Annual Quality Assurance Report – 2017-18 Birla Institute of Management Technology Greater Noida

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (*Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013*)

Part - A

AQAR for the year (for example 2013-14) AQAR for the year (for example 2013-14)				
1. Details of the Institution				
1.1 Name of the Institution	Birla Institute of Management			
1.2 Address Line 1	Plot No. 5, Knowledge Park II			
Address Line 2				
City/Town	Greater Noida (NCR)			
State	Uttar Pradesh			
Pin Code	201306			
Institution e-mail address	director@bimtech.ac.in			
Contact Nos.	+91-120-2323001 upto 2323010			
Name of the Head of the Institu	tion: Dr. Harivansh Chaturvedi			

Tel.	No. with	STD Code:		120-232300	1 upto 232301	0		
Mol	bile:							
Nar	ame of the IQAC Co-ordinator: Dr. Veenu Sharma							
Mol	bile:			97173367	51			
ΙQΔ	AC e-mai	l address:		iqac@bim	ntech.ac.in			
1.3	NAAC 1	Track ID (For		OGN 18879) UPCOGN266	08		
1.4	(For Exa This EC	xecutive Cormple EC/32/Ano. is availablastitution's A	nmittee N &A/143 da e in the rig	ated 3-5-200 ht corner- b	ottom	AA&A/32.1		
1.5	Website	address:		www.bir	ntech.ac.in			
Web- the https://www.bimtech.ac.in/Uploads/image/680imguf_AQAR- 2018.pdf link of AQAR:								
1.6	Accredi	tation Detai	ls					
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditatio	Validity Period		

n

2017

May 1, 2022

Annual Quality	Assurance l	Renort (BIN	MTECH) –	2017-18

A+

3.58

1st Cycle

2nd Cycle

3rd Cycle 4th Cycle

1

2

4

1.7 Date of Establishment of IQAC: 7 th	October, 2015
1.8 Details of the previous year's AQAR sub Accreditation by NAAC ((for example AQAR	omitted to NAAC after the latest Assessment and 2010-11submitted to NAAC on 12-10-2011)
i. AQAR	(DD/MM/YYYY)
	(DD/MM/YYYY)
	(DD/MM/YYYY)
iv. AQAR	(DD/MM/YYYY)
1.9 Institutional Status	
University State	Central Deemed Private
Affiliated College Yes	No 🗹
Constituent College] Yes 🗹 No
Autonomous college of UGC Yes] No 🗹
Regulatory Agency approved Institution	Yes No
(eg. AICTE, BCI, MCI, PCI, NCI)	
Type of Institution Co-education	Men Women
Urban	Rural Tribal
Financial Status Grant-in-aid	UGC 2(f) UGC 12B
Grant-in-aid + Self Fi	inancing Totally Self-financin
1.10 Type of Faculty/Programme	
Arts Science Comm	nerce Law PEI (Phys Edu)
TEI (Edu) Engineering	Health Science Management
0	

Others (Specify)

1.11 Name of the Affiliating University (for the C	Colleges) NA		
1.12 Special status conferred by Central/ State C: NA	Government UC	GC/CSIR/DST/D	BT/ICMR etc
Autonomy by State/Central Govt. / Univer	sity NA		
University with Potential for Excellence	1	UGC-CPE	
DST Star Scheme	1	UGC-CE	
UGC-Special Assistance Programme		DST-FIST	
UGC-Innovative PG programmes	1	Any other (<i>Specify</i>)
UGC-COP Programmes			
2. IQAC Composition and Activitie	<u>s</u>		
2.1 No. of Teachers	7		
2.2 No. of Administrative/Technical staff	2		
2.3 No. of students	5		
2.4 No. of Management representatives	2		
2.5 No. of Alumni	3		
2. 6 No. of any other stakeholder and community representatives	0		

2.7 No. of Employers/ Industrialists	0			
2.8 No. of other External Experts	0			
2.9 Total No. of members	19			
2.10 No. of IQAC meetings held	30			
2.11 No. of meetings with various stakeholders	Faculty 28			
Non-Teaching Staff Students 2	Alumni Others			
2.12 Has IQAC received any funding from UG	C during the year? No			
If yes, mention the amount				
2.13 Seminars and Conferences (only quality re	elated)			
(i) No. of Seminars/Conferences/ Worksl	nops/Symposia organized by the IQAC : NIL			
Total Nos. International	National State Institution Level			
(ii) Themes NA				
2.14 Significant Activities and contributions ma	ade by IQAC			
Process Improvement				
IQAC initiated the creation of structured process documents for the various departments of BIMTECH. Policy documentation was to focus on three pillars of – objectives, processes and outcomes. An outcome-based approach will help to identify the achievement of objectives and improvements needed in processes.				
<u>-</u>	lates for policy documents of nine areas, four post tment and Centre for Corporate Relations (CCR)			
On IQAC's initiative, our institute creat responsibilities	red a task force to redraft departments'			
Metrics Database Repository				

IQAC is in the process of creating a centralized data repository for the key parameters of the institute. During the year, IQAC team did data population, query scripting & testing of two year data of Admission, Examination and CCR department.

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	
Process Documentation	15 departments/areas completed4 programs9 areasCCR, Admission	
Metrics Database	 Database design completed Data for two batches (full cycle) uploaded for Admission Examination CCR (Placement) 	

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

Academic Calendar June 2017 - May 2018

EVENT	DATE	DAY
Registration of Students for Batch 2017-19 & Devotional Music	June 15, 2017	Thursday
Orientation Programme for the new batch and		
Commencement of Academic Session for Batch	June 16, 2017	Friday
2017-2019 for All PGDM Programmes		
Centre Wise Orientation	June 17, 2017	Saturday
Immersion Programme (10 Teaching days)	June 19 [,] to June 29 2017 OFF DAY on June 25 & 26 ,2017	
Advisory Board Meeting Center for Innovation and Entrepreneurship Development	June 24 2017	Saturday
Photo Shoot for Placement PGDM	June 30, 2017	Friday
Evaluation of Immersion Programme for PGDM RM, PGDM IB, PGDM IBM		
Photo Shoot for Placement PGDM RM, PGDM	July 1 , 2017	Saturday

IB , PGDM IBM		
Evaluation of Immersion Programme for PGDM		
Team Building Exercise	July 2, 2017	Sunday
Term I & IV Begins	July 3 , 2017	Monday
Summer Internship Project Viva for II Year	July 15, 2017	Saturday
FPM/EFPM Semester I & III Begins	August 5, 2017	Saturday
Pratibha	August 10, 2017	Thursday
Panel Discussion – Centre for International Business & Policy	August 11, 2017	Friday
CSR Annual Conference	August 11 - 12 , 2017	Friday , Saturday
Panel Discussion - Centre for Retail	August 19, 2017	Saturday
Comprehensive Viva for PGDM Retail and		_
PGDM International Business	August 22,2017	Tuesday
Comprehensive Viva for PGDM and PGDM Insurance	August 23 , 2017	Wednesday
LYCEUM	August 26, 2017	Saturday
Last Teaching day of Term I and Tern IV	September 8, 2017	Friday
Academic Council Meeting	September 9, 2017	Saturday
Term I and Term IV Examinations	September 10 to 18 2017	
Term II and Term V Begins	September 20, 2017	Wednesday
HR Round Table (Delhi)	September 22, 2017	Friday
Area Advisory Committee Meeting in Mumbai	September 29, 2017	Friday
Foundation Day of BIMTECH	October 2, 2017	Monday
Junior World Entrepreneurship Forum (JWEF 2017)	October 7 , 2017	Saturday
Vihaan	October 7 & 8, 2017	Sat & Sun
Case Analysis Competition	October 11 & 25, 2017	
Window for doing Short Term Projects / Social Action Projects / Research Projects /	October 9- 18, 2017	
Developing Business Plan For PGDM Students Classes to remain suspended.		
_ ~	October 19-October 22, 2017	
Classes to remain suspended.		Friday
Classes to remain suspended. Diwali Holidays for Students	October 19-October 22, 2017	Friday Saturday
Classes to remain suspended. Diwali Holidays for Students HR Round Table –Mumbai	October 19-October 22, 2017 October 27, 2017	3

