

Rajiv Gandhi Institute of Technology, Kottayam

[image: C:\Users\CIVIL-007\Desktop\teqip details old\gymmy(0)\emblem.JPG]

Minutes of the BoG Meeting – 08/11/2013

Date: 08/11/2013

Rajiv Gandhi Institute of Technology, Kottayam
Minutes of the BoG meeting held on 08/11/2013, 10:30 A.M. at Executive Lounge, Mascot Hotel, Thiruvananthapuram
Prof.(Dr.) S. Mohan, Director , NITTTR, Chennai , the Chairman presided over the meeting. The following members of the BoG attended the meeting.
Prof. (Dr.) J. Letha, Director of Technical Education
Prof.(Dr.) R.V.G Menon, Principal (Rtd.)
Dr. K. Shreekrishnakumar, Director, AICTE, SWRO, Bangalore
Shri. M. Sherif, Additional Secretary, Higher Education, Govt of Kerala
Shri. James Joseph, Joint Secretary, Finance, Govt of Kerala
Prof. (Dr.) K.P. Indiradevi, Principal
Prof. Geetharenjan, PR, Professor, Dept. of Electronics and Communication Engg.

 Dr. V. Gopakumar , Director SPFU , Prof. V. Santhakumari, SJD and Prof. (Dr.) D Sam Chandran , Mentor also attend the meeting.

The meeting started with the opening remarks by the Chairman.

1. Prof. (Dr.) K. P. Indiradevi, Principal briefed the meeting about the recent achievements and performance of the institution. The meeting appreciated the following.
a. The initiative taken by the institution for conducting the industrial meet 2013 and convening of advisory committee meeting for the meet under the chairmanship of Shri. P. K. Abdu Rabb, Hon. Minister for Education on 07/11/2013. The chairman BoG also suggested to ensure the participation of student community in the meet.

b. The pass percentage of the students should be improved. The Chairman stated that the dream of the institution should be 100% pass. Prof. R.V.G. Menon stressed the need for improving the number of contact classes and to permit students for open access to Laboratories. Prof.(Dr.) J.Letha, DTE directed to conduct the remedial classes with serious involvement of Principal and Head of the Departments and the correct statistics of result should be made available during next BoG. The meeting appreciated the initiatives taken by Shri. Joseph K.D. Asst. Prof. in Electrical Engg. in effectively implementing the class advisory system and improving the result of the batch and suggested to discuss improvements for class advisory system.
c. The members suggested to consider the need of industry and latest subjects while applying for new PG Programmes.
d. The BoG appreciated the placement statistics of the current year. Prof. (Dr.) R.V.G. Menon suggested that the placement of the students should be tracked for at least one year after leaving the institution.
e. The BoG has suggested to send a letter of appreciation to Shri. Nithin George of 2009 – 2013 batch Computer Science for getting a chance to visit Silicon Valley as part of Technical excellence programme of Government of Kerala start up village.

2. Prof. Gymmy Joseph Kattoor, Coordinator TEQIP reported the actions taken on the decisions of BoG meeting held on 12/08/2013.
The BoG approved the minutes of 12/08/2013 after detailed discussion on action taken/ current status with the following remarks.

a. In procurement plan various items were purchased in connection with Smart Class Room and new proposal included in the revised plan for purchase of Interactive Board. At least one room should be established in the institution as Smart Class Room with all latest facilities.
b. While preparing the proposal for STTP/Workshops the staff should be classified in three categories viz, Faculty , Technical staff, Administrative staff as per the PIP of TEQIP.
c. Faculty members may be deputed to NITTTR, Chennai for training on ICT.

d. Technical staff should be encouraged to attend training at Advanced Training Institute Guindy, Chennai.
e. The BoG made deep concern about the attitude of some of the staff members of the institution on non attendance of short term training programmes without proper reasons. In future the staff members should apply for permission of BoG after proper planning about the course, date and the HODs should ensure that the persons attend the programme without fail.
f. The BoG discussed the report that many of the in house short term training programmes sanctioned the last BoG could not be conducted due to non availability of participants and experts. The BoG stressed the need for proper planning before proposing the subject and date for the STTP. The areas of STTPs should be broad, relevant and in emerging areas.

g. The remedial classes should be made more attractive and fruitful. The services of best authoritative teachers on the particular subjects should be made available irrespective of the type of institution from which they belong. There shall not be any minimum number of students, and even if one student is in need the classes may be conducted.
h. The tutorial programme on mix design as part of IIICell can be offered by the faculty of the Institute. Dr. Padmini A. K , Professor in Civil Engineering is entrusted to conduct the programme.
3. The TEQIP coordinator reported the MFMR of October 2013. The BoG directed to report MFMR for the period from the last BoG to assess the progress.

4. The TEQIP Coordinator requested BoG for approval of the following.

4.1. Approval for Consolidated Plan of TEQIP –Phase 11 till December 2014

The total plan of Rs. 1000 Lakhs is as detailed below

	Category of expenditure (Head of expenditure)
	Actual Expenditure up to 30th Sept. 2013
	1st October 2013 - 31st March 2014
	1st April 2014 - 30th September 2014
	1st October 2014 - 31st December 2014
	Total planned Expenditure (Lakhs)

	Procurement
	206.84152
	343.16
	0
	0
	550

	Assistantships
	9.86794
	10.04
	10.04
	10.04
	40

	R&D
	0.61419
	9.8
	9.8
	9.8
	30

	FSD
	21.86167
	50
	40
	28
	140

	I-I-I- Cells
	4.67523
	20
	7.66
	7.66
	40

	Capacity development
	3.31589
	9
	9
	8.69
	30

	Reforms
	19.16285
	3.61
	3.61
	3.61
	30

	Student support
	1.75718
	12.75
	12.75
	12.75
	40

	IOC
	9.43741
	30
	30
	30
	100

	Total
	1000

BoG decision : Approved

4.2 Detailed Plan till March 2014

4.2.1Procurement
The procurement committee resolved to recommend to approve the final procurement plan of Rs. 5,49,88,000 as explained in Item No. 1.
BoG decision : Approved

