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 andaround Belgaum and later expand the efforts to move the partnership and activities across State. Industries and Technical Institution have a strong mutuality of interestwhich forms the basis of a partnership between them. This cell will enable the peopleand industries in

particular to know about the facilities on training, testing and researchactivities in the college's departments.

The objectives of IIP Cell are:

- 1. To train students in the field of advanced manufacturing concepts.
- 2. Provide students a platform for carrying out project works in collaboration withindustries.
- 3. To conduct research work involving faculty/students/research scholars etc.
- 4. Associating experts from industry in curriculum planning and review.

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 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 KIGVision 2020. Under this, 10 projects are being incubated with financial support from ICT Society under KBITS.

6.3.9 Admission of Students

For B.E/B.Arch. program:

- Admission against 45% of seats in each branch of Engineering is offered to PUC-II or 10+2 passed students through Karnataka CET.
- 30% of seats in each branch are reserved for students from Karnataka and outside Karnataka and their admission is routed through COMED-K examination.
- 25% seats for B.E. are reserved for management quota and admissions are offered to PUC-2 or 10+2 passed students as per guide lines of Govt. of Karnataka.
- 5% extra seats (of the approved seats) are reserved for students under Super Numerary Quota.
- 20% extra seats (of the approved seats) for lateral entry at 2nd B.E Level are reserved for Diploma holders from State Technical Board.

Admission Eligibility

- The minimum qualification for seeking admission to the B.E. (8 semesters) is PUC-II of Karnataka Board or any other equivalent examination recognized by the Visvesvaraya Technological University (VTU), Belgaum, Karnataka with minimum aggregate marks of 45% in Mathematics, Physics and in one of the optional subjects namely Chemistry, Biology, Biotechnology. 40% marks in case of SC/ST & OBC. Candidates having passed the qualifying examination from other Boards / Universities are required to secure eligibility certificate from the University (VTU) before being admitted.
- The students having Diploma in any engineering discipline with a minimum marks of 50% aggregate of V & VI semester (45% marks in case of SC/ST & OBC) are also eligible for admission to B.E. The candidates having Diploma from Karnataka and

coming through CET cell are eligible for admission to 3rd semester B.E in the branch of their study in Diploma.

• For admission to B.Arch. (10 semesters), minimum eligibility is 50% of aggregate marks in PUC-II with Mathematics as one of the subject or equivalent examination recognized by VTU. In case of SC, ST & Category-I students, minimum eligibility is 45%. For admissions to B.Arch., NATA test in Mandatory with minimum 40% score.

For M.Tech program:

Admission for M.Tech in each branch is through PGCET conducted by Karnataka Examination Authority and GATE qualified students.

Above all, The institute offers fee waivership to the meritorious students taking admission to the institute.

6.4Welfare schemes for

S.No.	Description of the welfare scheme							
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.	Three month paid leave for research work							
5.	Leave encashment benefit							
6.	Admission and fee concession for the children of the employee							
7.	Loan without interest for purchase of computer/laptop							
8.	Issue of Uniform scheme for Non- teaching staff, drivers and attenders							
9.	Maternity leave given to the lady faculty members and staff							
10.	ESI membership							
11.	Financial support to the students to attend the seminars, conferences, competitions.							

6.5Total corpus fund generated	Rs. 10000000/-
6.6 Whether annual financial audit	has been done Yes No
6.7 Whether Academic and Admin	istrative Audit (AAA)has been done?

Audit Type		External	nal In	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	Faculty from other college	Yes	IQAC
Administrative	Yes		Yes	

6.8 Does the University/ Auto	onomous College declares results within 30 days?
For UG Programmes	Yes No
For PG Programmes	Yes No No
6.9 What efforts are made by	the University/ Autonomous College for Examination Reforms
All types of repo generated online:	rts and information related to exams, results and fees can be
a Dialbilian list can	anation

- a. Eligibility list generation
- b. Hall ticket generation
- c. Semester time table entry.
- d. Seating arrangement.
- e. Absentee data entry.
- f. Form A, Form B, etc..
- g. Evaluation.
- h. Bar coding of answer scripts.
- i. Packeting of answer scripts.
- j. Allocation of answer scripts to evaluators.
- k. Marks entry of answer scripts by evaluators.
- 1. Moderation of scripts.
- m. Post evaluation
- n. Processing of results and display of results online.
- o. Facilities for Mack-up, revaluation and photocopy.
- p. Eligibility of student generation.
- q. Grade card printing, PDC printing and Convocation list generation.
- 6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

The university calls for the application for Autonomy every year. The institutes having Permanent affiliation are eligible to apply.