and PGDM Insurance for Term II Comprehensive Viva for PGDM Retail and PGDM International Business Annual Alumni Meet November 25, 2017 Saturday Annual Alumni Meet November 30 - December 1, 2017 Last Teaching Day for Term II and Term V December 9, 2017 Term II and Term V Examination (All PGDM Programmes) HR Round Table (Bangalore) December 15, 2017 Friday Last Teaching Day FPM/EFPM Semester I & III Perm III & Term VI Begins December 19, 2017 Tuesday FPM/EFPM End Semester Examination Programmes PM/EFPM Semester II Begins December 19, 2017 Tuesday FPM/EFPM Semester II Begins December 19, 2017 Tuesday FPM/EFPM Semester II Begins December 19, 2017 Tuesday FPM/EFPM Semester II Begins January 13, 2018 Friday Frid	Comprehensive Viva for PGDM Programme		
Comprehensive Viva for PGDM Retail and PGDM International Business Annual Alumni Meet November 23,2017 Saturday November 30 - December 1, Thursday & Friday Last Teaching Day for Term II and Term V December 11 - 17, 2017 Term II and Term V Examination (All PGDM Programmes) HR Round Table (Bangalore) Last Teaching Day FPM/EFPM Semester I & III December 15, 2017 Friday Term III & Term VI Begins December 19, 2017 Friday December 19, 2017 Friday FPM / EFPM End Semester Examination Perm III & Term VI Begins December 19, 2017 Tuesday Sunday FPM / EFPM End Semester Examination Perm HI & Term VI Begins January 13, 2018 Friday Announcement of Results of Term II and Term January 19, 2018 Term VI COGNICION '17 (2017) (Inter -Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) February 16-20, 2018 Industry Excursion February 20 - 28, 2018 Seminar on Budget of Central Govt Summer Training Workshop for First Year Students Announcement of Results of Term VI Last Teaching Day for Term III March 10, 2018 Tuesday March 10, 2018 Tuesday Tuesday March 22, 2018 Thursday Thursday Thursday Thursday April 7, 2018 Saturday Saturday Saturday Saturday February 20 - 28, 2018 Thursday Thursday April 14, 2018 Saturday Saturday Saturday Saturday Saturday February III April 30, 2018 April 10 - June 30, 2018 Monday Meeting the Industry Guide by the Faculty as per mutual convenience	-	November 22 2017	Wednesday
PGDM International Business Annual Alumni Meet November 25, 2017 Saturday ICMC 2017 Thursday & Friday Last Teaching Day for Term II and Term V December 9, 2017 December 11, 2017 Friday Programmes) HR Round Table (Bangalore) Last Teaching Day FPM/EFPM Semester I & III Last Teaching Day For Term III Last Teaching Council Meeting Lapt III Last Teaching Council Meeting Lapt III L	Comprehensive Viva for PGDM Retail and		
ICMC 2017 Last Teaching Day for Term II and Term V Term II and Term V Examination (All PGDM Programmes) HR Round Table (Bangalore) Last Teaching Day FPM/EFPM Semester I & III Last Teaching Day FPM/EFPM Semester I II Last Teaching Day FPM/EFPM Semester I II Last Teaching Day for Term II and Term Junuary 13, 2018 Last Reaching Day for Term III Last Teaching Day for Term III Last Teaching Day for Term III Last Teaching Day for Term III Academic Council Meeting Last Teaching Day for Term III April 14, 2018 April 14 to June 30, 2018 Meeting the Industry Guide by the Faculty as per mutual convenience April 10 – June 25, 2018	_	November 23,2017	Thursday
Last Teaching Day for Term II and Term V Last Teaching Day for Term II and Term V December 9, 2017 Saturday December 11 - 17, 2017 HR Round Table (Bangalore) December 15, 2017 Friday December 15, 2017 Friday Last Teaching Day FPM/EFPM Semester I & III December 17, 2017 Term III & Term VI Begins PPM / EFPM End Semester Examination December 23 - 24, 2017 Friday Saturday , Sunday Saturday , Sunday FPM / EFPM Semester II Begins January 13, 2018 HR Round Table (Bhubaneswar) Announcement of Results of Term II and Term V COGNICION '17 (2017) (Inter - Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) February 20 - 28, 2018 Seminar on Budget of Central Govt March 7, 2018 March 10, 2018 Saturday Saturday Wednesday March 13, 2018 Tuesday Announcement of Results of Term VI Last Teaching Day for Term III March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 March 24, 2018 March 24, 2018 Saturday Centre Wise Academic Advisory Committee Meeting Mentoring the Students during Summer Internship Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 10 - June 25, 2018	Annual Alumni Meet	November 25, 2017	Saturday
Term II and Term V Examination (All PGDM Programmes) HR Round Table (Bangalore) December 15, 2017 Friday Last Teaching Day FPM/EFPM Semester I & III December 19, 2017 Tuesday FPM / EFPM End Semester Examination FPM / EFPM Semester II Begins FPM / EFPM Semester II Begins January 13, 2018 HR Round Table (Bhubaneswar) Announcement of Results of Term II and Term V Announcement of Results of Term II and Term V COGNICION '17 (2017) (Inter - Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) February 16-20, 2018 Industry Excursion February 20- 28, 2018 Seminar on Budget of Central Govt Announcement of Results of Term VI March 10, 2018 Saturday Wednesday Wednesday March 10, 2018 Tuesday Last Teaching Day for Term III March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 April 7, 2018 Saturday Centre Wise Academic Advisory Committee Meeting Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 10 - June25, 2018	ICMC 2017	•	1
Programmes) HR Round Table (Bangalore) December 15, 2017 Friday Last Teaching Day FPM/EFPM Semester I & III December 17, 2017 Tuesday FPM / EFPM End Semester Examination FPM / EFPM Semester II Begins FPM / EFPM Semester II Begins January 13, 2018 Announcement of Results of Term II and Term V January 19, 2018 Announcement of Results of Term II and Term V January 31, 2018 COGNICION '17 (2017) (Inter - Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) February 16-20, 2018 Industry Excursion Seminar on Budget of Central Govt Saturday March 7, 2018 Saturday March 10, 2018 Saturday March 10, 2018 Thursday Announcement of Results of Term VI March 13, 2018 Tuesday Announcement of Results of Term VI March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 April 7, 2018 Saturday Centre Wise Academic Advisory Committee Meeting Mentoring the Industry Guide by the Faculty as per mutual convenience Perm utual convenience December 17, 2017 Tuesday Saturday Saturday Saturday Wednesday February 3, 2018 February 3, 2018 February 7 - 10, 2018 February 16-20, 2018 February 20-28, 2018 Saturday Mechoral March 22, 2018 Thursday Saturday Saturday Saturday Saturday April 14, 2018 April 14, 2018 April 14, 2018 April 10 - June 25, 2018 April 10 - June 25, 2018	Last Teaching Day for Term II and Term V	December 9, 2017	Saturday
Last Teaching Day FPM/EFPM Semester I & III December 17, 2017 Tuesday FPM / EFPM End Semester Examination December 23- 24, 2017 Saturday, Sunday FPM / EFPM End Semester II Begins January 13, 2018 Saturday HR Round Table (Bhubaneswar) January 19, 2018 Friday Announcement of Results of Term II and Term V January 31, 2018 Wednesday COGNICION '17 (2017) (Inter - Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 February 16-20, 2018 Industry Excursion February 20- 28, 2018 Seminar on Budget of Central Govt March 7, 2018 Wednesday Summer Training Workshop for First Year Students Announcement of Results of Term VI March 13, 2018 Tuesday Announcement of Results of Term VI March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 Saturday Term III Examination March 26 - April 2, 2018 Centre Wise Academic Advisory Committee Meeting April 4 to June 30, 2018 Monday Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience	·	December 11 - 17, 2017	
Term III & Term VI BeginsDecember 19 2017TuesdayFPM/EFPM End Semester ExaminationDecember 23- 24, 2017Saturday , SundayFPM/EFPM Semester II BeginsJanuary 13, 2018SaturdayHR Round Table (Bhubaneswar)January 19, 2018FridayAnnouncement of Results of Term II and Term VJanuary 31, 2018WednesdayCOGNICION '17 (2017) (Inter -Corporate and Collegiate National Quiz Competition).February 3, 2018SaturdayUdyami 6.0February 7 - 10, 2018SaturdayTerm VI Examination (Second Year students)February 16-20, 2018WednesdayIndustry ExcursionFebruary 20- 28, 2018WednesdaySeminar on Budget of Central GovtMarch 7, 2018WednesdaySummer Training Workshop for First YearMarch 10, 2018SaturdayStudentsMarch 13, 2018TuesdayAnnouncement of Results of Term VIMarch 22, 2018ThursdayConvocation for Batch 2016-18March 24, 2018SaturdayTerm III ExaminationMarch 24, 2018SaturdayAcademic Council MeetingApril 7, 2018SaturdayCentre Wise Academic Advisory Committee MeetingApril 4 to June 30, 2018April 14, 2018Summer TrainingApril 4 to June 30, 2018MondayAnnouncement of Results of Term IIIApril 30, 2018MondayMeeting the Industry Guide by the Faculty as per mutual convenienceApril 10 - June 25, 2018	HR Round Table (Bangalore)	December 15, 2017	Friday
FPM/EFPM End Semester Examination December 23- 24, 2017 Saturday, Sunday FPM/EFPM Semester II Begins January 13, 2018 Saturday HR Round Table (Bhubaneswar) Announcement of Results of Term II and Term V January 31, 2018 Wednesday COGNICION '17 (2017) (Inter -Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 3, 2018 February 7 - 10, 2018 Term VI Examination (Second Year students) Industry Excursion February 20- 28, 2018 Seminar on Budget of Central Govt March 7, 2018 March 10, 2018 Saturday Convocation for Batch 2016-18 Term III March 22, 2018 Thursday Convocation for Batch 2016-18 Academic Council Meeting April 7, 2018 April 14, 2018 Monday Monday Meeting the Industry Guide by the Faculty as per mutual convenience	Last Teaching Day FPM/EFPM Semester I & III	December 17, 2017	Sunday
FPM/EFPM End Semester Examination Pecember 23- 24, 2017 Sunday FPM/EFPM Semester II Begins Friday Announcement of Results of Term II and Term V Announcement of Results of Term II and Term V COGNICION '17 (2017) (Inter -Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) February 20- 28, 2018 Saturday March 7, 2018 Wednesday Wednesday March 7, 2018 Wednesday Wednesday March 10, 2018 Tuesday Last Teaching Day for Term III March 13, 2018 March 22, 2018 Tuesday Convocation for Batch 2016-18 Term III Examination April 7, 2018 March 20, 2018 April 14, 2018 Saturday Monday Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience	Term III & Term VI Begins	December 19 2017	Tuesday
HIR Round Table (Bhubaneswar) Announcement of Results of Term II and Term V January 31, 2018 Wednesday COGNICION '17 (2017) (Inter -Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) Industry Excursion February 20- 28, 2018 Seminar on Budget of Central Govt Seminar on Budget of Central Govt March 7, 2018 Wednesday March 10, 2018 Saturday Saturday Announcement of Results of Term VI March 13, 2018 Tuesday Last Teaching Day for Term III March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 March 24, 2018 April 7, 2018 Saturday Centre Wise Academic Advisory Committee Meeting April 14, 2018 Saturday Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 10 - June 25, 2018	FPM / EFPM End Semester Examination	December 23- 24, 2017	
Announcement of Results of Term II and Term V COGNICION '17 (2017) (Inter -Corporate and Collegiate National Quiz Competition). Udyami 6.0 Term VI Examination (Second Year students) Industry Excursion Seminar on Budget of Central Govt Summer Training Workshop for First Year Students Announcement of Results of Term VI Last Teaching Day for Term III March 22, 2018 Convocation for Batch 2016-18 Academic Council Meeting April 7, 2018 April 14, 2018 April 14, 2018 Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience Mentoring the Students of Term III and Term III April 30, 2018 April 10 - June25, 2018 Wednesday Saturday Wednesday Saturday Saturday Saturday Saturday Centre Wise Academic Advisory Committee Meeting April 14, 2018 Saturday Monday April 14, 2018 April 10 - June 30, 2018	FPM/EFPM Semester II Begins	January 13, 2018	Saturday
V January 31, 2018 Wednesday COGNICION '17 (2017) (Inter – Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) February 16-20, 2018 Industry Excursion February 20- 28, 2018 Seminar on Budget of Central Govt March 7, 2018 Wednesday Summer Training Workshop for First Year Students March 10, 2018 Tuesday Last Teaching Day for Term III March 13, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 Saturday Term III Examination March 26 - April 2, 2018 Academic Council Meeting April 7, 2018 Saturday Centre Wise Academic Advisory Committee Meeting Summer Training April 4t o June 30, 2018 Announcement of Results of Term III April 30, 2018 Monday Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 10 - June 25, 2018	HR Round Table (Bhubaneswar)	January 19, 2018	Friday
(Inter -Corporate and Collegiate National Quiz Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) February 16-20, 2018 Industry Excursion February 20- 28, 2018 Seminar on Budget of Central Govt Summer Training Workshop for First Year Students Announcement of Results of Term VI Announcement of Results of Term VI March 13, 2018 Tuesday Thursday Convocation for Batch 2016-18 March 24, 2018 Thursday Term III Examination March 26 - April 2, 2018 Academic Council Meeting April 7, 2018 April 14, 2018 Saturday April 14 to June 30, 2018 Monday Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience February 3, 2018 February 3, 2018 February 3, 2018 February 3, 2018 February 7 - 10, 2018 Mediany 16-20, 2018 March 20, 2018 April 14, 2018 Saturday Monday April 1 to June 30, 2018 April 1 to June 30, 2018 April 1 to June 25, 2018		January 31, 2018	Wednesday
Competition). Udyami 6.0 February 7 - 10, 2018 Term VI Examination (Second Year students) Industry Excursion Seminar on Budget of Central Govt Summer Training Workshop for First Year Students Announcement of Results of Term VI Last Teaching Day for Term III March 13, 2018 Convocation for Batch 2016-18 Academic Council Meeting Centre Wise Academic Advisory Committee Meeting Summer Training April 14, 2018 Mentoring the Students of Term III April 10 - June25, 2018 April 10 - June25, 2018 April 10 - June25, 2018	COGNICION '17 (2017)		
Udyami 6.0 Term VI Examination (Second Year students) February 7 - 10, 2018 February 16-20, 2018 February 20- 28, 2018 Seminar on Budget of Central Govt March 7, 2018 Wednesday Summer Training Workshop for First Year Students Announcement of Results of Term VI March 10, 2018 Tuesday Last Teaching Day for Term III March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 Saturday Term III Examination March 26 - April 2, 2018 Academic Council Meeting April 7, 2018 Saturday Centre Wise Academic Advisory Committee Meeting Summer Training April 4 to June 30, 2018 April 1 to June 30, 2018 Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 10 - June 25, 2018	(Inter -Corporate and Collegiate National Quiz	February 3, 2018	Saturday
Term VI Examination (Second Year students) Industry Excursion Seminar on Budget of Central Govt Summer Training Workshop for First Year Students Announcement of Results of Term VI Last Teaching Day for Term III Convocation for Batch 2016-18 Term III Examination Academic Council Meeting Saturday April 7, 2018 Saturday March 22, 2018 Thursday Saturday March 24, 2018 Saturday Saturday April 7, 2018 Saturday April 14, 2018 Saturday April 14, 2018 April 14 to June 30, 2018 Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience February 16-20, 2018 March 22, 2018 March 10, 2018 Tuesday Tuesday Tuesday Tuesday April 22, 2018 April 2, 2018 Saturday Saturday Saturday April 14, 2018 Monday April 14 to June 30, 2018 April 10 - June 25, 2018	Competition).		
Industry ExcursionFebruary 20- 28, 2018Seminar on Budget of Central GovtMarch 7, 2018WednesdaySummer Training Workshop for First Year StudentsMarch 10, 2018SaturdayAnnouncement of Results of Term VIMarch 13, 2018TuesdayLast Teaching Day for Term IIIMarch 22, 2018ThursdayConvocation for Batch 2016-18March 24, 2018SaturdayTerm III ExaminationMarch 26 - April 2, 2018SaturdayAcademic Council MeetingApril 7, 2018SaturdayCentre Wise Academic Advisory Committee MeetingApril 14, 2018SaturdaySummer TrainingApril 4 to June 30, 2018MondayAnnouncement of Results of Term IIIApril 30, 2018MondayMentoring the Students during Summer InternshipApril 1 to June 30, 2018MondayMeeting the Industry Guide by the Faculty as per mutual convenienceApril 10 - June 25, 2018		February 7 – 10, 2018	
Seminar on Budget of Central Govt Summer Training Workshop for First Year Students Announcement of Results of Term VI Last Teaching Day for Term III March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 Ferm III Examination March 26 - April 2, 2018 Centre Wise Academic Advisory Committee Meeting Meeting April 4to June 30, 2018 April 1to June 30, 2018 Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience March 7, 2018 March 10, 2018 March 13, 2018 Tuesday Tuesday Thursday April 2, 2018 Saturday Saturday April 14, 2018 Monday April 14, 2018 April 14 to June 30, 2018 April 1 to June 30, 2018	, , , , , , , , , , , , , , , , , , , ,	•	
Summer Training Workshop for First Year Students Announcement of Results of Term VI Announcement of Results of Term VI Last Teaching Day for Term III March 13, 2018 Tuesday Thursday Convocation for Batch 2016-18 March 24, 2018 Saturday Term III Examination March 26 - April 2, 2018 April 7, 2018 Saturday Centre Wise Academic Advisory Committee Meeting Summer Training April 14, 2018 April 4 to June 30, 2018 April 1 to June 30, 2018 Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience Announcement of Internation April 10 - June 25, 2018			
Students Announcement of Results of Term VI Last Teaching Day for Term III March 13, 2018 Tuesday March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 Saturday Term III Examination March 26 - April 2, 2018 Academic Council Meeting Centre Wise Academic Advisory Committee Meeting Summer Training April 14, 2018 April 4 to June 30, 2018 April 1 to June 30, 2018 Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience March 10, 2018 Tuesday Tuesday April 2, 2018 Saturday Saturday April 1, 2018 April 14, 2018 April 14, 2018 April 10 - June 30, 2018 April 1 to June 30, 2018		March 7, 2018	Wednesday
Last Teaching Day for Term III March 22, 2018 Thursday Convocation for Batch 2016-18 March 24, 2018 Saturday Term III Examination March 26 - April 2, 2018 Academic Council Meeting April 7, 2018 Saturday Centre Wise Academic Advisory Committee Meeting April 14, 2018 Saturday Summer Training April 4 to June 30, 2018 Announcement of Results of Term III April 30, 2018 Monday Mentoring the Students during Summer Internship April 1 to June 30, 2018 Meeting the Industry Guide by the Faculty as per mutual convenience April 10 - June25, 2018	2	March 10, 2018	Saturday
Convocation for Batch 2016-18March 24, 2018SaturdayTerm III ExaminationMarch 26 - April 2, 2018Academic Council MeetingApril 7, 2018SaturdayCentre Wise Academic Advisory Committee MeetingApril 14, 2018SaturdaySummer TrainingApril 4 to June 30, 2018MondayAnnouncement of Results of Term IIIApril 30, 2018MondayMentoring the Students during Summer InternshipApril 1 to June 30, 2018Meeting the Industry Guide by the Faculty as per mutual convenienceApril 10 - June 25, 2018	Announcement of Results of Term VI	March 13, 2018	Tuesday
Term III Examination March 26 - April 2, 2018 Academic Council Meeting April 7, 2018 Saturday Centre Wise Academic Advisory Committee Meeting April 14, 2018 Saturday Summer Training April 4 to June 30, 2018 Announcement of Results of Term III April 30, 2018 Monday Mentoring the Students during Summer Internship April 1 to June 30, 2018 Meeting the Industry Guide by the Faculty as per mutual convenience April 10 - June 25, 2018	Last Teaching Day for Term III	March 22, 2018	Thursday
Academic Council Meeting Centre Wise Academic Advisory Committee Meeting April 14, 2018 April 14, 2018 Saturday April 14, 2018 Saturday April 14, 2018 April 30, 2018 Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 10 – June25, 2018	Convocation for Batch 2016-18	March 24, 2018	Saturday
Centre Wise Academic Advisory Committee Meeting April 14, 2018 April 14, 2018 Saturday April 4 to June 30, 2018 Announcement of Results of Term III April 30, 2018 Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 10 – June 25, 2018	Term III Examination	March 26 - April 2, 2018	
Meeting April 14, 2018 Saturday April 14, 2018 April 10 - June 20, 2018 April 10 - June 25, 2018	Academic Council Meeting	April 7, 2018	Saturday
Summer Training April 4 to June 30, 2018 Announcement of Results of Term III April 30, 2018 Mentoring the Students during Summer Internship April 1 to June 30, 2018 April 1 to June 30, 2018 April 10 - June 25, 2018	•	April 14, 2018	Saturday
Announcement of Results of Term III April 30, 2018 Monday Mentoring the Students during Summer Internship April 1 to June 30, 2018 Meeting the Industry Guide by the Faculty as per mutual convenience April 10 - June 25, 2018		-	
Mentoring the Students during Summer Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 1 to June 30, 2018 April 10 – June 25, 2018	<u> </u>	•	
Internship Meeting the Industry Guide by the Faculty as per mutual convenience April 1 to June 30, 2018 April 1 to June 30, 2018		April 30, 2018	Monday
Meeting the Industry Guide by the Faculty as per mutual convenience April 10 – June25, 2018		April 1 to June 30, 2018	
per mutual convenience April 10 – June 25, 2018	1		
-		April 10 – June25, 2018	
Lust reaching Day 11111/ Lilly Schiester it June 10, 2010 Sunday	Last Teaching Day FPM / EFPM Semester II	June 10, 2018	Sunday