4.2.2 Teaching and Research Assistantships to increase enrolment in existing and new PG programmes in Engineering disipilines

An amount of Rs.40 lakhs is allotted for Provide Teaching and Research Assistantships to increase enrolment in existing and new PG programmes in Engineering disipilines. Out of this an amout of Rs. 9.15 lakhs is incurred as on 31st October 2013. The admission for M. Tech. 2013 batch is nearing completion.Sanction may be accorded to pay scholarship @Rs. 6000/-per month for Non-GATE Students.

BoG decision : Approved

4.2.3 Enhancement of R & D and institutional consultancy activities
	An amount of Rs.30 lakhs is allotted for Enhancement of R & D and institutional consultancy activities. Out of this an amout of Rs. 0.67 lakhs is incurred as on 31st October 2013.

Sanction may be accorded for the following
a) Senior Research Advisor
 Prof. Achuthsankar S. Nair, currently Professor and Head, Dept of Computational Biology and Bioinformatics, University of Kerala is a leading academician and researcher. His bio data is enclosed. He has expressed the willingness to be considered for the Senior Research Advisor of RIT. He may be appointed.

BoG decision : Approved and decided to invite SRA for the BoG meetings.

b) Panel of Experts
The following panel of experts (numbering two members from each discipline) is suggested for supporting the R&D activities.
Civil Engineering
1. Dr. Syam Prakash V, Professor and Head, Dept of CE, College of Engineering, Trivandrum
2. Dr. K Balan, Professor in CE and Director CERD, College of Engineering, Trivandrum
 Mechanical Engineering
1. Dr. Vinod V, Associate Professor, Dept of ME, NSS College of Engg Palakkad
2. Dr. Anil Lal, Professor, Dept of ME, College of Engineering, Trivandrum
 Electrical Engineering
 1. Dr. S. Ashok, Professor, Dept of EE, NIT , Calicut
 2. Dr. B. Jayanand, Professor, Dept of EE, GEC, Painavu
 Electronics and Communication
1. Dr. Baiju M R, Professor, Dept of EC, College of Engineering, Trivandrum
 2. Dr. Suresh K, Professor, Dept of EC, College of Engineering, Trivandrum
Computer Science and Engineering
 1. Dr. Vinod Chandra, Director, State Inter University, Center of Excellence for R &D, University of Kerala, Trivandrum
 2. Dr. Sabu M. Thampi, Associate Professor, IIITMK, Trivandrum

The list may be approved

BoG decision : Approved the list subject to condition that one Professor from National Institution should be included in the panel and to revise the panel accordingly with maximum three members .

c) MoU with La Sapienza University, Italy
Smt.Bindhu B K has attended an International Conference at Italy Rome under TEQIP phase 2. She has discussions with Professors of La Sapienza University, Rome. They have expressed willingness to enter into an MoU with RIT. The MoU is to be approved by the Government of Kerala. The draft MoU is enclosed.
Permission may be granted to proceed with the proposal.
BoG decision : Approved in principle but to progress after the visit of Professors from La Sapienza University, Italy to our institution. They can be invited for the proposed International Conference during the month of December 2013.

4.2.4 Faculty and staff development for improved competence

An amount of Rs. 140 lakhs is provided for faculty and staff development for improved competence in the IDP of the institution. Out of the above , an amount of Rs.35 Lakhs is committed as on 31st October 2013.The following activities may be approved.

Activity I: In-house Short term training programmes.
a. The following STTP/Workshop were conducted after obtaining permission from the Chairman, BoG. The academic committee resolved to recommend to ratify the same.
	Sl.No
	Coordinators
	Designation and Department
	Title of the Programme
	Duration and Period
	Budget (Rs.)

	1
	Dr. Shobhana N V,Nisha K K
	Professor.,
Asst.Prof. , Dept. of Computer Science and Engg
	STTP on Web Semantics and data mining
	5 days, 24/09/2013-28/09/2013
	100000

	
2
	

Dr.Leena Mary
	
Prof.Dept of Elecronics & Commn.
	
Workshop on Outcome based accreditation
	
1 day,28/09/2013
	
16000

	3
	Mr. John C John ,
Mr. Tomcy Paul
	Asst. .Prof. , Dept. of Computer Science and Engg
	Workshop on Natural Language Processing
	1 day, 11/10/2013
	30000

BoG decision : Ratified the decision taken by the Chairman approving the above programmes.
b. The academic committee has recommended the following new proposals submitted by faculty/ technical staff for in house short term training programmes for approval .
	Sl. No:
	Coordinator
	Designation & Department
	Title
	Duration and period
	Amount (`)

	EEE

	1
	Vincent G, Sreelekha V
	Assistant Professors, EEE
	Grid Integration of Renewable Energy Resources: Problems & Solutions
	3 Days, Jan 2014
	50,000