6.11 Activities and support from the Alumni Association

Alumni meets are conducted every year. The alumni support the institution in the form of placements and internship for the students.

- 1) Alumni Meet to mark the completion of 25 years of Born-A-Fire May 21st & 22nd, 2016.
- 2) Alumni Meet at Dubai 14th& 15th April 2016
- 3) Alumni meet at Bangalore 10th October 2015
- 4) Alumni meet at Bangalore 19th July 2015
- 5) Alumni meet at Pune June/ July 2015

Reunion of the 1990 batch to celebrate 25 years of graduation - 23 December 2015 @ GIT campus

6.12 Activities and support from the Parent – Teacher Association

Presently there is no separate association as Parent – Teacher Association.

- 6.13 Development programmes for support staff
 - In-house training is given by the faculty members
 - Permitted to acquire higher qualification
 - Promotion to the staff after acquiring the relevant qualifications
 - Staff members are sponsored to attend the worksops
- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - 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.
 - 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.
 - Rain Waterharvesting: 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.
 - **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.
 - **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.

- **Hazardouswaste management:** Not much hazardous waste is generated in college. The waste water from the chemistry lab is treated in the STP.
- **e-wastemanagement:** 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.

Criterion - VII

7. Innovations and Best Practices

- 7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
- Automation of the admission, class monitoring, student's performance monitoring, and examination process was done.
- Live lecture capturing facility using Impartus established in 22 classrooms
- Modernization of few labs
- Setting up of Center of Excellence using 3D printing facility and roundness testing machine
- IoT lab using Texas Instruments
- Electronics and Computer workshop lab established
- Experimentation facility for nano technology
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

Plan of Action	Action taken report
Improving the industry institute interaction	 Industry Institute meet was organized Classroom session by industry expert
Application based Research activities	 Introduction of Design Thinking course Project in each lab Provision for research internship
Research publications	 Marks awarded for student publication Points allocated in faculty Annual Self-Appraisal report for publication
Student mentoring	 All faculty members are allotted with 4 students each of 1st year to final year. Parent meet is conducted in each semester. Mentoring remarks are available online.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

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 testsand 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 language 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.

7.4 Contribution to environmental awareness / protection

- Organized an exhibition titled "Concinity" urban fair-basic idea is to make students familiarise with concept of documentation and analysis of existing settlements.
- A rally on "save water" was conducted by students to spread awareness about saving water.
- Workshop was conducted to build positive attitude among students by niyati foundation and rotaract club.
- "Swatchata Rally" was conducted to spread awareness about swachbharatAbhiyaan.
- 7.5 Whether environmental audit was conducted? Yes ✓ No
- 7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

1. Strengths:

2

No.	Description
S1	GIT is permanently affiliated to VTU.
S2	Progressive Management with a positive attitude.
S3	Accredited by NAAC. Five 5 B.E programs and two M.Tech programs accredited by NBA.
S4	Qualified and experienced faculty with good retention in all departments.
S5	Meritorious students with good academics.
S 6	As the institute is conferred with autonomous status, there is flexibility for making changes in curriculum as per industry requirements.
S7	Few start-ups have been incubated on campus.
S8	Good placement opportunities to the students.
S 9	Large numbers of students participate in co-curricular & extra-curricular activities in the institute and also in other institutes.

3. Weaknesses:

No.	Description
W1	Professional training in tune with new trends and technologies is yet to gear up.
W2	Complete implementation of outcome based learning is under progress.
W3	Little funding received from the Government agencies for infrastructure/research upliftment.

4. **Opportunities:**

No.	Description										
O1	Establishing centers of excellence in key technology areas.										
O2	Tie up with foreign universities, research laboratories and the institutes of National importance for academic & research purposes.										
О3	New avenues of getting support in terms of Research grants and technology from the funding agencies as well as industries.										

5. Challenges:

No.	Description							
C1	Skill development activities for the students.							
C2	Declining emotional quotient of the students.							