FPM/EFPM Semester II End Semester	June16- 17, 2018	Saturday,
Examination	Julie10- 17, 2018	Sunday

The Institute will remain closed on the following days from

June 2017- May 2018

Eid-ul-Fitar	June 26, 2017	Monday
Raksha Bandhan	August 7, 2017	Monday
Dusshera	September 30,2017	Saturday
Diwali	October 19-2 1 , 2017	Thursday, Friday, Saturday
Guru Nanak Jayanti	November 4, 2017	Saturday
Christmas	December 25, 2017	Monday
New Year Day	January 1 , 2018	Monday
Maha Shivratri	February 13, 2018	Tuesday
Holi	March 2 , 2017	Friday

Flag Hoisting will be done in the campus on Independence Day and Republic Day. All the students are invited to attend these official celebrations.

October 2 (Gandhi Jayanti) is also the foundation day for BIMTECH. Hence it is compulsory for all the students to attend this function.

<u>Alumni Events Calendar June 2017 - May 2018</u>

EVENT	DATE	DAY
GAAB Trust Meeting	April 8,2017	Saturday
Panel Discussion	July 8, 2017	Saturday
Story Telling Session	August 12, 2017	Saturday
		·
LYCEUM	August 26, 2017	Saturday
Story Telling Session	September 23, 2017	Saturday
Alumni Chapter Meet in Hyderabad ,Bangalore and Chennai	October 7, 2017	Saturday
Alumni Chapter Meet in Mumbai,Pune Kolkatta	October14, 2017	Saturday
GAAB Trust Meeting	October29, 2017	Saturday

Alumni Chapter Meet Ahemdabad	November 4, 2017	Saturday
Annual Alumni Meet	November 25, 2017	Saturday
		•
Alumni Chapter Meet in Chandigarh, Dubai, Singapore and	December 8, 2017	Friday
London		
	1	1
Story Telling Session	Jan6,2018	Saturday
Propel'18 Centre Wise batch Reunion	Jan 20,2018	Saturday
	1	-
Story Telling Session	Feb 10,2018	Saturday
		•
2.15 Whether the AQAR was placed in statutory body Management Syndicate Any of Provide the details of the action taken	other body	

Part - B

Criterion - I

1. Curricular Aspects

1.1 Details about Academic Programmes:

Level of the Programme	Number of existing Programm es	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD (FPM & EFPM)	2		2	2
PG				
UG				
PG Diploma	4		4	4
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	6	0	6	6
Interdisciplinary				
Innovative				

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	2 per year
Trimester	3 per year
Annual	

1.3 Feedback from stakeholders* Alumni Parents Employers Students (On all aspects)
Mode of feedback : Online Manual Co-operating schools (for PEI)
*Please provide an analysis of the feedback in the Annexure
Recruiter's feedback is the part of placement process. Recruiters visiting campus
for placement process are requested to provide their assessment on following
points; Domain Knowledge/ Competency / Preparedness, Soft Skills,
Commitment of Students, Suggestions for Improvement in Preparedness,

Suggestions for improvement in Domain Area, Suggestions on Curriculum or Subjects.

We have received 57 such feedback during 2016-18, and 52 feedback in A.Y. 2015-17.

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Yes (for All Programmes)

Doctoral Programme

Instead of three courses that were being offered in the third semester namely course of independent study, literature review seminar and Thesis Proposal seminar, the current year has two courses only, namely Course of Independent Studies (retained) and Methods of Chopice (One quantitative and One qualitative method chosen by the candidate in consultation with his Thesis Supervisory Committee)

PGDM (RM)

The course offered in the PGDM (RM) Programme are meticulously drafted and are subsequently reviewed and revised at a regular intervals by the industry and academic experts imbuing it with valuable inputs for learning (Annually)

The programme design, the curriculum structure is expediently planned and drafted trimester-wise and reflects vision and mission of the institute. Further, it also consists of all important areas of specialisation that will be available to the students during the full course of this programme.

This is to train high caliber professionals who devote themselves to effective management of an organization by achieving excellence with values. The main goal of Retail Management Programme is to provide a learning environment to students and working executives to become leaders and entrepreneurs in the face of global competition. The programme enables the participants to understand current retail business challenges and prepares them with the aid of updated technologies and advanced pedagogy to successfully face global business demand

There is an Industry Academia Council Meet which is scheduled every year, consisting of senior and eminent corporate retail executives, business leaders and academicians. The council reviews the syllabus every year and suggests any modification required to meet the changing needs of the industry.

List of New Coursed added last year:

	List of New Courses-added (17-18)		
S.No	Course Name	Trimest er	Learning Outcome
1	Retail Store Management	II	The students will be able to CILO 1To identify managerial issues in store operations CILO 2 To understand and design the process of scheduling the employee break, store timings and the closure procedure in a store CILO 3To understand store operations in global business environment (PILO 4A)
2	Basics of Entrepreneurship	IV	At the end of this course, students will: CILO 1Develop awareness about entrepreneurship and develop an entrepreneurial mind-set by learning key skills such as design, personal selling, and communication(PILO 4C) CILO 2Develop the entrepreneurial mind-set further in terms of acquiring a business focus, creative thinking, risk-taking ability, and more. CILO 3Learn about opportunity discovery and evaluation of viable business ideas for new venture creation. CILO 4Practice critical talents and traits required for entrepreneurs such as problem solving, creativity, communication, business math, sales, and negotiation.
3	Design Thinking	IV	Upon successful completion of the course the Learner will be able to: CILO1-Recognise the changing nature of the business landscape and the limitations of traditional linear approaches of thinking. CILO2-Frame and reframe business problems. CILO3-Develop skills for empathetic understanding of various stakeholders involved around a business problem. CILO4-Enhance ability and willingess to pursue divergent thinking. CILO5-Discover the benefits of experimentation and prototyping and how to do do these with a view to managing risk. CILO6-Develop an Entrepreneurial Mindset(PILO 4C).
4	Franchising Management	IV	Student shall be able to develop professional quality business documents in the retail domain(PILO-1A)

PGDM(IBM)

The course offered in the PGDM(IBM)Programme is meticulously drafted and are subsequently reviewed and revised at a regular intervals by the industry and academic experts imbuing it with

valuable inputs for learning annually.

The programme design, the curriculum structure is expediently planned and drafted trimester-wise and reflects the vision and mission of the institute. Further, it also consists of all important areas of specialisation that will be available to the students during the full course of this programme.

The objective to train high caliber professionals who devote themselves to effective management of an organization by achieving excellence with values. The main goal of the PGDM(IBM) programme is to provide a learning environment to students and working executives to become leaders and entrepreneurs in the face of global competition. The programme enables the participants to understand current business challenges and prepares them with the aid of updated technologies and advanced pedagogy to successfully face global business setuations.