	ECE

	2
	Leena Mary
	Professor, ECE
	Workshop on Speech Signal Processing
	Dec 9-10, 2013
	75000

	3
	Riyas K.S
	Asst.Prof., ECE
	CMOS VLSI design
	Jan27 - 31 , 2014
	100000

	4
	Preethy M Nair & Lajurani T
	Instructor Gr I, ECE
	Testing and Calibration of Electronic Equipments
	Feb-14
	50000

	5
	Riyas K.S & Siju K.S.
	Asst.Prof, ECE
	Modern Networking Techniques
	Feb-14
	50000

	6
	Preethy M. Nair & Jayan G S
	Instructor Gr I, ECE
	Optical fibre Cabling,Splicing and Networking
	Mar-14
	75000

	7
	Ebin M. Manuel
	Asst.Prof., ECE
	Cognitive Radio
	Mar 17 -19 , 2014
	75000

	8
	David Solomon George
	Associate Professor, ECE
	Workshop on Open source hardware
	Mar-14
	75000

	9
	Ebin M. Manuel
	Asst.Prof., ECE
	STTP on Advanced Computer Networks & Queuing Theory

	3 days Jan 2014
	75000

	CSE

	10
	Kavitha N and Ashik M
	Associate Professor, Computer Programmer, CSE
	Web Designing
	3 days, 8-01-2014 to 10-01-2014
	35000

	11
	Sobhana N V
	Professor, CSE
	Network Security
	5 Days, 17-02-13 to 21-02-13
	100,000/-

BoG decision : Approved.
 The Chairman suggested that RIT can act as nodal center for pedagogy training of all TEQIP institutions. Also offered all support from NITTTR, Chennai for organizing the programmes.
Activity II: Faculty STTP/Workshop/Seminar
c. The following faculty members were deputed for STTP/Conference after obtaining permission from the Chairman, BoG. The academic committee resolved to recommend to ratify the same.
	Sl.No
	Name
	Designation and Department
	Title of the Programme
	Institution
	Duration and Period
	Amount advanced towards Course fee/TA & DA(Rs.)

	1
	Shri. Reghunathan Rajesh
	Assoc.Prof.,Dept of Mechanical Engg.
	Workshop on Ergonomics & User Centered Design
	Natioanl Institute of Design ,Ahemedabad

	3 days,18-20 Sep 2013
	37000

	2
	Shri. Antony J.K
	Asst.Prof.,Dept of Mechanical Engg.
	Industry-Aacademia meet
	AICTE,New Dehi
	2 days,7-8 Nov 2013
	30000

	3
	Vijayakumari C K
	Professor, Dept. of Electrical Engg
	International Conference on Computers Intelligence & Information Technology
	IET & ACEEE at Mumbai
	2 day,18-19 Oct 2013
	30000

 BoG decision : Ratified the decision taken by the Chairman approving the above programmes.

d. The following new proposals for attending STTTP out side the institution submitted by faculty/technical staff are recommend by academic committee for approval
	Sl. No:
	Name of faculty
	Designation & Department
	Title
	Institution
	Duration and period
	Amount (`)

	CIVIL

	1
	Mini Koshy
	Assistant Professor, CE
	Limit state design of steel structures as per IS 800 -2000
	NITTTR, Chennai
	Dec 9- 13, 2013
	30,000.00

	2
	Dr Vinish V. Nair
	Associate Professor , CE
	Geosynthetics & Use of Reinforced Soil Structures
	ESCI, Hyderabad
	Jan 02-04, 2014
	30,000.00

	

3
	

Mini Koshy
	

Assistant Professor, CE
	

Limit state design of R.C structures
	

NITTTR, Chennai
	

Feb 10-14 , 2014
	

30,000.00

	4
	Dr Vinish V. Nair
	Associate Professor , CE
	Underground Sewerage Systems (UGS) - Design, Operation & Maintenance
	ESCI, Hyderabad
	Jan 20-24, 2014
	40,000.00

	5
	Raji M.
	Assistant Professor, CE
	Development of Digital Content for civil engineering teachers
	NITTTR, Chennai
	Feb 24 – 28, 2014
	30,000.00

	6
	Sreelatha T
	Assistant Professor, CE
	Quality assurance and quality control in road construction
	ESCI-Hyderabad
	Dec 17 – 19, 2013
	30,000.00

	7
	Jomy Thomas
	Assistant Professor, CE
	Road Safety Management
	ESCI-Hyderabad
	Jan 28-30 2014
	30,000.00

	

8
	

Bindhu B K
	

Assistant Professor, CE
	

Water Quality Data Analysis and Interpretation
	

NITTTR, Chennai
	

February 24-28, 2014
	

30,000.00

	
9
	Bindurani P
	
Assistant Professor, CE
	
Computer Applications in Structural Engineering
	NITTTR, Chennai
	January 27-31, 2014

	
30,000.00

	10
	Dr Jiji Anna Varughese
	Assistant Professor, CE
	Computer Applications in Structural Engineering
	NITTTR, Chennai
	January 27-31, 2014
	30,000.00

	11
	Shibu A.
	Assistant Professor, CE
	Environmental issues in water resources projects
	ESCI, Hyderabad
	March 3 – 7, 2014
	40,000.00

	12
	Bindurani P
	Assistant Professor, CE
	Non destructive and semi-destructive testing of reinforced concrete
	NITTTR, Kolkota
	March 24-28, 2014
	50,000.00

	13
	Philip Kurian
	Trade Instructor
	Short term course on laboratory testing of soil
	IIT Madras
	Nov, 25-29, 2013
	Rs. 25,000

	14
	Thomas Cherian
	Trade Instructor
	Short term course on laboratory testing of soil

	IIT Madras
	Nov, 25-29, 2013
	Rs. 25,000

	MECHANICAL

	15
	Jinesh N.
	AP,ME
	Advanced Finite Element Analysis
	, IIT, Chennai
	3 days, 22-12-13 to 24-12-13
	20,000

	16
	Antony J.K.
	AP,ME
	Modelling and Simulation of Dynamical Systems
	IIT Roorkie
	5 days, 30-12-13 to 03-01-14
	20,000

	17
	Manoj Kumar M.
	AP,ME
	Modelling and Simulation using Finite Element Methods
	IIT Roorkie
	5 days, 07-01-14 to 11-01-14
	20,000

	18
	Anilkumar K.N.
	AP,ME
	Renewable Energy Sources,
	NITTTR, Chennai
	5 days, 10-02-14 to 14-02-14
	20,000

	

19
	

Sabu K.T.
	