8. Plans of institution for next year

- More emphasis on Outcome Based Education
- Strengthen Industry Institute Partnership Activities
- Emphasis on industry and research based projects
- Initiating various Community Development programmes

Name Dr.M.S.Patil
Signature of the Coordinator, IQAC

Name Dr.A.S.Deshpande

Signature of the Chairperson, IQAC

Annexure I

K.L.S GOGTE INSTITUTE OF TECHNOLOGY, BELAGAVI ACADEMIC CALENDER OF EVENTS FOR AUTONOMOUS 1st SEMESTER B.E./B.ARCH FOR THE YEAR 2016-17 (ODD SEMESTER)

	CII	N	TD.	**7	(T)	ъ	C		<u> </u>	
	SU	M	T	W	Th	F	S			01 00 2016 02 00 2016
		1	2	3	4	5	6		Fresher's Welcome Function Commencement of Classes	01.08.2016, 02.08.2016 02.08.2016
AUGUST	7	8	9	10	11	12	13		Display of Batchlist for Activities	13.08.2016
AUG	14	15	16	17	18	19		15-Independance Day	Display of Baterinst for Activities	13.00.2010
	21	22	23	24	25	26	27	13-independance Day	Display of Assignment I	22.08.2016 to 24.08.2016
	28				23	20	21		Display of Assignment -I	22.08.2010 to 24.08.2010
-	SU	29 N	30 T	31 W	Th	F	S			
	80	M	1	VV	111				Let I A Test Morle Deverges Deport	02.00.2016 to 04.00.2016
~	4	_			1	2	3	F. Marrai alabi Miran raha Musta	Ist I.A. Test, Work Porgress Report	02.09.2016 to 04.09.2016
SEPTEMBER	4	5	6	7	8	9		5-Varsiddhi Vinayaka Vrata	IA Report by SMS to Parents	10.09.2016
TEN	11	12	13	14	15	16	17	12- Bakrid	Faculty Appraisal by Students (Feedback)	13.09.2016 to 17.09.2016
SEF	18	19	20	21	22	23	24		Display of Assignment II/Follow up of Course Activity	18.09.2016 19.09.2016 to 21.09.2016
	10	17	20	41		23	4 7		NAAC Peer team visit	23.09.2016 to 24.09.2016
	25	26	27	28	29	30		30-Mahalaya Amavasye	Parents Meet	25.09.2016
	SU	M	T	W	Th	F	S			
							1		IInd I.A. Test, Work Porgress Report	01.10.2016 to 03.10.2016
	2	3	4	5	6	7	8			00.40.2046
								10-Maha Navami/Ayudhpooja	Entry of IA marks in SIMS	08.10.2016
OCTOBER	9	10	11	12	13	14	15	11-Vijayadasami		
CTO								12-Last Day of Moharam		
ŏ								15 -Maharshi Valmiki Jayanti		
	16	17	18	19	20	21	22		IA report by SMS to parents	17.10.2016
	23	24	25	26	27	28	29	29-Narak Chaturdashi	Faculty Appraisal by Students (Feedback)	22.10.2016 to 24.10.2016
	30	31						31-Balipadyami Deepavali	Evaluation of course activities	
	SU	M	Т	W	Th	F	S	51-Balipadyallii Deepavali		
		111	1	2	3	4	5	1-Kannada Rajyostava	IIIrd IA Test, Work Porgress Report	03.11.2016 to 05.11.2016
	6	7	8	9	10	11	12	1 Karmada Kajyostava	Lab IA Test	07.11.2016 to 12.11.2016
	U	,	0	•	10	11	12		I.A. Marks Entry in Contineo Software and	14.11.2016 to 15.11.2016
BER									Finalisation of CIE Marks	14.11.2010 to 13.11.2010
NOVEMBER	13	1.1	15	16	17	10	10	17 Kanakdasa Jayanthi	Verification of CIE Marks	16.11.2016
NOV	13	14	15	16	17	18	19	17-Kanakdasa Jayanthi	Freezing of CIE and Approval by HOD	18.11.2016
									Last working day	19.11.2016
	20	21			2.4	25	26		Syncing of SIMS data to Exam Server	19.11.2016 to 21.11.2016
	20	21	22	23	24	25	26		IA report by SMS to parents	22.11.2016
	27	28	<u>29</u>	30			~		Eligibility List Generation	22.11.2016
	SU	M	T	W	Th	F	S		Hall Ticket Distribution Semester End Examination (Theory)	22.11.2016 24.11.2016 to 09.12.2016
			_		1	2	3			
∃R	4	5	6	7	8	9	10		Semester End Examination (Practical)	09.12.2016 to 17.12.2016
DECEMBER	11	12	13	14	15	16	17	12-Id-Milad		
ECE	10	10	30	21		22	24		Results Declaration of SEE	19.12.2016
	18	19	20	21	22	23	24		Applying for Makeup Exam & Photocopy Makeup Examination (Theory)	20.12.2016 to 21.12.2016 23.12.2016 to 30.12.2016
									Makeup Examination (Practical)	30.12.2016 to 02.01.2017
	25	26	27	28	29	30	31		Applying for Revaluation	27.12.2016 to 28.12.2016
	SU	M	T	W	Th	F	S			
									Commencement of Even Semester Classes	02.01.2017
		2	3	4	5	6	7		Makeup and Revaluation Results	05.01.2017
anuary	8	9	10	11	12	13	14	14-Makar Sankranthi		
	15	16	17	18	19	20	21			
	22	23	24	25	26	27	28	26-Republic Day		
	29	30	31							
	-									