There is an Advisory Council of the Centre for Insurance and Risk Management (CIRM) consisting of senior and eminent corporate executives, business leaders and academicians. The council reviews the syllabus every year and suggests modifications, if any required to meet the changing needs of the industry.

List o	List of New Coursed added last year: List of New Courses-added (17-18)		
S.N o	Course Name	Trimester	Learning Outcome
			1. Students will be able to demonstrate collaborative and leadership skill.
1	New Product Development	Trimester-IV	2. Students would be able to analyse the risks associated with launching new products.
			3. Students would be able to understand the strategies adopted by the insurance companies while developing the new products.
			1. Understand how a loan may be repaid by regular instalments of interest and capital.
	Advanced	Trimester-IV	2. Know how discounted cash flow techniques can be used in investment project appraisal.
2	Actuarial Science		3. Understand and use practical methods of evaluating expected values and variances of the simple contracts.
			4. Know moments and moment generating functions (where defined) of loss distributions.

			4.Understand the operation of simple forms of proportional and excess of loss reinsurance.	
--	--	--	--	--

PGDM(IB)

Courses Deleted, Added and Modified

Name of the Course	PGDM - International Business		
Batch	Deleted	Modified	Added
2017-19	0	8	7

Year of Activity	2017 - 18	Batch	2017 - 19		
	Creating an Entrepreneurial Mir	nd-set			
	Design Thinking Emerging Technologies in Mana	gement	Added		
	Statistics for Business Analysis n	nodified to 3credits			
T	Marketing Management - 1 mod	lified to 3 credits	-		
International Business	International Trade Operations r	nodified to 3credits	-		
	Global Business Environment m	odified to 3 credits	Modified		
	Business Research Methods mod	lified to 3 credits	-		
	Business Communication - 2 mo				
	WTO Agreements & Intellectual				
	to Intellectual Property Rights -				
	Luxury Marketing				
Marketing	Advanced Marketing Analytics		Added		
	Entrepreneurial Marketing				

Operations	Procurement Management Process Analysis and Improvement	Added

1.5 Any new Department/Centre introduced during the year. If yes, give details.

No

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate	Professor	Others
		Professors	S	
61	20	22	19	00

2.2 No. of permanent faculty with Ph.D.

37	
----	--

2.3 No. of Faculty PositionsRecruited (R) and Vacant(V) during the year

Asst.		Associa	te	Profes	sors	Other	s	Total	
Profes	sors	Profess	ors						
R	٧	R	٧	R	٧	R	٧	R	٧
6	0	0	0	I	0	0	0	7	0

2.4 No. of Guest and Visiting faculty and Temporary faculty

7	120	30	1
---	-----	----	---

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	16	55	00
Presented	28	03	00
Resource	07	00	00
Persons	07	00	00

2.6 Innovative processes adopted by the institution in Teaching and Learning:

PGDM

PGDM 2 Year (FT)- Business Management Program

The teaching and learning process (TLP) of Business Management Program (BMP) is an expediently designed process. The institute's Vision, Mission, Values (VMV) are cognitively manifested in the form of program learning goals (PLGs) & program intended learning outcomes (PILOs) and is subsequently assessed through course intended learning outcome/s (CILO), which is an integral part of the course content.

The course content is framed through a structured process were the curriculum development committee(CDC) considers the recommendations of the respective areas. The CDCs suggestions are then deliberated and vetted in the academic council (AC). The suggested modifications by the AC is further referred to the programs for the drafting and publication of the syllabus hand book.

The syllabus handbook elaborately discusses the curriculum structure and course content, the courses in the handbook are further classified as Knowledge Specialized (KS), Knowledge Fundamental (KF), Attitude (A), Skill (S) & Integrative (I). These courses are then blended with continuously updated inputs from the advisory meets on a regular basis.

The current focus of the teaching learning process is the introduction of Lead (Leadership development course of 3 credits), Experiential Learning courses of 8 credits and lastly the course on Managing self and career (MSC) with an integrated learning opportunity of 3 credits. The batch of 2016-18 had 36 courses of 136.5 Credits, offered in 1215 Hrs, 2017-19 batch has 45 courses of 155.5 Credits, offered in 1365 Hrs, and 2018-20 batch will have 46 courses of 138.5 credits, offered in 1010 Hrs. The forthcoming batch of 2018-20 will have in addition to lead and experiential learning one more course on entrepreneurial mind-set building known as E-Lab.

Thus at BIMTECH we follow a well-structured TLP to take care of learning outcomes in accordance with the objectives of the institution.

PGDM(IB)

Yes, the programme have initiated many innovative processes which helps the students in the teaching & learning process.

- 1. We introduced 3 credit LEADERSHIP LAB Leadership Experience and Attitude Development (LEAD), a new way of learning by doing, in the last year for the Batch 17-19.
- 2. Social Outreach Project More students were given exposure to rural India under Social Responsible Course.
- 3. Students were exposed to study problems and challenges faced by various Indian Export Clusters in teams and to propose possible solutions through Projects.
- 4. This time students were given two options instead of one as given earlier for international industry

and port visit.

5. Practical orientation has been increased in various courses through more usage of pedagogy like case studies, projects, simulations etc.

Doctoral Programs:

FPM program has adopted rubrics based assessment of thesis proposal and dissertation work, with assessment being conducted on 30 different traits linked to the program learning goals and the learning objectives. The colloquium processes have also been altered to allow for these assessments

PGDM(RM)

Retail Management programme, initiated many innovative processes which helps the students in the teaching & learning process. Programme have introduced 3 credit **LEDAERSHIP LAB(LEAD)** & **Experiential Learning**, a new way of learning by doing , in the last year for the Batch 17-19.

LEAD Course: LEAD is a pure experiential course aimed to develop students with necessary leadership skills for a successful career ahead. This course will provide an opportunity to each and every student to experience, develop and hone their leadership skills. The basic premise of this course is learning by doing. LEAD will help in identifying selected potential leaders who are likely to outperform in their career.

LEAD is designed to give hands on experience and boost confidence and competence of students as a leader. This course will put the participants in challenging situations, so that they merge as balanced professionals of tomorrow.

This course aims to develop a leadership mind-set and the ability to build and steer a strong and committed team. The course will train the participants to resolve conflicts and rise above individual self-interest and work for common goals and objectives.

Experiential Learning:

Apart from collaborative classroom teaching, Retail management programme is offering a variety of Experiential Learning courses.

- 1. Summer Internship: The students have to undergo 10-12 week summer internship in the industry from 1st April-30th June followed by a Viva-Voce to evaluate Student learning.
- 2. Short Term Projects: (October & February) Short Term Projects helps the students to appreciate the practical working of the corporate. It provides a platform to expose them to the real life Retail challenges & problems. It helps the students to imbibe and comprehend concepts dealt

in the class.

- 3. On Job Training: (10 days in Trim II and 14 days in Trim III) the objective of OJT is to enhance student industry interaction so that students can acquire experience of a Retail store which will bridge the gap between academic learning and field learning. And to well address the objective, structure of OJT was revised in the year 2017-18 to help students to gain knowledge and experience on the functioning of a Retail Store in real time.
- 4. Local & Outstation Industry Visit: Visits to various industries in India & other countries during the programme are organized to complement classroom learning and bring in a practical perspective to management theories.

PGDM(IBM)

Last year, the InsuranceBusiness Management programme have initiated many innovative processes which helps the students in the teaching & learning process. Insurance Business management programme have introduced 3 credit Leadership Experience & Attitude Development (LEAD) & Experiential Learning Programme, a new way of learning by doing, in the last year for the Batch 17-19.

LEAD Course: LEAD is a pure experiential course aimed to develop students with necessary leadership skills for a successful career ahead. This course will provide an opportunity to each and every student to experience, develop and hone their leadership skills. The basic premise of this course is learning by doing. LEAD will help in identifying selected potential leaders who are likely to outperform in their career.

LEAD is designed to give hands on experience and boost confidence and competence of students as a leader. This course will put the participants in challenging situations, so that they merge as balanced professionals of tomorrow.

This course aims to develop a leadership mind-set and the ability to build and steer a strong and committed team. The course will train the participants to resolve conflicts and rise above individual self-interest and work for common goals and objectives.

Experiential Learning:

Apart from collaborative classroom teaching, Business management programme is offering a variety of Experiential Learning courses.

- 1. Summer Internship: The students have to undergo 10-12 week summer internship in the industry from 1st April-30th June followed by a Viva-Voce to evaluate Student learning.
- 2. Short Term Projects: Short Term Projects helps the students to appreciate the practical working of the corporate. It provides a platform to expose them to the real life corporate challenges & problems. It helps the students to imbibe and comprehend concepts dealt in the class.
- 3. Social Action Projects:The Objective of Social Action Project is to help student project teams apply their theoretical knowledge and concepts to address significant business/Managerial issues for social cause..
- 4. Local & Outstation Industry Visit: Visits to various industries in India & other countries during the programme are organized to complement classroom learning and bring in a practical perspective to management theories.

2.7 Total No. of actual teaching days during this academic year

PGDM, PGDM(IB), PGDM(RM) & PGDM(IBM) - 173 Days Doctoral Programs - 40 Days as of May 2018

- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)
- 1. Open Book Examinations conducted in past based on faculty recommendation
- 2. Barcoding done on Transcript of Grades
- 3. Double valuation done for revaluation cases
- 4. Examination papers photocopied in-house to maintain confidentiality
- 5. Online MCQs conducted for Internal evaluation
- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

Following professors are involved in Curriculum Revision

Dean Academics

Ashok Malhotra

A. K. Dev

All four chairpersons of the PGDM programs

All Area Heads; Mktg, Fin, OB/Hr, Decision Science & Ops, Eco, Commu, IT and Strategy

2.10 Average percentage of attendance of

76.79%

students

PGDM

Trimester-IV: 83%, Trimester-V: 85 %, Trimester-VI: 77 %, Trimester-I: 91%, Trimester-II: 85 %, Trimester-III: 79%

PGDM(IB)

Trim -I:- 89.5%, Trim -II:- 78.5%, Trim -III:- 74.33%, Trim - IV:- 84.33%, Trim - V:- 76.84% & Trim -VI:- 68%

PGDM(RM)

T-I -77%' T-II -72%, T-III -77%, 2016-18, T-IV -76%, T-V -61%, T-VI -51%

PGDM(IBM)

Trimester-IV: 74%, Trimester-V: 80 %, Trimester-VI: 85 %, Trimester-II: 92%, Trimester-III: 88 %, Trimester-III: 84%

2.11 Course/Programme wise

distribution of pass percentage

Programme	Admission	Passed	Pass % *		
PGDM	258	243	94.19		
PGDM (IB)	62	59	95.16		
PGDM					
(IBM)	63	61	96.83		
PGDM					
(RM)	61	58	95.08		
* Pass % calculated after failure and attrition					

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

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

Metrics system which is under development will capture information about Teaching and Learning Processes and outcomes from various data points in Bimtech. Different academic programs and areas already have created their Policy Documents.