AP,ME
	

Automobile Technology,
	

NITTTR, Chennai
	

5 days, 24-03-14 to 28-03-13
	

10,000

	20
	Pradeep Kumar P.
	AP,ME
	Quality Management,
	NIT, Trichy
	5 days, August 2014
	15000

	21
	
Sudheesh K.G.,
	Tradesman
	MIG Welding,
	Foreman Training Institute, Bangalore
	
5 days, 6.1.2014 to 10.1.2014
	
6500

	22
	

B.Ajithkumar,
	

Trade Instructor
	
CNC Turning Programming and operation
	
 Foreman Training Institute, Bangalore
	
5 days,3.3.2014 to 7.3.2014
	
7000

	23
	Ramesh M
	Workshop Instructor
	Advanced welding technology,
	Foreman training institute, bangalore
	12 days,25.11.2013 to 6/12/2013
	8500

	24
	Vipin G Krishna
	Workshop Instructor
	CNC Turning Programming and operation
	Foreman Training Institute, Bangalore
	5 days,3.3.2014 to 7.3.2014
	7000

	EEE

	25
	Prof. Vijayakumari C.K
	Professor, EEE
	Special Electrical Machines and Control
	NITTR, Chennai
	03/03/2014 to 07/03/2014
	25,000

	26
	
Prof. Mary George
	Professor, EEE
	Advanced Control: Thoery & Applications
	NIT,Calicut
	8/12/2013 to 14/12/2013
	5,000

	27
	

Joseph K.D
	

AP, EEE
	
Real Time Simulator training for Drives, Controls, Power Electronics and Power Systems,
	
Opal-RT technologies India Pvt. Ltd. Bangalore
	

06/01/2014 to 10/01/2014
	37,000

	
	
	
	Grid connected roof top PV power plants
	IIT Bombay (NCPRE)
	28/11/2013 to 30/11/2013
	24,500

	28
	

Dolly Mary
	

AP, EEE
	

Microcontrollers and Embedded Systems Including PIC
	

IIT Karagpur.
	

16/12/2013 t0 21/12/2013-
	

25,000

	29
	Rajesh K.
	AP, EEE
	Microcontrollers and Embedded Systems Including PIC
	IIT Karagpur.
	16/12/2013 t0 21/12/2013-
	25,000

	
	
	
	Power System Protection Relays and Application of Numerical Relay Technology
	Engineering Staff College of India, Hyderabad.
	26/11/2013 to 30/11/2013
	35,000

	30
	Radhika R.
	AP, EEE
	Special Electrical Machines and Control
	NITTR, Chennai
	03/03/2014 to 07/03/2014
	25,000

	31
	Lalu K.Varghese,
	Instructor Grade 2, EEE
	Renewable resource and grid interrgation,
	NPTI,Banglore
	24/03/2014 t0 28/03/2013
	40,000

	32
	Rijil V.R
	. T/I Dept. of EE
	Grid connected roof top PV power plants
	IIT Bombay (NCPRE)
	28/11/2013 to 30/11/2013
	24,500

	33
	Reji Thomas
	T/I, EEE
	High voltage testing of Power system equipments
	NPTI,Banglore
	10/02/2014 to 14/02/2014
	40,000

	34
	Leena M
	T/I, EEE
	Earthing practise in Electrical installation
	Engineering Staff College of India, Hyderabad.
	04/03/2013 to 06/03/2014
	30,000

	35
	Pradeep Das
	T/I, EEE
	Earthing practise in Electrical installation
	Engineering Staff College of India, Hyderabad.

	04/03/2013 to 06/03/2014
	30,000

	

ECE

	36
	Leena Mary
	Professor, ECE
	Winter School on Speech and audio processing-WISSAP 2014
	International Institute of IT, Hyderabad
	Jan 17-20, 2014
	25,000

	

37
	

Riyas K.S.
	

Asst.Professor, ECE
	

Winter School on Speech and audio processing-WISSAP 2014
	

International Institute of IT, Hyderabad

	
Jan 17-20, 2014
	
25,000

	CSE

	38
	Sobhana N V
	Professor, CSE
	Cloud Computing
	NITTR Chennai
	5 days 2-12-2013 to 06-12-2013
	20000

	39
	Nisha K K
	Asst.Professor, CSE
	Web Designing
	NITTR Chennai
	5 days 20-1-14 to 24-1-14
	20,000

	40
	Sreelal S
	Associate Professor, CSE
	Web Designing
	NITTR Chennai
	5 days 20-1-14 to 24-1-14
	20000

	41
	Ashik M
	Computer Programmer, CSE
	Internet Technologies&Web Developing Methods
	Engineering Staff College Of India,Hyderabad
	4 days 17-02-2014 to 20-02-2014
	30,000

	42
	Unnikrishnan SS
	TI, CSE
	Workshop on
Cyber Security
	IIITM-K
Trivandrum
	2013 Nov 18 to 22
5 days
	10,000

	43
	Sudeesh Kumar S
	TI, CSE
	Workshop on
Cyber Security
	IIITM-K
Trivandrum
	2013 Nov 18 to 22
5 days
	10,000

BoG decision : Approved.
 The HODs should ensure the participation of faculty/technical staff without fail for the above programmes.
Activity III: Conferences/Workshop/Seminar to be attended
	

Sl. No:
	

Name of faculty
	

Designation & Department
	

Title
	

Institution
	

Duration and period
	

Amount (Rs.)
	