K.L.S GOGTE INSTITUTE OF TECHNOLOGY, BELAGAVI ACADEMIC CALENDER OF EVENTS FOR AUTONOMOUS 1st sem M.Tech.,MCA,MBA FOR THE YEAR 2016-17 (ODD SEMESTER)

No. T W T T T T T T T T											
The content of the		SU	M	T	W	Th	F	S			
25 26 27 28 29 30 30 30 30 30 30 30 3						1	2	3		Commencement of Classes	01.09.2016
25 26 27 28 29 30 30 30 30 30 30 30 3	ER	4	5	6	7	8	9	10	5-Varsiddhi Vinayaka Vrata		
25 26 27 28 29 30 30 30 30 30 30 30 3		11	12	13	14	15	16	17	12- Bakrid		
25 26 27 28 29 30 30 30 30 30 30 30 3	PTE										
SU M	SE	18	19	20	21	22	23	24			
SU M											
Part			26						30-Mahalaya Amavasye		
Page		SU	M	T	W	Th	F	S			
Page		_	2	4			7	$\frac{1}{\circ}$			
Fig.		2	3	4	5	0	/	8	10 Maha Nayami/Ayyıdhaqqia		
10	 		1.0			1.0					
Test, Work Porgress Report 20.10.2016 to 23.10.2016	BE	9	10	11	12	13	14	15	12-Last Day of Moharam		
Test, Work Porgress Report 20.10.2016 to 23.10.2016									15 -Maharshi Valmiki Jayanti		1-10-0010
23 24 25 26 27 28 29 29-Narak Chaturdashi 31-Balipadyami Depavali IA reports to parents 28.10.2016	Ö	16	17	18	19	20	21	22			
SU M T W Th F S 1		23	24	25	26	27	28	29	29-Narak Chaturdashi	Entry of IA marks in SIMS	24.10.2016
No. 1		30	31						31-Balipadyami Deepavali	IA reports to parents	28.10.2016
Reserve Fig.		SU	M	T	W	Th	F	S			
A marks in SIMS 24.11.2016 27 28 29 30				1	2	3	4	5	1-Kannada Rajyostava		
A marks in SIMS 24.11.2016 27 28 29 30	ER	6	7	8	9	10	11	12			
A	VEME	13	14	15	16	17	18	19	17-Kanakdasa Jayanthi		
SU M T W Th F S 4 5 6 7 8 9 10 3rd I.A. Test, Work Porgress Report 08.12.2016 to 10.12.2016 11 12 13 14 15 16 17 12-Id-Milad working day 11.12.2016 18 19 20 21 22 23 24 25 26 27 28 29 30 31 SU M T W Th F S SU M T W Th F S SU M T W Th F S College Reopening 16.01.2017	ON	20	21	22	23	24	25	26			
Here Here Here Here Here Here Here Here		27	28	29	30					IA reports to parents	28.11.2016
A		SU	M	T	W	Th	F	S			
Entry of IA marks in SIMS working day 11						1	2	3			
The second state of the se	 ≃	4	5	6	7	8	9	10		3rd I.A. Test, Work Porgress Report	08.12.2016 to 10.12.2016
18 19 20 21 22 23 24	TBE.		-	-		-					
18 19 20 21 22 23 24	EN	11	12	13	14	15	16	17	12-Id-Milad		
18 19 20 21 22 23 24	DE(
SU M T W Th F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 14-Makar Sankranthi 15 16 17 18 19 20 21 College Reopening 16.01.2017 22 23 24 25 26 27 28 26-Republic Day		18	19	20	21	22	23	24			
1 2 3 4 5 6 7 8 9 10 11 12 13 14 14-Makar Sankranthi 15 16 17 18 19 20 21 College Reopening 16.01.2017 22 23 24 25 26 27 28 26-Republic Day		25	26	27	28	29	30	31			
S 9 10 11 12 13 14 14-Makar Sankranthi		SU	M	T	$\overline{\mathbf{W}}$	Th	F	S			
S 9 10 11 12 13 14 14-Makar Sankranthi											
15 16 17 18 19 20 21	r.	1	2	3	4	5	6	7			
22 23 24 25 26 27 28 26-Republic Day	nua1	8	9	10	11	12	13	14	14-Makar Sankranthi		
	Ja	15	16	17	18	19	20	21		College Reopening	16.01.2017
29 30 31		22	23	24	25	26	27	28	26-Republic Day		