These will form the basis for routine, structured audits which will seek to identify areas that need to be strengthened. Audits will be taken to completion by defining adequate "closing-the-loop" activities.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	
UGC - Faculty Improvement Programme	
HRD programmes	4
Orientation programmes	
Faculty exchange programme - NS	4
Staff training conducted by the institute	6
Staff training conducted by other institutions	1
Summer / Winter schools, Workshops, etc.	1
Others - FDP	24

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	149 (Librarian + Acad. Admin staff+ Campus Staff)	Nil	9	Nil
Technical Staff	7	Nil	Nil	Nil

Criterion - III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

Presentation were made by IQAC to the faculty council highlighting the needs for enhancing research output in view of NIRF & other rankings.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	00	00	00	00
Outlay in Rs. Lakhs	00	00	00	00

2 2	D1	1.		
3.3	L)etails	regarding	minor	projects
0.0	Details	Tegarante	11111101	projects

	Completed	Ongoing	Sanctioned	Submitted
Number	00	00	00	00
Outlay in Rs. Lakhs	00	00	00	00

3.4 Details on research publications

	International	National	Others
Peer Review Journals	16	15	00
Non-Peer Review Journals	00	00	00
e-Journals	00	00	00
Conference proceedings	16	00	00

e-Journals		00	00	00	
Conference proceeding	gs	16	00	00	
3.5 Details on Impact factor of			NI :- CCODUC		
Range Average	e h-	index	Nos. in SCOPUS		
3.6 Research funds sanctioned organisations	and received	from various func	ling agencies, inc	lustry and other	
Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned		
Major projects					
Minor Projects	11 Months	IRDA	5 Lakhs	2 Lakhs	
Interdisciplinary Projects					
Industry sponsored					
Projects sponsored by the University/ College					
EDUFI Scholarship by the government of Finland awarded to Mr. Subhanjan Sengupta	5 Months	EDUCFI Fellowship (erstwhile CIMO Fellowship)	EUR 1500 eu month	r/	
Any other(Specify)	AICTE- Adjunct Faculty Grant	AICTE	6 lakhs	6 lakhs	
Total			11 Lakhs + EUR 7500	8 Lakhs + EUR 7500	
3.7 No. of books published i)	With ISBN No	o. 2 Ch	napters in Edited	Books 15	
ii) W 3.8 No. of University Departm	ithout ISBN N ents receiving				

	UGC-SAP DPE DB	CAS T Scheme/func	DST-FIST	
3.9 For colleges : NA	Autonomy INSPIRE	CPE CE	DBT Star Scheme Any Other (specify)	
AICTE Approved Self-	Financed3.10 Revenue	generated thro	ugh consultancy	
3.10 Revenue generate	d through consultancy	29,08,700		

CONSULTANCY: Training Invoice Sr. **Program Name** Organisation Amount Days 1 Competencies Assessment NTPC Limited 3 141600 Project Margdarshan - Roll Aditya Birla Essel Mining 2 177000 1.5 Out Barbil AdityaBirlaRajmahal Coal Project Margdarshan Course II 3 1.5 177000 Mines Ltd Competency Assessment and 4 NTPC Limited 3 141600 Augmentation Situation Analysis & Need 5 ACC Limited 3 90860 Assessment Situation Analysis & Need ACC Limited 3 90860 6 Assessment Situation Analysis & Need 7 ACC Limited 3 90860 Assessment Situation Analysis & Need 8 ACC Limited 3 90860 Assessment Situation Analysis & Need 9 90860 ACC Limited 3 Assessment Situation Analysis & Need 10 3 90860 ACC Limited Assessment Situation Analysis & Need 11 ACC Limited 3 90860 Assessment Situation Analysis & Need 12 ACC Limited 3 90860 Assessment

ACC Limited

Situation Analysis & Need

Assessment

13

90860

3

14	Situation Analysis & Need Assessment	ACC Limited	3	90860
15	Situation Analysis & Need Assessment	ACC Limited	3	90860
16	Situation Analysis & Need Assessment	ACC Limited	3	90860
17	Situation Analysis & Need Assessment	ACC Limited	3	90860
18	Situation Analysis & Need Assessment	ACC Limited	3	90860
19	Situation Analysis & Need Assessment	ACC Limited	3	90860
20	Situation Analysis & Need Assessment	ACC Limited	3	90860
21	Situation Analysis & Need Assessment	ACC Limited	3	90860
22	Situation Analysis & Need Assessment	ACC Limited	3	90860
23	Situation Analysis & Need Assessment	ACC Limited	3	90860
24	Situation Analysis & Need Assessment	ACC Limited	3	90860
25	Situation Analysis & Need Assessment	ACC Limited	3	90860
26	Situation Analysis & Need Assessment	ACC Limited	3	90860
27	Situation Analysis & Need Assessment	ACC Limited	3	90860
28	Situation Analysis & Need Assessment	ACC Limited	3	90860
29	Situation Analysis & Need Assessment	ACC Limited	3	90860
		TOTAL		2908700

$3.11\ \mathrm{No.}$ of conferences organized by the Institution

Level	International	National	State	University	College
Number	8	12	0	0	0
Sponsoring	ICMC with George Mason	NHRDN -	0	0	0
agencies	University, USA	05			
	DIGITS 2018 with University of	<u>Deloitte</u> -			
	Maryland, USA	03			
	Canada- India Project for Research	Business			
	and Innovation (CIPRI), York	Line and			

			1	1		
Universi	ty, Canada .		Insurance			
			Times - 01			
Austria -	01		EPSI - 01			
Philadel	ohia University - 0	2				
-	Mason University -					
	siness School, Un					
of	oniess series, on	reisity				
3.12 No. of faculty served	d as experts, chair _l	persons (or resource per 	rsons : 12	2	
3.13 No. of collaboration	s International 6	7 MoUs	National		Any other	
3.14 No. of linkages crea	ted during this yea	ar				
1 MoU - Alliance of Belt	and Road Busines	ss School	s (ABRBS)Ch	ina		
3.15 Total budget for res	earch for current v	ear in la	khs :			
0.1					_	
From Funding agency	Fı	rom Mar	agement of U	niversity	//College	
Total	Rs. 5206000					
3.16 No. of patent receiv	red this year					
	Type of Patent		Niii	mber		
	***	Appli		IIDCI		
	National	Grant				
	International	Appli				
	International	Grant				
	Commercialised	Appli				
		Grant	ea			
3.17 No. of research awa Of the institute in the	ne year	receive	ed by faculty a	nd resea	rch fellows	
Total Internation	nal National	State	University	Dist	College	
3.18 No. of faculty from		1				
who are Ph. D. Guide	i					
and students registere	ea under them	1				
3.19 No. of Ph.D. awarde				_		

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
JRF 7 SRF Project Fellows Any other
3.21 No. of students Participated in NSS events:
University level State level
National level International level
3.22 No. of students participated in NCC events:
University level State level
National level International level
3.23 No. of Awards won in NSS:
University level State level
National level International level
3.24 No. of Awards won in NCC:
University level State level
National level International level
3.25 No. of Extension activities organized
University forum College forum
NCC NSS Any other
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social

Responsibility: 24

Annual Progress Report for NAAC - Social Responsibility

S.No.	Q No.	Question	Department Responsible	Answer
74	3.26	Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility	Social Responsibilit y	24*

^{*}including six activities mentioned under S. No. 96 page no. 9

1. Academic

	CSR intervention sites of companies / organisations visited by the students in 2017								
S. No	State	Distri ct	Bloc k	S. No	Village	Date of Visit	Numb er of Studen ts	Progra mme	CSR intervention site of Company/ Organisation
			Jewa r	1	Neemka	23-Jul- 17	37	PGDM Sec B	Ranganathan Society for Social Welfare and Library Development
				2	Khwajpu r	05- Aug- 17	29	PGDM Sec B	N/A
				3	AkilpurJ agir	16- Aug- 17		PGDM	NTPC Dadri
i	Uttar Prades h	Gauta m Buddh a		4	Jaitwarp ur	16- Aug- 17			
	11	Nagar	Dadr	5	Patadi	16- Aug- 17	65		
			i	6	Piyawali	16- Aug- 17		Sec A	
				7	Rasoolp urDasna	16- Aug- 17			
				8	Sidhipur	16- Aug- 17			
ii	Harya	Nuh	Nuh	9	B A Pur	12- Aug- 17	34	PGDM Sec C	SRF Foundation
	na			10	Mahrola	25- Aug- 17	35	PGDM Sec D	

				11	Saunkh	22- Nov- 17	40	PGDM IB			
				12	Bans Haria (Hamlet)	13- Aug- 17					
		Gurug	Man	13	Bans Kosla (Hamlet)	13- Aug- 17	34	PGDM	Maruti Suzuki		
		ram	esar	14	Dhana	13- Aug- 17	01	Sec C	Limited		
				15	Kasan	13- Aug- 17					
iii	Rajast han	Bhiwa di	Bhiw adi	16	Bhiwadi	25- Aug- 17	30	PGDM Sec D	SRF Foundation		
iv	Uttar Prades h	Gauta m Buddh a Nagar	Jewa r	17	Thora	05- Feb-18	48	PGDM IBM 16- 18	N/A		
V	Uttar Prades h	Gauta m Buddh a Nagar	Jewa r	18	Kishorp ur	14- Mar- 18	51	PGDM RM 17- 19	N/A		

i. Social Project Experiential LearningThe Responsible Business course has been integrated with an experienced based learning through "Community Immersion Programme". The students interacted with CSR heads and field officers of the companies while visiting their CSR Project Intervention sites as well as with the gram pradhans, members of the community, school children, and targeted beneficiaries (of CSR projects of Companies).400 students visited 18 villages during the academic year 2017-18.

- **i. Business sustainability course:** A new module on Business sustainability has been introduced in all the PGDM programmes.
- 2. Consultancy and Capacity Building
- i. Situation Analysis and Needs Assessment for ACC Ltd.

During 2017-18, the Centre for Sustainability and CSR at BIMTECH completed Situation Analysis and Needs Assessment of 25 villages spread across Chattisgarh, Odisha, and Uttar Pradesh.

ii. Fourth National Annual CSR Summit and CSR Best Case Studies' Contest under the theme "Forging CSR Partnerships for Sustainable Impact" organised by BIMTECH and NHRD on 15th of Sept 2017 in New Delhi.

iii. Workshop on CSR for Agricultural Development was organised by BIMTECH and National Institute of Agricultural Extension Management (MANAGE) (an organisation of Ministry of Agriculture and Farmers Welfare, GoI) on 4-5th July 2017 at Hyderabad.

iv. Assessment of BMOs for the 4th Annual Award for Responsible Indian BMOs organised by the Foundation for MSME Clusters.

The Centre, as Technical Evaluator, made evaluation of applications of industrial associations seeking award that excelled in advancing the agenda of Responsible Business instituted by MSME Foundation.

3. Community Outreach

i. Establishment of Libraries

a) BIMTECH Pustakalaya established at Man Mandir, Barsana, Mathura

BIMTECH Pustakalaya established at Man Mandir, Barsana, Mathura on February 24, 2018. The library was inaugurated by Hon'ble Chief Minister of Uttar Pradesh Shri Yogi Adityanath and Hon'ble Chief Minister of Haryana ShriManoharLalKhattar.

b) BIMTECH Pustakalaya established at district Jail, Agra

BIMTECH Pustakalaya established by Ranganathan Society for Social Welfare and Library Development (RSSWLD) at District Jail, Agra on 29th November 2017.

ii. ProjectProtsahanChiraiyya

Project "Protsahan Chiraiyya" is a rural social project on women empowerment started by the Society at Neemka Shajahanpur, Jewar Tehsil, UP. This village is adopted by the Hon'ble Union Minister of Culture and local MP, Dr. Mahesh Sharma under the Sansad Adarsh Gram Vikas Yojna. The project was launched with the vision to sensitize the rural underprivileged adolescent girls about all aspects of good quality life, education, health as well as their roles in the community. The pilot phase of this project was flagged off on 28thMarch, 2016 to commemorate the first death anniversary of Dr. Sarla Devi Birla, "Founding member of BIMTECH".

- a) The fourth batch of Project ProtsahaChiraiyya was launched on 6th May 2017.
- b) The fifth batch of Project ProtsahanChiraiyya was launched on 17th September 2017.

iii. Charity

a) Blood Donation

A blood donation camp was organized by Ranganathan Society for Social Welfare and Library Development and BIMTECH Foundation in Association with Lioness Club Pragati and Lions Blood Bankon 2nd October 2017. 101 individuals donated the blood.

b) Blanket Donation

Ranganathan Society for Social Welfare and Library Development (RSSWLD) undertook a blanket donation drive in following jails.