BoG Decision

	1
	Mr Shibu A
	Assistant Professor, CE
	16th Water Distribution System Analysis Conference , WDSA 2014
	Bari, Italy
	July 14-17, 2014
	300000
	Permission can be granted only after acceptance of the paper.

	2
	Dr Vinish V. Nair
	Associate Professor, CE
	International conference by National Ground Water Association (NGWA)
	Denver, USA
	May 04-07, 2014
	400000
	

Permission can be granted only after acceptance of the paper

	3
	Jinesh
	A P, ME
	Int.Nat. Conf on precision, MESO, Micro and nano Engineering, COPEN-2013
	Dept. of Mech Engg,at NIT, Calicut
	3 Days, 13/12/13 to 15/12/13

	6400
	
Approved

	4
	A.Dolly Mary
	AP, EEE
	INDICON 2013
	IIT Bombay
	13-15 Dec 2013
	20,000
	Permission can be granted only after acceptance of the paper

	5
	Joseph K D
	AP, EEE
	EPSICON 2014
	IEEE International Conference, Thrissur , Kerala
	Jan 2014
	11,000
	Permission can be granted only after acceptance of the paper

	6
	Reena Murali
	Associate Prof, CSE
	Int. Conf. On recent trends in information Technology(ICRTIT 2014)
	Anna University, Chennai
	10-12 April 2014
	20000
	Permission can be granted only after acceptance of the paper

	7
	Reena Murali
	Associate Prof,CSE
	

ICBCBBE 2014
Int. Conf. On Bio-informatics, Computational Biology and Biomedical

	Bangalore
	DEC 4 &5 ,2014
	50000
	

Permission can be granted only after acceptance of the paper

	8
	Geetharanjan P R
	Professor,ECE
	Workshop on Managing Creativity and innovation
	Administrative Staff College of India,Hyderabad
	11-13 Nov,2013
	50000
	Approved

	

9
	

Vijayakumari C K
	

Professor,EEE
	

Workshop on Managing Creativity and innovation
	

Administrative Staff College of India,Hyderabad
	

11-13 Nov,2013
	
50000
	
 Approved

	10
	Thankachan P N
	Associate Prof& Head ECE
	Training on Management capacity Enhancement
	IIM Kozhikode(Sponsored by NPIU)
	11-16 Nov,2013
	5000
	Approved

	11
	Ciby Thomas
	Associate Prof& Head ME
	Training on Management capacity Enhancement
	IIM Kozhikode(Sponsored by NPIU)
	11-16 Nov,2013
	5000
	Approved

	12
	Dr.K P Indiradevi
	Principal
	QEEE Direct-to-Student Programme Introductory Meet
	MHRD ,New Delhi
	18 Nov 2013
	35000
	Approved

Activity IV: In-house Workshop to be conducted
	Sl. No:
	Name of faculty
	Designation & Department
	Title
	Duration and period
	Amount (`)
	BoG Decision

	1
	Biju Augustine P
	Associate Prof., ME

	Report writing & presentation
	1 day16/01/14

	20,000
	 Approved

Activity V: International Conference
An International Conferences on Energy and Environment 2013, (ICEE 2013 is approved by BoG on 12th Aug 2013.
The detailed anticipated budget for the conduct of International Conferences on Energy and Environment 2013, (ICEE 2013 is given below.Approval may kindly be given in this regard.
	

Sl. No:
	

Item
	

Description
	

Amount
	

Remarks

	1.
	Hospitality to participants
	 – 120 research papers have been received as on 30/10/2013.
Anticipating 250 participants in the conference:
Conference kit	(bag+file +writing pad+pen) @ Rs. 400/participant			

Tea/coffee and snacks, and lunch@ Rs. 125/participant (200x3x125)		
Conference dinner on second day@ Rs. 350/participant+ rent of conference hall
	100000

75000

80000
	

	2.
	Venue and logistics arrangements

	

Main venue(college auditorium)
1. Light and sound for inaugural and valedictory function 			
2. Venue arrangement(chair, curtain, dais arrangement& furnishing	ii) Department Seminar halls- Civil & Mechanical
(Stop watch, PAS, curtain, dais arrangement& furnishing)		
	

10000

20000

10000

	

	3.
	Replication of printed training materials

	Brochure development & offset printing of 4 pages each and
Envelopes (500 copies)					
Invitation letters, banners etc.					
Certificates for authors, non-authors, reviewers, chairs and co-chairs,
technical session managers and coordinators (300 nos.)		
	30000

8000

10000

	

	

4.

	Publication of proceedings
	@Rs. 600 / book containing max. of 1000pages (225 copies)
	135000
	

	4.
	Travel, boarding & lodging to invited experts
	i)Keynote speakers from Internationally and nationally reputed academic, industry and research
organizations- 8 nos. @ 25000/ invitee
ii) Invited dignitaries including technical expert committee members, Chairman & Members-BOG, representatives of

Govt. of Kerala and AICTE
iii) Invited experts as chairs and co-chairs for technical session-18nos. @ 4000/expert
	200000

50000

72000
	

	
	TOTAL
	8,00,000
	

BoG Decision:
1. Being an International Conference experts from outside are to be invited as chairs for technical sessions .
2. As per G.O (Rt) No. 1993/2013/H.Edn. dtd. 08/10/2013. Refreshment charges for faculty/staff participants for in house programmes is limited to a maximum of Rs. 150/- (Rupees One Hundred and Fifty Only). The BoG recommended to enhance the amount to Rs.300/- (Rupees Three Hundred Only) per participants for International Conferences.
3. Considering the above changes the BoG permitted to enhance the budget to a maximum of Rs. 10 Lakhs.
4.2.5. Enhanced interaction with Industry
 An amount of Rs.40 lakhs is allotted for enhanced interaction with industry. Out of this an amout of Rs.5.36 lakhs is incurred as on 31st October 2013. The following programmes may be approved.
Industry Meet 2014
1. It is proposed to convene an industry meet during 23 – 24 Jan 2014. The meet shall focus on providing a common platform for Government, Industry and Academia towards improving quality of higher education through better Industry-Institute participation. The theme of Industry Meet 2014 is on “Employability of the graduating engineers from the State of Kerala, and growth prospective from enhanced interaction in common domain areas of the Stakeholders”.
The budget for the meet is as detailed below.