K.L.S GOGTE INSTITUTE OF TECHNOLOGY, BELAGAVI

ACADEMIC CALENDAR FOR AUTONOMOUS B.E./B.ARCH. FOR THE YEAR 2016-17 (EVEN SEMESTER)

	SU	М	Т	w	Th	F	S	HOLIDAYS	Events	
	30	171	•	•	•••	•	3	HOLIDATS		
	1	2	3	4	5	6	7		Reigistration to the courses and	02.01.2017
January									Commencement of Classes	
ann	8	9	10	11	12	13	14			
)	15	16	17	18	19	20	21		Display of Assignment -I Questions	16.01.2017 to 21.01.2017
	22	23	24	25	26	27	28	26 - Republic Day		
	29	30	31							
	SU	М	Т	W	Th	F	S			
									Test - I (Quiz & Test Combined)	02.02.2017 to 04.02.2017
				1	2	3	4		Submission of Assignment	02.02.2017 to 04.02.2017
									Faculty Appraisal by Students (Formative)	05.02.2017 to 11.02.2017
ary	5	6	7	8	9	10	11		I.A. Marks Entry in Contineo Software	06.02.2017 to 10.02.2017
February									IA Marks SMS to Parents	11.02.2017
Fe	12	13	14	15	16	17	18			
	19	20	21	22	23	24	25	24- Maha Shivratri	Parents Meet	19.02.2017
									Display of Assignment -II Questions	20.02.2017 to 22.02.2017
	26	27	28						Test - II (Quiz & Test Combined) Submission of Assignment	27.02.2017 to 01.03.2017 27.02.2017 to 01.03.2017
	SU	М	Т	W	Th	F	S		Submission of Assignment	27.02.2017 to 01.03.2017
	30	IVI	•			_	<u> </u>		LA Marks Entry in Continue Coftware	02.03.2017 to 04.03.2017
			_	1	2	3	4		I.A. Marks Entry in Contineo Software	
h:	5	6	7	8	9	10	11		IA Marks SMS to Parents	06.03.2017
March	12	13	14	15	16	17	18	13-Holi		
_										
	19	20	21	22	23	24	25			
	26	27	28	29	30	31		28-Ugadi		
	SU	М	Т	W	Th	F	S		Test - III (Quiz & Test Combined)	30.03.2017 to 01.04.2017
							1			
									I.A. Marks Entry in Contineo Software	03.04.2017 to 05.04.2017
	2	3	4	5	6	7	8		IA Marks SMS to Parents	06.04.2017
	2	3	4	Э	O	,	0		Lab I.A. Test	03.04.2017 to 08.04.2017
									Faculty Appraisal by Students (Summative)	03.04.2017 to 08.04.2017
	9	10	11	12	13	14	15	14 - Dr. Ambedkar	Test - IV (Quiz & Test Combined)	12.04.2017 to 15.04.2017
i i								Jayanti, Good Friday	I.A. Marks Entry in Contineo Software	17.04.2017 to 19.04.2017
April	16	17	10	10	20	21	22		Finalisation of CIE Marks Verification of CIE Marks	20.04.2017 21.04.2017
	10	1,	10	19	20	21	22		Last Working Day	22.04.2017
									Freezing of CIE and Approval by HOD	22.04.2017
									Final Approval of CIE by Dean, Academics	24.04.2017
	23	24	25	26	27	28	29	28/29- Basava Jayanti	Syncing of SIMS data to Exam Server	25.04.2017 to 26.04.2017
					_,			20,25 Busava sayanti	Final CIE Marks SMS to Parents	27.04.2017
									Eligibility List Generation	27.04.2017
	30								Hall Ticket Distribution	28.04.2017 or 29.04.2017
	SU	М	Т	۱۸/	Th	F	S			
	30	141	-	vV	111	•				
		1	2	3	4	5	6	1 - Labours Day	Semester End Examination (Theory)	02.05.2017 to 16.05.2017
Мау	7	8	9	10	11	12	13		Competer End Evamination/ Deartice!	19 05 2017 to 20 05 2017
\\ \	14	15	16	17	18	19	20		Semester End Examination(Practical) Results Declaration of 2nd Sem SEE	18.05.2017 to 26.05.2017 29.05.2017
	21		23						Applying for Makeup Exam & Photocopy	31.05.2017 to 01.06.2017
		29							Makeup Examination (Theory)	05.06.2017 to 12.06.2017
	SU		T		Th	F	S			
		. • •	•		1	2	3			
					T				Collection of Photocopy of Scripts	05.06.2017 to 06.06.2017
June	4	5	6	7	8	9	10		Applying for Revaluation	07.06.2017 to 08.06.2017
]]	11	12	13	14	15	16	17		Makeup Examination (Practical)	13.06.2017 to 15.06.2017
1		ļ						ļ	, , ,	<u>I</u>