- District Jail, GautamBudh Nagar, Greater
 Noida on 22nd December 2017
- District Jail ,Agra on 25th December 2017
- **District Jail ,Mathura** on 25th December 2017,
- District Jail , Meerut on 12th January 2018

c) Sweater Distribution

Birla Institute of Management Technology, Greater Noida distributed woollen/winter clothes to the students of government school located in Neemka Shahjahanpur village of Jewar block in Gautam Buddha Nagar.

iv. Others

i) Chiraiyyas participated in Foundation Day of BIMTECH

The 30th Foundation day of BIMTECH was attended by the Chiraiyyas on 2nd October 2017. All the girls along with their teachers and students and faculty members of BIMTECH started the day withactivities withAntakshari and Passing the parcel. The activities were followed by lunch.

ii) Chiraiyyasparticipated inConvocationat BIMTECH

Girls participating in Project ProtsahanChiraiyyas, called Chiraiyyas, attended the convocation day

on 3rd April 2017. One of the girls from the first batch of project was felicitated by Hon'ble Vice-President of India for her role as community leader.

iii) Visit of Chiraiyyas to Delhi Public Library

A visit of Chiraiyyas' under the guidance and supervision of Dr. Rishi Tiwari, Secretary, RSSWLD was organised by Ranganathan Society for Social Welfare and Library Development on 27th October 2017.

iv) Visit of Chiraiyyasto GautamBudh Nagar Jail

Ranganathan Society for Social Welfare and Library Development under the leadership of Dr. Rishi Tiwari organized a visit of Chiraiyyas' to GautamBudh Nagar Jail.

v) Chiraiyyas participated inRepublic Day Activities

Chiraiyyas and a few BIMTECHians attended 69th Republic Day parade in Surajpur, Police line, GautamBudh Nagar on 26th January 2018. The chief guest of the event was Dr. Mahesh Sharma, Hon'ble Minister of State for Culture and Member of Parliament. Chiraiyyas had an interaction with him. Some achievement and motivational games were organised by Ranganathan Society for Social Welfare and Library Development under the leadership of Dr. Rishi Tiwari.

vi) Meeting of Chiraiyyas with ShriPrakashAmte

A meeting of Chiraiyyaswas held on 5th August 2017 with ShriPrakashAmte, Social Worker. Dr. Rishi Tiwari, Secretary, RSSWLD explained about project ProtsahanChirraiyya. Later Chiraiyyas got an opportunity to interact with ShriPrakashAmte. Dr. Rishi Tiwari, secretary of Ranganathan Society for Social Welfare and Library Development

(RSSWLD) and Dr. H. Chaturvedi, Director, Birla Institute of Management Technology and President, RSSWLD were present for the event.

vii) Mission Antyodaya Gram SamridhiEvamSwachhata - Pakhwada

To spread awareness about cleanliness, a program on Sawachh Bharat Mission was organized under the guidance and supervision of Dr. Rishi Tiwari, Secretary, RSSWLD on October 13, 2017.

Biglor Sietler a gree Refle to Jean Medical Andrew American and American and American and American and American and American at 10 Jean American and American and

viii) Majlis Program

Chiraiyyas attended the Majlis program organized by the BIMTECH students. Around 30 chiraiyyas (Neemka girls)

were present during the event. The chiralyyas were excited to see the performances. There were dances, cultural programs and nukkadnatak etc.

ix)INDIACSRScholarship to

Mr. Rusen Kumar, founder director of INDIACSR, felicitated Chiraiyyas byproviding scholarships. The scholarship was given those students who have attained highest marks in all the subjects in their class. The scholarships were awarded at BIMTECH Campus.

x) Cricket Match between BIMTECH Students and Jail Inmates at District Jail Gautam Buddha Nagar, Greater Noida

A cricket match was organised between the inmates of Greater Noida Jail and BIMTECH cricket team by Ranganathan Society for Social Welfare and Library Development (RSSWLD) on 19th November 2017 at Greater Noida Jail.

xi)CSR Partnership Roundtable

On 8th March 2018, CSR Partnership Roundtable with the theme of "CSR FOR SCIENCE AND TECH EDUCATION FOR BETTER INDIA" has taken place at Modi Hall, Ph.D. House, New Delhi one Ranganathan Society for Social Welfare and Library Development was associated in this conference as an NGO Partner.

S.No.	Q No.	Question	Department Responsible	Answer
96	5.12	No. of social initiatives undertaken by the students	Social Responsibility	6

- I. Social Project Experiential Learning Page 1
- II. Volunteering in Project Protsahan Chirraiya -
- III. Chiraiyyas participated in Republic Day Activities A few BIMTECHiansalso attended the event Page 7
- IV. Meeting of Chiraiyyas with Shri Prakash Amte A few BIMTECH students helped in organizing the event Page 7
- V. Cricket Match between BIMTECH Students and Jail Inmates at District Jail Gautam Buddha Nagar, Greater Noida Page 8
- VI. Majlis Program Page 8

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly	Source of	Total
		created	Fund	
Campus area	7 acre			
Class rooms	13	0		
Laboratories	2	0		
Seminar Halls	2	0		
No. of important equipments				
purchased (≥ 1-0 lakh) during the				
current year.				
Value of the equipment purchased				
during the year (Rs. in Lakhs)				
Others				

- 1. User Orientation
- 2. Research Support
- 3. Reference Services
- 4. Current Awareness Services
- 5. Circulation Services
- 6. Document Delivery Service.

4.2 Con	nputeriz	ation of	admin	istration	and lib	rary

I		

4.3 Library services:

	Exis	ting	Newly	added	Total	
	No.	Value	No.	Value	No.	Value
Text Books	74400	N.A.	5102	2627513	79502	N.A
Reference Books	N.A.	N.A	N.A.	N.A	N.A.	N.A
e-Books	N.A.	N.A	N.A.	N.A	N.A.	N.A
Journals	157	N.A.	3	7585	157	5,00,000
e-Journals	7107	N.A	1208	N.A.	8315	7,44,609

Digital Database	12	N.A	2	N.A.	14	38,22,660
CD & Video	3284	N.A	100	N.A.	3384	N.A.
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Other s
Existing								
Added								
Total								

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

upgradation (Networking, e-Governance etc.)

Laptop	(faculty	& Staff):-	80.
Laptop	Incart	a cium	,.	00.

• Scanner :- 7.

• Heavy duty printer :- 2.

Basic Facilities:-

- LAN network round the clock.
- Wi-Fi Network round the clock.
- Internet (Up time. 99.9% provided by TATA 200 MBPS)
- CCTV for surveillance.
- Biometric security system for Students.

Video conference (Polycom and Avaya)
4.6 Amount spent on maintenance in lakhs: i) ICT ii) Campus Infrastructure and facilities iii) Equipments iv) Others
Total: Rs.1,13,6473
Criterion - V 5. Student Support and Progression 5.1 Contribution of IOAC in onbonsing avvarances about Student Support Services
5.1 Contribution of IQAC in enhancing awareness about Student Support Services Contribution of IQAC in enhancing awareness about Student Support Services
5.2 Efforts made by the institution for tracking the progression
After each term exam progression is monitored and students are given opportunity to attain passing grade through process of revaluation, improvement and supplementary exams
UG PG Ph. D. Others 437
(b) No. of students outside the state 333
(c) No. of international students 32 exchange students

Women

Men

Last Year					This Year						
General	sc	ST	OBC	Physically Challenged	Total	General	SC	ST	ОВС	Physically Challenged	Total
409	2	0	18	0	429	407	3	0	27	0	437

Demand ratio 2.10

Dropout % 44%

Demand ratio 2.10

Dropout % 44%

5.4 Details of s	tudent s	support mechar	nism fo	or coaching fo	or com	petitive examina	tions (If any)
]	
						_	
No. of stu	ıdents l	oeneficiaries					
5.5 No. of stud	ents qu	alified in these	exami	nations			
NET		SET/SLET		GATE		CAT	
IAS/IPS et	2	State PSC		UPSC		Other	

5.6 Details of student counselling and career guidance

For the past few years BIMTECH has been holding a 32-factor Personality Test administered by Manpower Inc. for assessing the traits and inclination of the first year students.

This test is administered to the students soon after they are admitted to the course. And in about a fortnight time the finds of the personality test is received in the campus. It is shared with all the students who have taken the test. Thereafter the Business Communication faculty engages with the students on the findings and walks them through the assessment on a one-on-one basis.

About 15% of the tested students seek counselling support to get clarity either about traits or about the future career. Based on this report the faculty led career development team helps students identify their specializations during the first semester by scientifically predicting students' capacity or potential by skill. There is continuous process of measuring the career competence, motives and values of students in their 2-year life cycle aided with career counselling. From this year a duly certified professional counsellor has been appointed for this purpose. Team of faculty who look after career

development and career counselling are as given in the figure 4.3.1 in the Annexure to standard 4.						
Fi	Figure 4.3.1					
	S.No.	Faculty N	ame		Area	
	1		naShrivastava		Business Communication	
	2	Dr. Saloni	Sinha		Business Communication	
	3	Dr. Baisha	aliMitra		Business Communication	
	4	Ms. Pallav	viKatoch		Career Counsellor	
5.7		f students be				
			On campus		Off Campus	
	Orga	mber of nizations isited	Number of Students Participated	Number of Students Placed	Number of Students Placed	
		116	423	399	9	
5.9		s Activities o. of student	s participated in Spo	orts, Games and c	other events : 75	
	St	ate/ Univers	sity level	National level	International level	
	No. of students participated in cultural events					
	State/ University level National level International lev 5.9.2 No. of medals /awards won by students in Sports. Games and other events: 17					
	5.9.2 No. of medals / awards won by students in Sports, Games and other events: 17 Sports: State / University level National level International level					
(Cultural: S	tate/ Univer	sity level	National level	International level	

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	74	Rs. 30,43,326/-
Financial support from government	00	00
Financial support from other sources	00	00
recognitions	2 students: a)PGDM student Jasmin Valuri received ERNST MACH grant to study two semesters at FH Joanneum, Austria from September 2017- June 2018. b) PGDM- IB student Dewaa Kotecha got the ERASMUS+ Mobility Grant to study a term at Kozminski University, Poland.	a)EUR 1050 per month for 9.5 months b)Total EUR 4245

5.11	Student organised / initiatives : 75 + 2 International Level	
Fairs	: State/ University level National level International leve	1. FH Joanneum , Austria ;
		2. York university , Toronto , Canada
Exhil	pition: State/ University level National level Internation	nal
5.12	No. of social initiatives undertaken by the students 6	
5.13 l	Major grievances of students (if any) redressed:NIL	

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

State the Vision and Mission of the institution

Vision

Developing ethical leaders with entrepreneurial and global mindset striving for sustainability and inclusive growth

Mission

- To be the preferred choice for students, faculty and recruiters
- To create and disseminate knowledge in global context
- To imbibe entrepreneurial culture through curriculum, pedagogy, research and mentoring
- To equip students for global business leadership
- To develop faculty as global thought leaders
- To ingrain ethics, sustainability and inclusive growth in all activities

6.2 Does the Institution has a management Information System

Does the Institution have a Management Information System

Yes. This is maintained by the Registrar's office. MIS is compiled on a monthly basis with inputs sought from all faculty members.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

Following professors are involved in Curriculum Revision

Dean Academics

Ashok Malhotra

A. K. Dey

All four chairpersons of the PGDM programs

All Area Heads; Mktg, Fin, OB/Hr, Decision Science & Ops, Eco, Commu, IT and Strategy

PGDM 2 Year (FT)- International Business Program

The teaching and learning process (TLP) of International Business Program (IB) is an expediently designed process. The institute's Vision, Mission, Values (VMV) are cognitively manifested in the form of program learning goals (PLGs) & program intended learning outcomes (PILOs) and is subsequently assessed through course intended learning outcome/s (CILO), which is an integral part of the course content.

The course content is framed through a structured process were the curriculum development committee(CDC) considers the recommendations of the respective areas. There is an Advisory Council consisting of senior and eminent corporate executives, business leaders and academicians. The council reviews the syllabus every year and suggests any modification required to meet the changing needs of the industry. The CDCs and Industry Advisory Council's suggestions are then deliberated and vetted in the academic council (AC). The suggested modifications by the AC is further referred to the programs for the drafting and publication of the syllabus hand book.

The syllabus handbook elaborately discusses the curriculum structure and course content. These courses are then blended with continuously updated inputs from the advisory meets on a regular basis.

The current focus of the teaching learning process is the introduction of Lead (Leadership development course of 3 credits), Experiential Learning courses of 14 credits (SIP - 9, Lead - 3, Industrial Excursion -2). The batch of 2016-18 had 49 courses of 154.5 Credits, 2017-19 batch has 48 courses of 151.5 Credits, and 2018-20 batch will have 48 courses of 125 credits. The forthcoming batch of 2018-20 will have in addition to lead and experiential learning one more course on entrepreneurial mind-set building known as E-Lab.

Thus at BIMTECH we follow a well-structured TLP to take care of learning outcomes in accordance with the objectives of the institution.