	

Task
	

Planned expenses
	Specific Remarks

	Invitation

	1.1
	Invitation brochure
	30000
	

	
	Invitation Letter
	5,000
	

	
	Postage (500 nos)
	5,000
	

	1.2
	Web-site
	10,000
	

	1.3
	To invitation committee, department coordinators (10,000 each). Towards TA & DA inconnection with official invitation
	50,000
	Team of 2 members for inviting 3 Guests each of the six departments (i.e. =6*3*2*(1300+250)=9300 per dept). TA calculated @ 650 for 75-150 Km and DA for a day of Rs 250/-.

	1.4
	Honorarium Key Industry Guest and Key Academic participants (Day-1: 22 Nos, Day-2: 22 Nos)
	50,000
	

	Sub-Total (Invitation)
	1,50,000
	

	Stage & Venue

	2.1
	Stage / Auditorium booking, decoration and providing a days facility
	50,000
	Mammen Mappilla hall kottayam

	2.2
	Miscellaneous expenses towards emergency purchases of consumables for maintenance & repair
	5,000
	

	2.3
	
Stage / venue management for Day 2
	40,000
	

Each department @4000 + Stage decoration for valedictory function at RIT @ 20000

	Sub-Total (Stage)
	95,000
	

	Transportation & Accomodation

	3.1
	TA & Accomodation to Key Industry Guest, Invited Industry Guest (Day-1: 6 + 10 nos)
	3,14,000
	(South India: Hyderbad, Chennai, Bangalore) Industry guest 6 Nos = TA -Rs 25000 + DA Rs 4000 = Rs 29,000 (Within Kerala) Industry guest 10 Nos = TA -Rs 10000 + DA Rs 4000 = Rs 14,000.

	

3.2
	

Accommodation to Other Registered Industry Participants (Day-1&2: Industry Guest, 50 nos)
	

1,50,000
	

Accommodation Rs 3000 (Twin Sharing)

	3.3
	TA & Accommodation to Key Academic Guest (Day- 1&2, 6 nos)
	90,000
	Academic guest 6 Nos = TA -Rs 10000 + DA Rs 5000 = Rs 15000.
They will be requested to stay both days

	3.4
	TA & Accommodation to Key Industry Guest, Invited Industry Guest (Day-2: 6 + 10 nos)
	2,24,000
	(Within Kerala) Industry guest 10 Nos = TA -Rs 10000 + DA Rs 4000 = Rs 14000.

	3.5
	Invited audience (Day 1 & 2) - TEQIP coordinators from other institutes: accomodation (40 nos)

	1,00,000
	Accommodation Rs 2500.

	3.6
	Invited audience (Day 1 & 2)- Alumunus: TA & accommodation (10 nos)
	25,000
	Accommodation Rs 2500.

	3.7
	Invited audience: TA, and accommodation (~ 500 Nos)
	30,000
	College Bus (7 nos, to & fro between RIT & Kottayam), Car 5 Nos (one car per venue)

	Sub-Total (Transportation)
	9,33,000
	

	Registration

	4.1
	Workshop bag for all registered participants (142 Nos)
	107000
	Bag 750 for external participants only
RIT Faculty & Students excluded

	4.2
	Stationaries and consumables
	33000
	File@75, Pen@10, stationary (Day-1: @25, Day-2 @25).
Students shall not be provided with these

	Sub-Total (Registration)
	1,40,000
	

	Food & Refreshment

	5.1
	Invited audience (day-1): food
	94000
	Plate @200

	5.2
	Invited audience (day-1): refreshment
	38000
	Two times: Tea & snacks for participants (Day-1: @20) Water & miscellaneous (Day-1: @10)

	

5.3
	

Invited audience: Food-refreshment (Cultural programme)
	

50,000
	

Programme @15000, Food per head @200
Approx 150-200 number of guests

	

5.4
	

Invited audience (day-2): food
	

50000
	

Plate @ 150

	5.5
	Invited audience (day-2): refreshment
	20000
	Two times: Tea & snacks for participants (Day-2: @20) Water & miscellaneous (Day-2: @10)

	Sub-Total (Food & Transportation)
	2,52,000
	

	Proceedings and Documentation

	6.1
	Report printing and Documentation
	50,000
	Expenses for printing MoUs (@3000 for each department), Industry Meet proceedings (Max 100 copies)

	Sub-Total (Proceedings)
	50,000
	

	Publicity

	7.1
	Photography, Media, Banner, Advertisement
	50,000
	Professional photo & video graphers, Banners at kottayam/RIT entrance/departments, Posters of products/achievements

	Sub-Total (Publicity)
	50,000
	

	Total programme expense
	16,70,000
	

	

Receipts expected

	Day-1
	Industry Participant (Key)
	6
	
	No registration fee, TA & DA shall be given

	
	Industry Participant (Invited)
	10
	
	No registration fee, TA & DA shall be given

	
	Industry Participant (Others)
	50
	6000/
4000
	Registration fee, Accomodation shall be given

	
	Academic Participant (Key)
	6
	
	No registration fee, TA & DA shall be given

	
	Academic Participant (IIIC and Placement coordinators from other institutes)
	40
	4000
	Registration fee, Accomodation shall be given

	
	