18	19	20	21	22	23	24		Makeup and Revaluation Results	17.06.2017
25	26	27	28	29	30		26-Ramazan		

	CII	Ν.Δ	Т	\A/	TL	F	S		EAST TDACK SENAESTE	D from
	SU	M	•	W	Th				FAST TRACK SEMESTE	K Irom
					1	2	3			
June	4	5	6	7	8	9	10		Registration for Fast Track Semester Fast Track Time Table & Teachers Assignments	19.06.2017 to 20.06.2017 21.06.2017 to 22.06.2017
	11	12	13	14	15	16	17		Commencement of Classes	23.06.2017
	18	19	20	21	22	23	24			
	25	26	27	28	29	30			I.A. Test - I	20.07.2017 to 22.07.2017
	SU	М	Т	W	Th	F	S			
							1			
	2	3	4	5	6	7	8			
		10	11	12	42	1.0	4.5		Lab. I.A. Test	07.08.2017 to 09.08.2017
	9	10	11	12	13	14	15		I.A. Test -II	10.08.2017 to 12.08.2017
ylnf	16	17	18	19	20	21	22		Last Working Day Finalisation, Freezing and Approval of CIE Syncing of SIMS Data to Exam Server Eligibility List & Hall Ticket Generation Hall Ticket Distribution	12.08.2017 14.08.2017 16.08.2017 to 17.08.2017 18.08.2017 19.08.2017
	23	24	25	26	27	28	29		Fast Track Examinations (Theory)	21.08.2017 to 28.08.2017
	30	31								
	SU	М	T	W	Th	F	S			
			1	2	3	4	5		Commencement of Odd semester Fast Track Examinations (Practical) Declaration of Fast Track Results	01.08.2017 30.08.2017 to 02.09.2017 04.09.2017
August	6	7	8	9	10	11	12			
Aug	13	14	15	16	17	18	19	15 - Independence Day		
	20	21	22	23	24	25	26			
	27	28	29	30	31					
Ь							l		1	

Expert talks/session conducted: Computer Science and Engg.

S.No	Name of the expert	Organization	Target audience	Date
1	CHETAN KOTHARI	MAVEN HIVE TECHNOLOGIES,BLORE	III sem (UG)	25/09/2017
2			III sem	
	AMEET PATIL	ECOBILLZ	(UG)	3/11/2017
3		RAKYA	V sem	
	AJAY DESPPANDE	TECHNOLOGIES,BLORE	(UG)	23/10/2017
4	HITESH		VI sem	22/04/2017
	DHARMADASANI	INFORMANT NETWORK	(UG)	
5			IV sem	
	AMEET PATIL	ECOBILLZ	(UG)	07/04/17
6	SRINIVAS		VI sem	
	NAGARADDI	VAYAVYA LABS	(UG)	19/04/17
7			IV sem	
	SANDEEP HEGDE	DOTCORD	(UG)	6/4/2017
8	SHAHABAZ	SIMPLIFIED FUTURE	IV sem	
	CHAVIWALE	SOLUTIONS	(UG)	8/4/2017
9			IV sem	
	RHYTHM TYAGI	NETAPP	(UG)	5/4/2017
10			IV sem	
	APPRINA	INCUBATEE	(UG)	7/4/2017
11			IV sem	
	MANISHA PATIL	SIMPLIFIED FUTURE SYSTEM	(UG)	21/03/2017
12	SRIKANTH	OSTRICH SOFTWARE	IV sem	
	ATHANIKAR	SOLUTIONS	(UG)	16/03/2017
13			IV sem	
	SHIVALING S.	THOUGHT WORKS TECH.	(UG)	11/4/2017
14			II sem	
	SHIVALING S.	THOUGHT WORKS TECH.	(PG)	11/3/2017
15			II sem	
	V.C.INAMADAR	TATTVA LABS	(PG)	18/02/2017
16			IV sem	
	RAKESH TERGUNDI	MOBIJINI, BLORE	(UG)	10/2/2017
17			IV sem	
	PUSHKAR GEJJI	AMAZEN LAB	(UG)	6/1/2017

Expert talks/session conducted: Civil Engineering Dept.