PGDM(IBM)

The teaching and learning process (TLP) of Insurance Business Management Program (IBM) is an expediently designed process. The institute's Vision, Mission, Values (VMV) are cognitively manifested in the form of program learning goals (PLGs) & program intended learning outcomes (PILOs) and is subsequently assessed through course intended learning outcome/s (CILO), which is an integral part of the course content.

The course content is framed through a structured process were the curriculum development committee (CDC) considers the recommendations of the respective areas. The CDCs suggestions are then deliberated and vetted in the academic council (AC). The suggested modifications by the AC is further referred to the programs for the drafting and publication of the syllabus hand book.

The syllabus handbook elaborately discusses the curriculum structure and course content.

The current focus of the teaching learning process is the introduction of Lead (Leadership development course of 3 credits), Experiential Learning courses of 8 credits and lastly the

course on New Produced Development has been introduced in context of Design Thinking. The forthcoming batch of 2018-20 will have in addition to lead and experiential learning one more course on entrepreneurial mind-set building known as E-Lab.

As an additional input to put across industry practice in the class room, programme is making use of instructional material about Global Insurance trends, Supplied to us by our strategic partner SWISS-Re. This also includes the supply of their hugely reputed Journal Sigma to each Student.

Thus at BIMTECH we follow a well-structured TLP to take care of learning outcomes in accordance with the objectives of the institution.

-	\sim		•	. •	1		
h	4 4	HV	min	ation.	and	HIZZO	luation
() .		1724	1111111	ансин	ann	1700	เนลเเงกเ

Exam	Exams and evaluation are done as per Academic Calendar					
634	Research and Development					
0.5.4	Research and Development					
6.3.5	Library, ICT and physical infrastructure / instrumentation					

6.3.6 Human Resource Management

- 1. Regular upgradation of faculty & staff through In-house & Out bound trainings/Faculty Development Programmes is ensured.
- 2. Mentorship Program for the new faculty is in place.
- 3. Implemented various welfare schemes for the faculty & staff (details given in the welfare scheme section) for the retention of employees.

6.3.7 Faculty and Staff recruitment

- 1. Open and transparent policy for faculty recruitment.
- 2. Gap analysis is done for teaching and non-teaching staff requirement.
- 3. Vacant positions are advertised on various websites and national newspapers.
- 4. External experts are invited for the rigorous selection process.
- 5. Staff recruitment is done by internal panellists.

6.3.8 Industry Interaction / Collaboration

Doctoral Programs:- The EFPM Scholars being from the industry provides ample scope for industry interaction on a day to day basis to the full time FPM Scholars. Additionally, scholars also get to interact with industry professional at the time of research workshops when industry professionals are also invited to take part.

All other programmes: - Numbers includes (Guest Lecture, Visiting Faculty, Short Term Projects undertaken by students, Panel Discussions, Seminars & Workshops)

PGDM - 366

PGDM (IB) - 80

PGDM(RM)

PGDM(RM), regularly organize invite Industry guests throughout the course. Panel discussion, On Job Training, STP's & visits to various industries in India & abroad during the programme are organized to complement classroom learning and bring in a practical perspective to management theories.

PGDM(IBM) - 40

As an integral part of the PGDM(IBM) is the speaker series and visits that are regularly organized throughout the course. Talks by industry leaders, STP's & visits to various industries in India & abroad during the programme are organized to complement classroom learning and bring in a practical perspective to management theories.

6.3.9 Admission of Students

- Applications are invited under different categories.
- Candidates are shortlisted on the basis of cut off declared for merit category admission and called for WAT/ PI session in two phases at different PAN India locations including Greater Noida.
- Merit is prepared taking into account the weightages of selection criteria (PI/WAT/ accepted eligibility test/ past academic performance/ work experience/ regional weightage/ diversity on gender and social parameters).
- Offers are given as per approved intake for different programs and Ist instalment of fee is accepted accordingly.
- Programme wise refund requests are accepted as per AICTE norms.

• Finally academic session commences in second week of June.

6.4 Welfare schemes for

Teaching	
Non teaching	
Students	

	Welfa	re Schemes At A Glance (For Faculty & Staff Both)					
1	Faculty Development I	Policy (details are provided below)&Professional Staff Training and					
	Development Policy						
2	Annual awards, Research grants and incentives dovetailed with Performance Evaluation						
	System (PES) for facult	y.					
3	Faculty Exchange Prog	rammes - deputation with premier institutes in India and abroad					
4	Continuous encourage	ment for writing books and research articles					
5	Separate Faculty room,	/cabin is provided to all the faculty.					
6	All faculty are provide	d with laptop.					
	Concessional Residenti	al accommodation for faculty and Professional Staff at campus /					
	near campus	near campus					
7		Free maintenance services are provided at campus residences					
	Free Furniture is provi	Free Furniture is provided to faculty and Professional Staff at campus accommodation					
	TV cable and internet of	connection is provided to all residences free of charge					
8	The campus is Wi-Fi enabled and all faculty rooms/cabins, admin offices are provided with						
0	internet connection.						
9		nsultation is provided at campus Health Centre (details are provided					
	below)						
	Medical Insurance : (H	Iospitalization Medi-claim) - FOC					
	Employees category	Current Cover					
	Faculty	5 lakh floater cover for family					
	Professional Staff	4 lakh floater cover for family					
10	Health Check-up cum	diagnostics Camp					
	All faculty and	Annual health check up free for main hady conditions					
	Professional Staff	Annual health check-up free for main body conditions					
11	Loans and Advances						
	All faculty and	Different types of Loans at 5% simple interest rate and short term					
	Professional Staff	Advance at zero interest rate.					
12	Concessional meals are	e provided to faculty and staff.					

6.5 Total corpus fund generated							
6.6 Who	ether annual financ	ial audit has l	been done	Yes	No		
6.7 Who	ether Academic and	d Administrat	tive Audit (AAA	.) has been don	ne?		
	Audit Type	Ext	ternal	Inte	rnal		
		Yes/No	Agency	Yes/No	Authority		
	Academic		-				
	Administrative						
Audits	have not been cond	ducted in 2017					
definin used as	g measurement n	netrics and de	llining processes esigning a systen nich will be cond	n to capture va	rious metrics.	This is to be	
6.8 Doe	6.8 Does the University/ Autonomous College declares results within 30 days? For UG Programmes Yes No						
		r PG Program		☑ No]		
6.9 Wh	at efforts are made	by the Univer	rsity/ Autonomo	ous College for	Examination	Reforms?	
Contest	tant Improvement ı	ısing green IT	l initiatives				
6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?							
Evaluation software package developed in house and shared with Birla Global University (BGU), Bhubneshwar after training faculty / staff at BGU							
6.11 Ac	6.11 Activities and support from the Alumni Association						
1.	1. Alumni Association Established and active						

Since 1988, as one of the pioneering institutions of management education in India, BIMTECH has developed distinct brand equity. The learners here challenge assumptions, think beyond visible limits, and add the value of excellence in whatever they do.

BIMTECH Alumni Cell is a sincere attempt to reconnect with the eminent personalities that BIMTECH has produced over the years. It has 9 Alumni Chapters in INDIA (Bangalore, Ahmadabad, Chennai, Hyderabad, Chandigarh, Pune, Mumbai, Delhi/NCR, and Kolkata) and 3 Chapters abroad (Singapore, Dubai and London)

With a family of over 6500+ Alumni spread across the globe and active chapters in major cities nationally we have a balanced blend of CXO's, Entrepreneurs, Senior, mid and entry level managers who are making the alma mater proud.

BIMTECH has its legal Alumni association with the name GAAB -"Global Alumni Association of Birla Institute of Management Technology"

The Registered Office of the Association is located at F18, Academic Block, Birla Institute of Management Technology, Plot no 5, Knowledge Park – II Greater Noida UP – 201306

MEMBERS OF THE FIRST EXECUTIVE COMMITTEE

- Mr. Alok Gupta President
- Mr. Deepak Pandit Vice President
- Dr. Anshul Verma Treasurer
- Mr. Mohit Chhabra Secretary
- Mr. Kumanduri Ranga Chari : Deputy Secretary
- Mr. Ravindra Aggarwal :Member
- Mr. Himanshu Subhu : Member
- Mr. Amrendra Pandey:Member

Alumni Activities

HR Round Tables

- Alumni were also invited to attend HR Roundtable events organized by BIMTECH at Delhi, Mumbai & Chennai. More than 20 alumni attended the event at each location.
 BIMTECH Bhubaneswar alumni also attended the event at Bangalore.
- 15 alumni participated in HR Round table held on 23rd January, 2017 at New Delhi
- 20 alumni participated in HR Round table on 22nd September, 2017 at New Delhi.

Lyceum

• Senior Alumni from different segments of Industry were invited at 'Lyceum' event conducted by BIMTECH at its Greater Noida campus on August,31st, 2017. The event was planned targeting different industry segments. The students were required to

prepare a presentation on recommended contemporary topics and showcase their skills before the panel. The respective alumni acted as mentors to such students during the progress of the event.

Internal Evaluation

Mr Aekansh Jain, Financial Analyst, BMW and Mr. Ankit Vijayvargiya, Manager-Operations, Honda Cars were invited for internal evaluations

- Taking sessions across centres
- GAAB Meetings: Four meetings were organized by Alumni Cell with Global Alumni Association of BIMTECH (GAAB) office bearers & senior alumni at Delhi. These meetings were attended by more than 25 alumni based at Delhi/NCR. The objective of the meetings was to plan an Alumni Charter and work on alumni engagement with BIMTECH. More such meetings with healthy progress will be organized during 2017-18 and efforts are made to engage all alumni across all alumni chapters
- Propel, Reunion Centre wise:

BATCH	No. of participants	Date
1988-2000,2005-2010,2002-	102	4th March,2017
2007,2001-2006		
2006, 2007, 2008	35	2 nd September, 2017

· Alumni Networks successfully hold meetings across cities.

The Alumni Cell of BIMTECH has been involving its Alumni both in India & Abroad. As per the directions of the management, the following actions were taken.

Alumni Meet: Chapter meets, reunions and Annual Alumni meet

BIMTECH conducts Chapter meets, Reunion Propel and Annual alumni meet every year.

Chapter meets till now:

Place	No of	2016-2017	2017-2018	No of
	participants			participants
Ahmedabad	20	5th Aug 2016	24th Feb,2018	37
Dubai	18	11th Nov 2016	-	-
Kolkata	20	18th Feb 2017	18th March,2018	27
Hyderabad	14	18th Feb 2017	25 th Feb,2018	48
Bangalore	30	18th Feb 2017	24th Feb,2018	75
Mumbai	75	18th Feb 2017	24th Feb,2018	105

Pune	11	18th Feb 2017	24th Feb,2018	68
Chennai	14	21st Oct 2016, 18th	-	-
		Feb 2017		
Chandigarh	28	25th Mar 2017	10 th March,2018	32

- Alumni Dialogue- BIMTECH's 30th Foundation Day celebrated on Oct 02, 2017. 13 senior alumni from different functional areas were invited for Alumni dialogue to interact with BIMTECH students. Alumni mentored students on new emerging trends of industry in their respective areas.
- Alumni as BOG member- GAAB President Mr. Alok Gupta is inducted as Member, Board of Governors, BIMTECH for better representation of alumni among members of the BIMTECH Board
- Annual Alumni meet- An annual alumni meet celebrated with a different theme this year that attracted spouse & children apart from other alumni who participated not only from India but abroad. In comparison to the last year meet there was noticeable 10% increase in alumni attendance at the event. There was a 30% increase in the participation of spouse & children of alumni.
- Webinars and Video conferencing- 2 Live Webinars were conducted with senior alumni who mentored the students via video conferencing.
- **Storytelling Session** A total of 3 such sessions organized in the last year that helped in increasing reach to Senior Alumni

Engagement through Social Media

- Social media communication through Facebook, Linkedin Twitter and Wts app groups.
- E-Greetings are regularly sent to the alumni in database by the alumni conduit members of BIMTECH. Such alumni's receive Greetings on Birthdays, Festival Wishes & Marriage Anniversaries.
- Communication through Social Media tools such as Facebook, LinkedIn & Twitter is made regularly with all alumni. Important BIMTECH activities & events also posted regularly through this medium. A hashtag "Beti Hi Bachayegi" (Only daughters will save us!) was created on official Twitter Handle of alumni to promote this campaign. It means that if girls are provided good education and health facilities, they can become a big "change-makers" in their future lives when they will be managing families as daughter-in-law, wife and mother. Hundreds of alumni tweeted on this social cause of Girl Child which was made viral on Oct 02, 2016 so as to mark the celebration of 29th Foundation Day of BIMTECH. Alumni were also requested to take a selfi with their daughter/sister/niece and send us on the official Facebook page of Alumni (Global

Alumni Association of BIMTECH).