Academic Participant (Others)
	

10
	

2000
	

Registration fee, Accomodation to be arranged on payment

	
	Alumnus (Invited)
	10
	
	No registration fee, Accomodation shall be given

	
	Alumnus (Others)
	10
	
	No registration fee, TA & DA not considered for them

	
	Faculty
	85
	
	No registration fee

	
	Students (UG & PG)
	400
	
	No registration fee

	
	
	
	
	

	Day-2
	Industry Participant (Key)
	6
	
	No registration fee, TA & DA shall be given

	
	Industry Participant (Invited)
	10
	
	No registration fee, TA & DA shall be given

	
	Industry Participant (Others)
	50
	6000/
4000
	Registration fee, TA & DA not considered for them

	
	Academic Participant (Key)
	6
	
	No registration fee, TA & DA shall be given

	
	Academic Participant (IIIC and Placement coordinators from other institutes)
	40
	4000
	Registration fee, Accomodation shall be given

	
	Academic Participant (Others)
	10
	2000
	Registration fee, Accomodation to be arranged on payment

	
	Alumnus (Invited)
	10
	
	No registration fee, Accomodation shall be given

	
	Alumnus (Others)
	10
	
	No registration fee, TA & DA not considered for them

	
	Faculty
	85
	
	No registration fee

	
	Students (UG & PG)
	100
	
	No registration fee

	
	
	
	
	

	Activity
	Planned Receipts (Rs.)
	Specific Remarks

	1
	Industry Participant (Others)
	2,50,000
	6000/
4000
	Registration fee

	2
	Academic Participant (IIIC and Placement coordinators from other institutes)
	1,60,000
	4000
	Registration fee

	3
	Academic Participant (Others)
	20,000
	2000
	Registration fee

	4
	VFS fund
	2,00,000
	Visiting Faculty Scheme head of RIT Kottayam

	
	Total
	 6,30,000
	

	5
	Financial assistance required from TEQIP
	 10,40,000

	

	
	
	
	
	

BoG Decision: Approved the budget for a maximum expenditure of Rs. 10 Lakhs from TEQIP funds.
Other activities by Industry Institute of Interaction Cell.
a. Training outside the institution
	

	Name of Program
	Date
	Actual / Planned Expenditure
(Rs.)
	
BOG Decision

	O1
	
Certified Industrial training programmes for Faculty
· Ansys India, Pune
· EDS Technologies
· Regional Telecom
 Training Centre-BSNL,
 Thiruvananthapuram
· FCRI Palakkad
	Dec 2013 to Dec 2014
(dates to be finalized based
on advertisement)
	3,60,000
	Deferred
Specific proposals to be submitted

	

02
	

Industrial Training as per the requirement of B.Tech curriculum for 300 students –
	

Jan 2014
	

50000
	

Approved
Report should be presented in the next BoG meeting.

	b. In house training for students.

	Civil Engineering

	1.
	Bridge Erection Technique-Afcons Infrastructure Ltd, Mumbai
	Nov 2013
	
	20,000
	Approved program
Requested for rescheduling - Permitted

	2
	Tutorial Programme on Mix Design
	Dec 2013
	
	20,000
	Prof.(Dr.) A.K. Padmini is entrusted to conduct the programme.

	3
	Restoration of bridges
D V K Easwar, Hyderabad
	Feb 2014
	
	20,000
	Approved

	4
	Stability analysis of dams
CWRDM
	Feb 2014
	
	5,000
	Approved

	5
	Structural Engineering practices
Koshy P S, Asst. Executive Engineer, Irrigation Dept.
	Mar 2014
	
	5,000
	Approved

	Mechanical Engineering

	1
	System Integration/Instrumentation#
	Dec 2013
	
	20000
	Approved program
Requested for rescheduling - Permitted

	2
	Pump Design#
	Dec 2013
	
	12000
	Approved program
Requested for rescheduling - Permitted

	3
	Project Management – Experiences of Implementation & Issues
Shri Varghese / Shri Sebastian
Heads of Engg & Projects
Eastern Ltd, Kochi
	Dec 2013
	
	12,000
	Approved
The programmes should be properly scheduled avoiding overlaps.

	4
	ISO Certification – Implementation process and Issues
P K Sreekumar, GM
KEL, Kollam
	Dec 2013
	
	12,000
	· do -

	5
	Developments in Material Handling Equipments
Shri Tony John
GM (Material Handling)
Godrej, Kochi
	Dec 2013
	
	12,000
	· do -

	6
	Materials Management
Smt P Usha
DGM (DGM (Contracts & Materials)
TELK, Kollam
	Dec 2013
	

	12,000
	· do -

	Electrical & Electronics Engineering

	1
	Expert Lecture 1:
Patro, Senior Engg
NPCL, Banglore
(Expert Lecture, 1 day)
	Jan 2014
	Jan 2014
	30,000
	Approved

	2
	Expert Lecture 2:
Abishek Panicker,
Assistant manager
L&T, Chennai
	Jan 2014
	Jan 2014
	30,000
	Approved

	

Electronics & Communication Engineering

	1
	Digital System Design Tools-Philips Research Bangalore
	Jan 2014
	
	30,000
	Approved program
Requested for rescheduling - Permitted

	2
	An advanced topic in Signal Processing/Communication Engineering
By Expert from DRDO
	Jan 2014
	
	7,500
	Approved

	3
	Indian Satellite Programmes/ Satelite Communication
By Expert from DRDO
	Jan 2014
	
	7,500
	Approved

	4
	Effective Communication Skills for Technical Professionals
By NDLP panel

	Feb 2014
	
	15,000
	Approved

	Computer Science & Engineering

	1
	Latest trends in Industry
Infopark, Cochin/ Infosys Bangalore
	Dec 2013
	
	9000
	Approved program
Requested for rescheduling - Permitted

	2
	Operating System: Architecture for Future – Session 1
Microsoft, Hyderabad
	Jan 2014
	
	25000
	Approved program
Requested for rescheduling - Permitted

 The BoG further states that in future the proposals for training programme should include the details of Trainer, reasonable Budget and Target group.
4.2.6. Academic support for weak students
 An amount of Rs.40 lakhs is allotted for Academic Support for weak students. Out of this an amout of Rs.4 lakhs is Committed as on 31st October 2013. The following programmes may be approved.

Special Programmes under Academic Support to Students - 2013-14 Second half plan
	
Name of Dept.
	No. of subjects planned
	No. of hours plan for each subject
	Total No. of Hours
	Rate per Hour (Rs)
	Total amount(Rs)

	General Subjects
	2
	15
	30
	600
	18,000

	Dept. of CE
	5
	15
	75
	600
	45,000

	Dept. of ME
	5
	15
	75
	600
	45,000

	Dept. of EE
	5
	15
	75
	600
	45,000

	Dept. of CSE
	4
	15
	60
	600
	36,000

	Dept. of ECE
	5
	15
	75
	600
	45,000

	Grand Total
	234,000

Detailed Department wise plan
	SL. NO.
	Name of the subject
	Semester
	Name of the faculty
	No. of hours
	Appr. Amount
(Rs.)

	1
	Engineering Mathematics I for all branches
	S4 for S1S2
	Faculty from Dept. of
 Mathematics

	15
	9000

	2
	Engineering Mathematics III for all branches

	S6 for S4
	Faculty from Dept. of Mathematics
	15
	9000

	3
	Subject 1 of S1S2
	S4
	Faculty from CE
	15
	9000

	4
	Subject 2 of S4
	S6
	Faculty from CE
	15
	9000

	5
	Subject 3 of S4
	S6
	Faculty from CE
	15
	9000

	6
	Subject 4 of S6
	S8
	Faculty from CE
	15
	9000

	

7
	

Subject 5 of S6
	

S8
	

Faculty from CE
	

15
	

9000

	8
	Subject 1 of S1S2
	S4
	Faculty from ME
	15
	9000

	9
	Subject 2 of S4
	S6
	Faculty from ME
	15
	9000

	10
	Subject 3 of S4
	S6
	Faculty from ME
	15
	9000

	11
	Subject 4 of S6
	S8
	Faculty from ME
	15
	9000

	12
	Subject 5 of S6
	S8
	Faculty from ME
	15
	9000

	13
	Subject 1 of S1S2
	S4
	Faculty from EE
	15
	9000

	14
	Subject 2 of S4
	S6
	Faculty from EE
	15
	9000

	15
	Subject 3 of S4
	S6
	Faculty from EE
	15
	9000

	16
	Subject 4 of S6
	S8
	Faculty from EE
	15
	9000

	17
	Subject 5 of S6
	S8
	Faculty from EE
	15
	9000

	18
	Subject 1 of S1S2
	S4
	Faculty from ECE
	15
	9000

	19
	Subject 2 of S4
	S6
	Faculty from ECE
	15
	9000

	20
	Subject 3 of S4
	S6
	Faculty from ECE
	15
	9000

	21
	Subject 4 of S6
	S8
	Faculty from ECE
	15
	9000

	22
	Subject 5 of S6
	S8
	Faculty from ECE
	15
	9000

	23
	Subject 1 of S4
	S6
	Faculty from CSE
	15
	9000

	24
	Subject 2 of S4
	S6
	Faculty from CSE
	15
	9000

	25
	Subject 3 of S6
	S8
	Faculty from CSE
	15
	9000

	26
	Subject 4 of S6
	S8
	Faculty from CSE
	15
	9000

Placement Activities
 The following activities for enhancing campus placement were conducted with the permission of Chairman BoG. The same may be ratified .

	Sl.No,
	Programme
	Date
	Amount (Rs.)
	Remarks

	1.
	WIPRO oriented training programme
	28/09/2013
	28000 (20438)

	Conducted

	2.
	Infosys oriented training programme
	02/10/2013
	28000 (20105)
	Conducted on 06/10/2013

	3.
	Training on Programming languages
	05/10/2013
	24000

	Cancelled

	4.
	Campus Placement
	30/09/2013 – 17/10/2013
	81800 (106516)
	Placement Details
 WIPRO – 61
 INFOSYS – 54
 SPCL – 6
 UST Global – 19
 NEST – 4 SUNTEC - 4

The following placement activities are proposed till March 2014. Sanction may be accorded for the same.

	Sl.No
	Programme
	Duration
	Proposed date
	Amount(Rs.)

	1.
	Introductory Placement training for B.Tech 2013 admission
	3 Days each for 5 Batches
	Dec-13 & Jan 2014
	2,00,000

	2.
	Skill development programme for B.Tech 2011 & 2012 admission – 1st series
	2 days each for 5 Batches.
	Dec-13 & Jan 2014
	1,25,000

	3.
	Training on Programming languages
	2 days
	Feb -14
	25000

	4.
	Aptitude Training Preliminary
	2 days
	Feb - 14
	25000

	5.
	Communication Skill enhancement programme
	2 days
	Mar - 14
	25000

	6.
	Recruitment drive of IBS, IDEA, Oracle, Microsoft, etc..
	
	Nov 13 – Mar 14
	80000

BoG Decision : Approved
 Statistics about the conduct of the programme , improvement in results/placements should be reported to the BoG.
 Prof.(Dr.) Bino I. Koshy thanked the Chairman and members of the BoG for the patient hearing and for the expert
 advice .
 The meeting ended at 5:00 P.M.
31

image1.jpeg