2015-16

S.No	Name of the expert	Organization	Target audience	Date
1	Shri. Ravindra Raichur		PG & UG Students and faculty	6-4-15
2	Dr. M. R. Shiyekar Sangli	Walchand Engineering College Sangli	PG & UG Students and faculty	19-2-16
3	Vijaykumar M. Muttur,	President, Pratibha Industries Ltd, Mumbai [Ex. Project Director, Larsen & Toubro Ltd, Mumbai]	PG & UG Students and faculty	18-03-2016

2016-17

S.No	Name of the expert	Organization	Target audience	Date
1	Shri. Vinay Giddappanavvar,	Software Engineer Accenture, Bengaluru	PG & UG Students and faculty	20 th August 2016.
2	Shri. D.R.Kumarswamy	Karnataka State Pollution Control Board,	PG & UG Students and faculty	12 th August 2016.
3	Murali L,	Senior Manager, Engg. Sales & Services	PG & UG Students and faculty	2 nd March 2017
4	Suprbhat Jakati	Sr. Design Engineer, ATKINS, Bangalore	PG & UG Students and faculty	1st April 2017
5	Anujkumar Ghorpade	Sr. Design Engineer L & T Mumbai	PG & UG Students and faculty	14 th October 2017

The list of Industry experts lectures held during Even semester 2016-17 Name of the Department: E&C Engg.

S.No.	Name of the industry expert	Name of the Industry	Class addressed	Course title	Date of Visit
1	Mr. Ravindra Desai	India Labs Design Center EM Electronics B'lore	4th semester A B & C divisions	System Design	18.03.2017
2	Mr. S V Dixit	Retd AGM, BSNL, Belagavi	4th semester C division	Communication Theory and Techniques	07.04.2017
3	Mr. Manjunath Shinde	Radio Engg, Doordarshan Kendra Athino, Panaji	4th semester A & B divisions	Communication Theory and Techniques	27.03.2017
4	Mr. Sandeep Jadhav	Sankalp Semiconductors, Hubballi	4th semester A & B divisions	Digital Design using HDL	08.04.2017
5	Mr. Aniket Salgar	Sensezi Technology, Belagavi	2nd semester M.Tech - DCN	Connected Devices	07.04.2017
6	Mr. Prasad Desai	Sentinnial	6th semester	Operating Systems	06.04.2017
7	Mr. Nitin Batti	TATA - DOCOMO	6th semester C division	Microelectronics	30.03.2017
8	Mr. Shreyas Udupi	Siemens Health Care(I) Pvt. Ltd.	6th semester B & C divisions	Microprocessors	15.04.2017
9	Mr. Venu Kolathur	Vayavya Labs Pvt. Ltd.	6th semester C division	Operating Systems Memory Management	18.04.2017
10	Mrs. Disha Chougale	Creintors Storage Solutions Pvt. Ltd.	6th semester A division	Microprocessors	20.04.2017
11	Mr. Venu Kolathur	Vayavya Labs Pvt. Ltd.	8th semester A & B divisions	Real Time Operating Systems	19.04.2017

Expert talks/session conducted: Mechanical Engg.

S.No	Name of the expert	Organization	Target audience	Date
1	Shri. Veeresh Vastrad	Quest Globals	UG and PG Students	22 nd of April 2016
		Engineering		
2	Shri Vishnupant	Scientist H,	UG and PG Students	2 nd November 2016
	Misale,	ISRO, Liquid		
		Propulsion		
		Systems		
		Centre,		
		Bangalore		
3	Sumukh Deshpande,	Department of	UG and PG Students	23 rd to 25 th February
	Rakesh Balekundri	Mechanical		2017
		Engineering		
		KLS GIT in		
		association		
		with ARAI		
		(Automotive		
		Research		
		Association of		
		India), Pune		
4	Mr.Sudhir Darekar	Managing	UG and PG Students	May 25 th , 2017.
		Director of		
		Hydropack		
		India Pvt.		
		Limited		

Expert talks/session conducted:

S.No	Name of the expert	Organization	Target audience	Date
1	Shri B.K.Kulkarni	Siemens Healthcare Ltd. Bengaluru	100	27 th & 28 th Jan 2016.
2	Girish Rathod-Co- founder	Bitjini Belagavi	60	20 th July 2016
3	Shankar Batlad- CEO	Inficloud Belagavi	60	21st July 2016
4	Anand Kulkarni- CEO-	Apprian Belagavi	60	25 th July 2016
5	Prasad Desai	Sentennial Belagavi	65	2 nd March 2017
6	Guruprasad U Rao	Canara Bank, Mangalore	70	15 th Feb 2017

Expert talks/session conducted: Year:2015-16 For Dept of MCA

S.No	Name of the expert	Organization	Target audience	Date	
1	Bharesh Goswani	Cloud that Tech	2 nd & 4 th Sem MCA	14/03/2016	

Expert talks/session conducted: Year: 2016-17

S.No	Name of the expert	Organization	Target audience	Date
1	Sachi Kamath	Express Analytics, Hubli	5 th sem MCA	24/10/2016
2	Mr. Shankar Bevinkatti,	KPIT Technologies, Bangalore	4 th sem MCA	28-01-2017.
3	Mr. Krishnakanth Patil	Wipro Technologies, Bangalore	2 nd sem MCA	30.1.2017
4	Mr.Divyeshkumar Shah	CEO & Founder of Linkez technology, Hubballi	2 nd sem MCA	1/03/2017.
5	Priyanka Khatavkar	TechTree Ltd. Belagavi	4 th sem MCA	4/3/17
6	Rajshekar Ijantakar	Informetica LLC, Bangalore	4 th sem MCA	11/03/2017
7	Bhagyoday. R. Patil	Global energy Pvt.Ltd	4 th sem MCA	11/03/2017
8	Avinash Akki	Evon IT Solutions, Belagavi	4 th sem MCA	14/03/17
9	Sandesh Ruge	Rudra 3D Creations, Belagavi	4 th sem MCA	15/03/2017
10	Arvind Mangalwede	Amdocs, Canada	2 nd sem MCA	27/03/2017
11	Prasad Joshi	Express Analytics, Hubli	3 rd & 5 th Sem MCA	14 – 19 Aug 17
12	Kumar Patil	Express Analytics, Hubli	3 rd & 5 th Sem MCA	14 – 19 Aug 17
13	Krishna Singh	Express Analytics, Hubli	3 rd & 5 th Sem	14 – 19 Aug 17
14	Bhupendra	Express Analytics, Hubli	MCA 3 rd & 5 th Sem MCA	14 – 19 Aug 17
15	Abhishek	Express Analytics, Hubli	3 rd & 5 th Sem	14 – 19 Aug 17
16	Sachin Kamat	Express Analytics, Hubli	5 th Sem MCA	14 – 19 Aug 17
17	Deepa J	Express Analytics, Hubli	5 th Sem MCA	14 – 19 Aug 17
18	Ms. Manali Takale Mr. Nilesh Takale	ITnium, Sangli	5 th Sem MCA	12-13 Oct 17
19	Prasad Joshi	Data Satva, Hubli	5 th Sem MCA	26 – 29 Oct 17
20	Krishna Singh	Data Satva, Hubli	5 th Sem MCA	26 – 29 Oct 17
21	Kumar Patil	Data Satva, Hubli	5 th Sem MCA	26 – 29 Oct 17

Sponsored R&D Projects Taken Up by the Faculty

Sl. No.	Title	Funding Agency	Year	Sanctioned amount in Rs.	Principal Investigator
1	Separation of anions from aqueous and mixed aqueous solvents by ion exchangers	VTU, Belagavi	2008- 2011	4,02,000	Dr. S. V. Divekar
2	Application of Nano Technology in water treatment.	VGST, Bengaluru	2015-16	6,00,000	Dr. R. M. Kulkarni
3	Paper Battery	VGST, Bengaluru	2015-16	40,000	Dr. R. M. Kulkarni
4	Photocatalytic Degradation: To Improve water treatment	VGST, Bengaluru	2016-17	5,00,000	Dr. K. A. Thabaj
5	Reverse Engineering and Additive Manufacturing	karnataka Council for Technology upgradation	2016-17	Rs. 26.75 lakhs	Dr.A.S.Deshpande
6	Efficient Rooftop Wind Mills With Passive Magnetic Levitation	VGST	2015-16	Rs. 20 Lakhs	Dr. S. I. Bekinal
7	An Intelligent And Integrated Flexible Manufacturing System	AICTE	2013-14	Rs. 17.4 Lakhs	Dr.A.S.Deshpande
8	Reverse Engineering using CMM & Rapid prototyping technology	VTU	2013-14	Rs 8.5 Lakhs	Dr.A.S.Deshpande