• E Newsletter -A Bi Annual alumni e-newsletter is also released every six month to update alumni activities conducted by alumni cell. This e-newsletter is posted on all official social media platforms of BIMTECH alumni. We have received overwhelming response from the alumni as they are regularly posted with latest events & engagements with BIMTECH. The alumni cell has already released three e-newsletters and the fourth one will be released in the month of July 2018.

Placements, Training STP support Continuous Mentoring

- Alumni Cell intends & is working on integrating the Centre for Corporate Relations
 with the alumni so that more and more number of alumni can help students in
 Academic Projects, Placements, Internships, Training & Mentoring. This year we have
 already got more than 21 references from our alumni for the internships in April, 2018
- 27 students got final placements with the support of our alumni.

Admissions Referrals

• Admission referral scheme was promoted to Alumni to refer meritorious students for admission to BIMTECH programs. There were 35 referrals made for the batch 2018-20.

Entrepreneurship Cell

- Ms. Bhawna Anjaly Attended the final day celebration of Udyami 5.0 10 February,
 2017
- Mr. Shaurya Garg Attended the final day celebration of Udyami 5.0 10 February,
 2017
- Mr. Prashant Sharma Attended the final day celebration of Udyami 5.0 10 February,
 2017
- Mr. Chittransh Verma Attended the final day celebration of Udyami 5.0 10
 Februrary, 2017

•	Mr.Vishal Arora - Attended the final day celebra	tion of Udyami 5.0 – 10 February,2017
6.12 <i>E</i>	Activities and support from the Parent – Teacher As	esociation

6.13 Development programmes for support staff

	Т	raining Pro	gramms co	nducted	from Jun	2017 to 1st Ma	y 2018	
S.N	Title of the			Area of Trainin	Amount	Hours of		No. of
•	Training	Dates	Trainer	g	Spent	Training	Trainee	Trainee
1	Personalit y Developm ent	6th Jan 2018	Firoz Zahid Khan	Soft Skills	15000	8	All Staff	28
2	How to communi cate in Emotional Intelligent way	12-Jan-18	Itilekha Das	Soft Skills	13000	4	Manager s/ Asst. Manager s/Officer	22
	way	12 3011 10	D 43	Skiiis		•	Faculty/	
3	Stress Managem ent	17-Jan-18	Rahul Gupta & Team	Soft Skills		1	Manager s/ Asst. Mgrs.	49
4	Personalit y Transfor mation &Team Building (Outboun d Training)	31 May-1 Jun 2017	Punkesh Chawla	Soft Skills	1,85,575	12	All Staff	20
	ITR - online			Applicat ion of Technol			Any intereste	
5	Filing	Jul-17	K.C.Arora	ogy		2	d staff	12
6	ASP.NET	Sep-Nov 2017	incapp (Training inst.)	Domain Knowle dge	8,500	60	Nishant Kumar	1
7	Stress Mangeme nt & PF Issues	19 & 20 Dec 2017 (2 days)	Rahul Gupta , Himani	Soft Skills	3,300	6	Security Guards, Mess Staff	73 (including both the days)

6.14 Initiatives taken by the institution to make the campus eco-friendly

Installation of 100 Kwp Solar Power Plant for generation of electricity in Academic Block 2025 conventional 36 watt tube lights replaced with 15 watt LED tube Lights in Campus 400 Conventional Fans of 75 watt replaced by 32 watt Energy Efficient Fans in campus

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.

Yes. (All Programmes)

PGDM(IB)

- 1. While undergoing Export Cluster Project at Ludhiana, we got in touch with big companies like Trident and it helped the Institute in getting their senior official on Advisory Board of IB and placements.
- 2. As a result of change in pedagogical methods and increased practical exposure, quality of placements has improved for IB students this year as compared to previous years.
- 3. With increased outreach to international industries and ports, BIMTECH brand gets more leverage and recognition.

Doctoral Programms:

The FPM program decided to hold OLT (online test) based entrance test for FPM admissions this year. Due to this, the institute was able to announce the results in much lesser time as compared to previous years. This saved time and also reduced anxiety for candidates.

PGDM(RM)

Last Year Retail Management programme revised the On Job training structure and have initiated many innovative processes which helps the students in the teaching & learning process. Business management programme have introduced 3 credit **LEDAERSHIP LAB(LEAD) Experiential Learning**, a new way of learning by doing, in the last year for the Batch 17-19.

LEAD Course: LEAD is a pure experiential course aimed to develop students with necessary leadership skills for a successful career ahead. This course will provide an opportunity to each and every student to experience, develop and hone their leadership skills. The basic premise of this course is learning by doing. LEAD will help in identifying selected potential leaders who are likely to outperform in their career.

LEAD is designed to give hands on experience and boost confidence and competence of students as a leader. This course will put the participants in challenging situations, so that they merge as balanced professionals of tomorrow.

This course aims to develop a leadership mind-set and the ability to build and steer a strong

and committed team. The course will train the participants to resolve conflicts and rise above individual self-interest and work for common goals and objectives.

Experiential Learning:

Apart from collaborative classroom teaching, Business management programme is offering a variety of Experiential Learning courses.

- 1. Summer Internship: The students have to undergo 10-12 week summer internship in the industry from 1st April-30th June followed by a Viva-Voce to evaluate Student learning.
- 2. Short Term Projects: (October & February) Short Term Projects helps the students to appreciate the practical working of the corporate. It provides a platform to expose them to the real life Retail challenges & problems. It helps the students to imbibe and comprehend concepts dealt in the class.
- 3. On Job Training: (10 days in Trim II and 14 days in Trim III) the objective of OJT is to enhance student industry interaction so that students can acquire experience of a Retail store which will bridge the gap between academic learning and field learning. And to well address the objective, structure of OJT was revised in the year 2017-18 to help students to gain knowledge and experience on the functioning of a Retail Store in real time.
- 4. Local & Outstation Industry Visit: Visits to various industries in India & other countries during the programme are organized to complement classroom learning and bring in a practical perspective to management theories.

PGDM(IBM)

Last Year Business Management programme have initiated many innovative processes which helps the students in the teaching & learning process. Business management programme have introduced 3 credit **LEADERSHIP LAB(LEAD)&Experiential Learning**, a new way of learning by doing, in the last year for the Batch 17-19.

LEAD Course: LEAD is a pure experiential course aimed to develop students with necessary leadership skills for a successful career ahead. This course will provide an opportunity to each and every student to experience, develop and hone their leadership skills. The basic premise of this course is learning by doing. LEAD will help in identifying selected potential leaders who

are likely to outperform in their career.

LEAD is designed to give hands on experience and boost confidence and competence of students as a leader. This course will put the participants in challenging situations, so that they merge as balanced professionals of tomorrow.

This course aims to develop a leadership mind-set and the ability to build and steer a strong and committed team. The course will train the participants to resolve conflicts and rise above individual self-interest and work for common goals and objectives.

Experiential Learning:

Apart from collaborative classroom teaching, Business management programme is offering a variety of Experiential Learning courses.

- 1. Summer Internship: The students have to undergo 10-12 week summer internship in the industry from 1st April-30th June followed by a Viva-Voce to evaluate Student learning.
- 2. Short Term Projects: Short Term Projects helps the students to appreciate the practical working of the corporate. It provides a platform to expose them to the real life corporate challenges & problems. It helps the students to imbibe and comprehend concepts dealt in the class.
- 3. Social Action Projects: The Objective of Social Action Project is to help student project teams apply their theoretical knowledge and concepts to address significant business/Managerial issues for social cause.
- 4. Local & Outstation Industry Visit: Visits to various industries in India & other countries during the programme are organized to complement classroom learning and bring in a practical perspective to management theories.

rovide the Action Taken Report (ATR) based on the plan c eginning of the year	f action decided upon at	the

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

Best Practices

Summer Internship Project Workshop

Objective:

As per AICTE mandate, BIMTECH ensures that students who complete the first year of their studies embark upon a Summer Internship Project between their IIIrd and IVth Trimesters. This supplements their class room learning with industry norms and practices and provides them a deeper understanding of the concept of problem solving as practiced in the industry.

The Practice:

The five sessions in the one-day Summer Internship Workshop are delivered by our the in-house faculty with industry experience, external industry experts and our own alumni, touching upon the qualities of good research, appropriate research tools, questionnaire construction, report writing skills and actual presentation of winning internship reports of the preceding year.

The Centre for Corporate Relations (CCR) issues a master circular to all students detailing the guidelines for internship, Workshop details, time frame for landmark events such as Project topic finalization, submission date for Synopsis, date for submission of first draft of the Report to academic mentor, date for final submission of the Report etc.

Evidence of Success

- Pre-placement offers for students going up in the last three years since the practice was launched.
- For 2014, SIP report of 3 PGDM-IBM students were shortlisted for inclusion in the Rural Marketing Association Case Study book
- SIP report on Event Management submitted by PGDM-IBM student Pawan Poona, batch 2014 while working with AON Global got wide publicity in the special site for Summer Internship Internshala
- Competency Assessment Based Personal Interview Process

Objective

To assess broadly defined competencies and potential among candidates, with an objective of meeting the expectations of corporate recruiters at the time of placement as well as for their better career advancement

Practice

Based up on the feedback received from the recruiters and the opinion of the experts, each candidate is being assessed on the following five competences by asking few situation around the related traits

Annual Quality Assurance Report (BIMTECH) – 2017-18 • Open-mindedness

- Teamwork and Leadership

- Learnability, Extra Curricular Development, Awareness of Current Issues
- Creativity, Innovation and Entrepreneurship
- Communication Skills

A number of situation-based small cases have been developed around the four identified competencies and the related traits and the candidates are asked to read the cases and respond suitably. The candidates are exposed to a total number of eight such cases two each for four competencies and the interview panelist are to give marks based up on their judgment. A panel consists of two person one a core faculty from the institute and the one drawn from industry having a min. experience of around 10 years. Both the panelist assess the candidates individually on a separate sheet and the average of the marks given by them is taken for the calculation of merit.

Evidence of Success

The new process was put in place from the admission year 2012 and it has been well appreciated by all stake holders. There is no direct quantitative evidence as such to prove its success but the qualitative improvement in our placement records could be an indirect evidence of the success of the process.

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

7.4 Contribution to environmental awareness / protection

Plantation of 1711 Trees & Herbal garden in campus Rain harvesting system, Solar system to provide Bathing water for students & RO waste water reuse in Horticulture in Campus 7.5 Whether environmental audit was conducted?

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strengths

- Fully residential campus with many faculty residing inside campus; constant interactive learning
- Industry connect; Industry-Academia Council with senior industry practitioners and academicians as members
- 25% of faculty have industry experience of more than 20 years

- Partnership/membership with professional bodies like NHRDN, EPSI, IIBA & LOMA
- Opportunities for experiential learning for students
- Highest national accreditation from National Board of Accreditation (NBA)
 Weaknesses
- Recruiters' perception about Bimtech and lower annual compensation for our students than they deserve
- Lack of international accreditation
- Inability to create competitive advantage by increasing the cutoff for CAT for admission seekers to attract more meritorious students
- Improving the research profile for faculty; publications in internationally reputed journals
- Inability to leverage alumni profile to improve placement of students
 Threats
- Addition of new IIMs (Strong brand value enticing prospective students)
- Constraint of land for further developing the infrastructure
- Courses do not deal with fast changing environment and management of
- uncertainty
- Low preference for entrepreneurship among BIMTECH students

8. Plans of institution for next year

We plan to operationalize process documents for all academic programmes and areas as also some of the important administrative centres. The metrics system would also be operational by the end of the academic year and would integrate with the process documents at the outcome level. The first cycle of Audits will be conducted for academic programmes and the audit / compliance findings will be tracked to closure.

Name Dr. Veenu Sharma	Name Dr. Amarnath Bose
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC

Annexure I

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission
