

[bookmark: _GoBack] TECHNICAL EDUCATION QUALITY IMPROVEMENT PROGRAMME
Phase II Sub Component 1.1

15th MEETING OF THE BOARD OF GOVERNORS

MINUTES OF THE MEETING

Date: 05/10/2015		Time: 02:30 pm
06/10/2015 09.00 am to 5.00 pm

 Venue: Conference Hall, Rajiv Gandhi Institute of Technology, Kottayam

RAJIV GANDHI INSTITUTE OF TECHNOLOGY, VELLORE P.O., KOTTAYAM-686501 KERALA
Phone: 0481-2505963 Fax: 0481-2506153
Minutes of the 15thBoG meeting held on 05/10/2015.
Prof. (Dr) S Mohan, Professor, IIT, Chennai, the Chairman presided over the meeting.
The following members of the BoG attended the meeting:
Prof. (Dr.) R.V.G Menon, Member
Shri. N.R.V, Kartha, Member
Mr.M Sherif , Additional Secretary, Higher Education Dept.
Dr. V Gopakumar, Director SPFU
Prof. Geetharenjin P R, Member
Prof. (Dr.) Bino. I. Koshy, Member
Prof. (Dr) Ruby Abraham, Principal.

The meeting started at 2:30 pm with the welcome address by Prof. (Dr) Ruby Abraham, Principal.
Performance indicators have to be included in every meeting as agenda A2 item. The review of good governance plan should also be included in A2 as an Agenda item.

Decisions on Agenda Items
Part A
A1. Confirming the Minutes of the 14th Meeting of the Board of Governors held on 07/08/2015 at Conference Hall, Rajiv Gandhi Institute of Technology, Kottayam.
The draft minutes of the 14th Meeting of Board of Governors of TEQIP Phase II of RIT Kottayam held on 07/08/2015 at Conference Hall, Rajiv Gandhi Institute of Technology, Kottayam was sent to the Chairman with copy to the members. The Chairman approved the minutes. A copy of the Minutes is appended as Appendix A1 for confirmation. Since there are no comments on the minutes from any member, the minutes of the 14th meeting of the BoG is confirmed.

A2. Status of Performance Indicators
The status of Nine Performance Indicators are given below
	Sl No
	Performance Indicator
	Expected Target
	Status of RIT and Action Taken

	1
	Autonomy

	Obtained/Applied to UGC with no objection from university and state government

	Applied to UGC with No Objection Certificate from Mahatma Gandhi University on 30th October 2013. Mr. Swapnesh S, had attended the UGC led session organized by NPIU, New Delhi on 14/07/2015.He informed that now our college is affiliated to Dr. A P J Abdul Kalam Kerala Technological University.
 At present Dr. A P J Abdul Kalam Kerala Technological University has not become an autonomous body and hence is not in a position to grant autonomy. We are expecting a direction from SPFU in this regard.

	2
	Minutes of BoG Meeting

	(last 4 Months) published on institution's website (Yes/No)
	Yes. Minutes of all BoG Meetings are available in the web site.
(Published in www.rit.ac.in)

	3
	NBA Accreditation

	At least 55% programmes accredited+ applied for
	Applied for all eligible U.G courses- 5 Nos.

(B.Tech in Civil Engg, Mechanical Engg, Electrical and Electronics Engg., Electronics & Communication Engg. and Computer Science & Engg)
Visit by NBA expert team scheduled on 16 to 18th October 2015

	4
	Governance development plan

	Approved by governing body and published on institutional website
	Yes
(Published in www.rit.ac.in)

	5
	Revised IDP (Institutional Development Plan)

	Published on the institution's website

	Yes
(Published in www.rit.ac.in)

	6
	Statutory Audit

	Completed till 2013-14
	Completed for 2012-13and 2013-14.Audit of 2015 had conducted and expecting the report.

	7
	Completion of all data input into the MIS
	Completed
	Completed up to 2014-15.Started Data Entry for 2015-16

	8
	Procurement Plan
	To cover 100% procurement expenditure
	Procurement Completed. Two payments are pending.
1.Load Frame
 (TEQIP-II/KL/KL1G04/41)
 Commissioning is in progress.
2.Modification to CCF(Centralized computing Facility)
 (TEQIP-II/KL/KL1G04/102)
 Works completed and waiting for certification from PWD

	9
	Commitment of Funds

	100% of Funds Received

	Amount Spent-742.59 Lakhs
Amount Committed-28.14 Lakhs
 (As per FMR-September 2015)

BoG noted that necessary steps may be taken to get the status of Autonomy by SPFU as early as possible. BoG recommended that steps may be taken for proper utilization of funds and special emphasis has to be given for R&D projects. BoG made a recommendation that student projects with good research content may also be funded after evaluation by expert committee with at least an external member. There should be a proper research proposal submitted by faculty members up to a maximum amount of 2 Lakhs. The committee can also evaluate the amount to be granted and Principal Investigator should be a faculty. A final evaluation will be also evaluated and at the end, there should be a publication.

A3. Report on the action taken on the pertinent decisions in the Minutes of the 14th Meeting of the Board of Governors held on 07/08/2015 at Conference Hall, Rajiv Gandhi Institute of Technology, Kottayam.
The decisions taken by the Board as recorded in the Minutes of the 14h Meeting of the Board of Governors of TEQIP Phase II held on 07/08/2015 is presented for information.

	Sl. No
	Decision Item
	Action Taken
	Observations by BoG

	1
	The BoG approved Six STTP/Workshop to be attended by faculty/staff members (Outside the Institution).
(CE-1, ME-2, EEE-2, ECE-1)
	Scheduled on October 2015 - 1
 (EEE-1)

Scheduled on November 2015- 3
(ME-2, ECE-1)

Course Cancelled – 2
(EEE - 1, CE – 1)

(Appendix A1)
	Faculty members should be encouraged to attend international conferences.

	2
	The BoG approved Four STTP/Workshop proposed by faculty/staff members.

(CE-1, ME-2, CSE -1)

	Conducted – 1 (ME -1)

Postponed to October 2015 - 1
(ME - 1)
Scheduled on November 2015 - 1
(CSE - 1)

Scheduled on December 2015- 1
(CE -1)
(Appendix A1)
	Seek the reason for postponement of STTP/Workshop.

	3
	The BoG Approved 14 expert lectures to be organized by III Cell.
(CE- 5, ME -4, EEE-2, ECE-2, CSE - 1)
	
Organized -4
(ME -1, EEE-2, CSE-1)
Scheduled on October 2015 - 7
(CE-3,ME-2, ECE – 2)
Postponed to November 2015-1
(ME-1)
In connection with Silver Jubilee Inauguration of RIT- 2 (CE -2)
(Appendix A1)

	No need to club Expert sessions with Silver Jubilee celebrations. The same may be conducted in November. Permission is granted for replacing experts in case of non –availability of experts during November.

	4
	Equity Assurance Plan - 18
(CE -5,ME-4, EEE-4, ECE-1, CSE-4)
	Details are to be given
(Appendix A1)
	BoG enquired about problem with conduct of remedial classes. BoG recommended that efforts may be made to conduct remedial classes. Discussion was done regarding the conduct of remedial classes and permission was granted for conduct of remedial classes by identifying weak students based on the first internal examination or appropriate method of assessment, the same may not be conducted during semester breaks prior to the beginning of the semester. If any other student is also interested they may also be permitted to attend based on the decision of the faculty. In case of large number of students, parallel classes can also be arranged. The pedagogy should be different from that of regular classes. In case of insert external faculty can also be invited. Feedback should be taken after each class.

	5
	Institutional Information bulletin.
	In progress.

	BoG enquired about delay in the preparation of Information bulletin and recommended that it should be urgently completed. BoG was informed that it is in the final stage of preparation and will be available within a week.

	6
	Dr. George Joseph, HoD& Asst. Prof. in department of Physical Education has requested to give permission to conduct the Yoga classes.
	
Started and Continuing
	

BoG made a note of the status of performance indicators.
Steps should be taken for organizing pedagogical programme for all faculties. BoG recommended that all faculty members should be trained in pedagogy. SPFU Director informed that SPFU would conduct the training on pedagogy with the help of IIT Madras	Comment by Prof.MOHAN:
Part B
Items for Discussion, Consideration and Approvals

	Sl. No
	Items

	B1
	Accreditation –Institutional level Presentation by Principal

	B2
	Discussion on Accreditation Preparedness

	B3
	Consideration of the various academic programs for the next 4 months.

	B4
	Industry Institute Interaction Cell (III Cell)

	B5
	Teaching Assistantship under TEQIP Phase-II

	B6.
	Ratification of the various activities permitted by the Chairman

B1. Accreditation –Institutional level Presentation by Principal

Principal presented an Institutional level power point presentation in BoG and necessary modifications were suggested.

B2. Discussion on Accreditation Preparedness

BoG critically evaluated the preparedness of accreditation done by each department and made suggestions for improving the preparedness for accreditation. The committee appreciated the Principal and staff for the efforts taken for accreditation scheduled during 16-18 October 2015.

B3. Consideration of the various academic programs for the next 4 months.

B3.1. STTP/Conference for Faculty/Staff Outside the Institution (FSD)

	Sl No
	
Name of faculty

	Design.& Dept.
	Topic
	Institution
	Date
	Amt (Rs.)
	
Remarks

	1.
	Dr. A Praveen
	
Prof.
CE
	Lead Auditors Course on Environmental Management Systems as per (IS/ISO 14001)
	
Bureau of Indian Standards, at Mumbai
	

11-15 Jan 2016
	

55500/-
	

 Approved

	2.
	Bindurani P
	Asst. Prof.
CE
	Building Information Modeling using REVIT architecture
	

NITTTR Chennai
	7-12- Dec 2015
	22000/-
	
Approved

	3.
	Jomy Thomas
	Asst. prof.
CE
	Intelligent Transportation Systems for Smart Cities
	Engineering Staff College of India, Hyderabad
	
06-08 Jan 2016
	
38000/-
	

Approved

	4.
	Dr. G. Venugopal
	Assoc. Prof.
ME
	
MEMS and NEMS (Design and Fabrication)
	IIT Hyderabad
	14-18 Dec 2015
	16000/-
	

Approved

	5.
	Joy Varghese V M
	Asst. Prof
ME
	Secure IT User Training
	IIIT MK, Trivandrum
	2-6 Nov 2015
	14000/-
	

Approved

	6.
	RejithR Chandran
	Asst. Prof
EEE
	
Renewable Energy Sources and Grid Integration

	PSTI, Bangalore
	14-19 Dec 2015
	42664/-
	
Approved

	7.
	
Kavitha N
	
Assoc. Prof.
 CSE
	Cloud Computing
	NITTR, Chennai
	16-20 Nov 2015
	35000/-
	
Approved for Rs.22000 only.

	8.
	Nisha K K
	Asst. Prof., CSE
	Cloud Computing
	NITTR, Chennai
	16-20 Nov 2015
	

35,000

	

Approved for Rs.22000 only

	9.
	Susamma V
	Computer Progrmr, CSE
	Certified Ethical Hacking
	
IIITM-K, Techno park, Trivandrum

	19-27 Nov 2015
	20000/-
	

Approved

	10.
	Preetha P
	Trade Instructor,
CSE
	Secure IT User Training
	

IIIT M K, Trivandrum

	2-6 Nov
2015
	10000/-

	

Approved

	Conferences

	1
	Sreelatha T
	Asst.prof,
CE
	Conference of Transportation Research group (CTRG 2015).
(Title: laboratory evaluation of viscosity grade bitumen for their compliance properties for performance grade bitumen)
	
TRG, The Lalit Great Eastern, Kolkata
	
17-20 Dec 2015
	
34000/-

	Approved

	2
	Joy Varghese V M
	Asst.prof,
ME
	International Conference on Emerging Trends in Engineering, Science and Technology- (ICETEST) (Title: Three Dimensional simulation of residual substances developed during TiG welding of S.S pipe)
	Govt. Engineering College, Trichur
	14-18 Dec 2015
	
16000/-
	
Approved

	3
	Dr.Leena Mary
	Prof.& HoD, ECE
	IEEE International conference on Control, Communication and Computing India 2015. (Title:Pair-wise Language Discrimination Using Phonotactic Information)
	CET, Trivandrum
	Nov 19-21, 2015
	5500/ (Registration fee only)
	TA/ DA is also permitted

	4
	Dr.Renu Jose
	Asst.Prof., ECE
	IEEE International conference on Control, Communication and Computing India
Title: Performance comparison of compressive spread spectrum communication system using different reconstruction algorithms)
	CET, Trivandrum
	Nov 19-21, 2015
	7000/- (Registration fee only)
	TA/ DA is also permitted

	5
	Dr. George Joseph
	HoD,
Physical Education
	International Congress of Sports Psychology (ICSP-2015)
	Benaras Hindu University, Varanasi
	27/11/2015 to
01/12/2015
	31000/-
	Not Approved as there is no paper presentation

B3.2. STTP/Workshop to be conducted within the Institution
	Sl No

	Name of Coordinators
	Design. & Dept.
	
Topic

	Date
	
Amt
(Rs.)
	Remarks

	1.
	Dr.G.Venugopal
 &
Dr.Ciby Thomas
	Assoc. Profs, ME
	Theoretical and Applied Computational Flow and Heat Transfer
	7-11 Dec 2015
	140500/-
	
Approved

	2.
	Lekshmi Mohan
 &
Sohan Placid John
	
Asst. Profs, EEE
	Real Time System Design using LabVIEW
	11-15 Jan 2016
	146000/-
	Explore possibility of bringing experts from National Instruments Company Bangalore.

B 4. Industry Institute Interaction Cell (III Cell)

B4.1. Expert Lecture
	Department of Mechanical Engineering

	Sl No
	Topic
	Name of Coordinators
	Details of Industry Experts
	Prob Date of Pgm.
	No of Days
	Target
	No of Participants
	Approx. Amt(Rs)
	Expected Outcome
	BoG Decision

	1
	CAD Application in Aerospace Industry
	Antony J K
	Sathish P / Ganapath
Senior Manager , Axis Cades India Ltd Bangalore
	Nov 2015
	1 day
	S7 M
	60
	24500
	Motivating students towards CAD Application in Aerospace Industry through experience sharing and highlighting job roles
	

Approved

	Department of Electrical Engineering

	Sl No
	Topic
	Name of Coordinators
	Details of Industry Experts
	Prob Date of Programme
	No of Days
	Target
	No of Participants
	Approx Amt(Rs)
	Expected Outcome
	
BoG Decision

	1.
	Advances in Drives
	Dr. Dolly Mary A , Assoc.Prof EEE
	Er. Hariprasad, Bosch, Bangalore
	Nov 2015
	1 day
	S7 B.Tech/ PG
	62
	20000
	Students will have awareness about industrial trends in IT and its applications

	

Approved

	2.
	IT in Electrical Engg.
	Dr.Prince.A, Assoc. Prof EEE
	Er. Anpu Ajith Thampi, Infosys, Trivandrum
	Oct 2015
	1 day
	S5/S7 B.tech/ PG
	63
	15000
	Students will have awareness about industrial trends in IT and its applications
	Approved
Observed that outcomes of both the courses are same

	3.
	New Trends in Substation Practices
	Rajesh K,
Asst. Prof,
 EEE
	Er. Lawerance, KSEB, Trivandrum
	Oct
2015
	1 day
	S3/S5 B.tech
	60
	12000
	Students will have awareness about the latest trends in Substation Practices
	
Approved

	Department of Electronics and Communication Engineering

	Sl No
	Topic
	Name of Coordinators
	Details of Industry Experts
	Prob Date of Prog.
	No of Days
	Target
	No of Participants
	Appx Amt
	Expected Outcome
	BoG Decision

	1
	Embedded system design for Automotive Industry
	Sujithamol S, Asst.Prof,
ECE
	Mr.Ben John Jacob
Senior Application Engineer, Oracle,Tvm
	Nov 2015
	1 day
	S7/ S5B.Tech
	60
	16000
	Students will have awareness about the embedded system design for automotive industry.
	
Approved

	Department of Computer Science Engineering

	Sl No
	Topic
	Name of Coordinators
	Industry
	Prob Date of Prog.
	No of Days
	Target
	No of Participants
	Appx Amt
	Expected Outcome
	BoG Decision

	1
	Introduction to Theory and Practice of Parallel Progming
	Shibu kumar K.B. Asst. Professor
 CSE
	Mr. Arjunlal B Member of Technical Staff, Engg Team, Bloomreach Technologies Pvt. Ltd., Bangalore
	Nov 2015/ Jan 2016
	2
	UG / PG
	80
	30,000
	Students will get an outline how parallel pgm is applied
	Approved
Two days is not sufficient to cover the topic completely. Hence title should be Parallel Programming

	2
	Entrepreneurship Development Scopes and aspects in Kerala
	Shibu kumar K.B. Asst. Professor
CSE
	Mr. Anoop P.
 Ambika CEO ,
 Kreara Solutions, TVPM
	January 2016
	1
	UG
	60
	12,000
	Students will get to learn the experiences of a real Entrepreneurship
	

Approved

B3.2 Placement cell

 Terms of reference (ToR) for inviting firms was circulated in the 14th BoG meeting . Permission may be granted for conducting programmes as per details in table below based on the ToR.
	Title
	Schedule
	No. of Days
	Beneficiary
	Approximate Expense
	Remarks

	Induction Training-1
	October 3rd week
	3
	First Year Batch1
	35,000
	Rs. 10000 per day x 3 days + misl

	Induction Training-2
	October 3rd week
	3
	First Year Batch 2
	35,000
	Rs. 10000 per day x 3 days + misl

	Induction Training-3
	October 4th week
	3
	First Year Batch 3
	35,000
	Rs. 10000 per day x 3 days + misl

	Induction Training-4
	October 4th week
	3
	First Year Batch 4
	35,000
	Rs. 10000 per day x 3 days + misl

	Communication Skills and confidence building -1
	November 1st week
	3
	Second year Batch 1
	35,000
	Rs. 10000 per day x 3 days + misl

	Communication Skills and confidence building -2
	November 1st week
	3
	Second year Batch 2
	35,000
	Rs. 10000 per day x 3 days + misl

	Communication Skills and confidence building- 3
	November 2nd week
	3
	Second year Batch 3
	35,000
	Rs. 10000 per day x 3 days + misl

	Communication Skills and confidence building- 4
	November 2nd week
	3
	Second year Batch 4
	35,000
	Rs. 10000 per day x 3 days + misl

Total – 280000/- (Rupees Two lakhs and Eight Thousand only)

BoG Decision: Not Approved. Use internal faculty for training and start doing training in the first year itself.
B5. Teaching Assistantship under TEQIP Phase-II

 Request for teaching assistantship for Non-GATE M.Tech Students has been received from students as per the list given below.
BoG may permit to grant the same.

	Sl.No
	Name
	Department

	1.
	Shifana S
	Electrical Engineering

	2.
	Jisha Michael
	Electronics & Communication Engineering

	3.
	Anju Krishnan P
	Electronics & Communication Engineering

	4.
	Sneha Baby M
	Electronics & Communication Engineering

	5.
	Josy Joy
	Electronics & Communication Engineering

	6.
	Merin Philip
	Electronics & Communication Engineering

	7.
	Supriya S S
	Electronics & Communication Engineering

	8.
	Anand John
	Mechanical Engineering

	9.
	Vidhu Sankar
	Mechanical Engineering

	10.
	Joseph Chandy
	Mechanical Engineering

	11.
	Aslam Luqman
	Mechanical Engineering

	12.
	John Paul Jacob
	Mechanical Engineering

	13.
	Jewel Tom Mathew
	Mechanical Engineering

	14.
	Aneeskhan K S
	Mechanical Engineering

	15.
	Hareesh Mohan
	Mechanical Engineering

	16.
	Dani Dias
	Mechanical Engineering

	17.
	Deepak Cherian
	Mechanical Engineering

	18.
	Shelja Maria John
	Mechanical Engineering

	19.
	Joyal George Mathew
	Mechanical Engineering

	20.
	Aravind R Nair
	Mechanical Engineering

BoG Decision: Approved.

Part C
Reports
C1. Status of fund position as on 30/09/2015
 Fund Received – Rs. 850 Lakhs
 Bank Interest - Rs. 8.79Lakhs
 TOTAL - Rs. 858.79 Lakhs
	Sl. No
	Activity
	Budget Provision (Lakh)
	Amount spent (Lakh)
	Committed
	Remarks

	1
	Procurement of Goods & Civil Works
	550
	531.86
	15.27
	* Load Frame on testing and commissioning stage
*Modification to CCF completed

	2.
	Teaching & Research Assistantship
	40
	25.20
	0.6
	M Tech non GATE Scholarship -10 Students

	3.
	R&D
	30
	0.85
	5
	

	4
	Faculty & Staff Development
	140
	93.51
	1.84
	

	5
	III Cell
	40
	14. 85
	1
	

	6
	Management Capacity Enhancement
	30
	5.45
	0.00
	

	7
	Institutional Academic reforms
	30
	21.06
	1.43
	

	8
	Academic support for weaker students
	40
	11.11
	1
	

	9
	Incremental Operating Cost
	100
	38.69
	2
	

	TOTAL
	1000.00
	742.59
	28.14
	

 Amount Spent as on 30/09/2015 – Rs.742.59 Lakh
Committed expenditure as on 30/09/2015 - Rs. 28.14 Lakh
BoG observed the following:
1. Steps need to be taken for enhancing spending in III. Industrial visits should be promoted.
2. Senior and middle level faculty who has not attended management capacity enhancement programme may be encouraged to attend and steps may be taken to ensure that faculty is attending the same. In-house programme may also be arranged.
3. Regarding reforms one workshop of curricular reforms may be arranged and make proper recommendation to university.
4. Regarding Academic support for weak students. A report based on analysis on status of improvement after conduct of remedial classes need to be reported prior to next BoG meeting.
Part D

Any other item with the permission of the Chair
1. Request has been received from Christina Soju, B.Tech student, ECE for reimbursing the registration fee of Rs.2000/- for presenting paper on “ A Robust and Rotational – invariant , Wavelet Transform based License Plate Recognition System” in the international conference on “Recent Innovations in Technology and Management” at Mount Zion Engineering College, Pathanamthitta on 04th July 2015.

 BoG Decision : Approved.

2. Publication of Journal of Recent Innovation in Technology, Edition 1, issue 2 to be published in December 2015. Expense comes around of Rs 35000/- only (Proposal attached). –

BoG Decision : Approved as a special case for next issue.

 Second issue should have invited participations and most of the papers should be external papers. Brochure to be circulated to
 other engineering colleges.

 BoG recommended that there should be a self sustaining mechanism so that the publication can be done beyond TEQIP period.

 Possibility of generating revenue through subscription has to be explored.

3. Proposal of International Conference on Next Generation Intelligent Systems (ICNGIS)

BoG Decision : Approved the proposal based on the following remarks :-

· There should be Specific orientation towards international participants.

· Brochure should be prepared in a professional manner.

· The conference should be focused

· At least four professors from outside to present papers in key areas.

· Title and topics are not matching.

· Two experts from outside may be brought

· The draft brochure has to be prepared and mailed to Chairman for approval.

· Experts from the institute should sit together and converge towards specific topics.

 It was also suggested that Prof. B. Yegnanarayana may be invited to deliver expert lecture and his help may be sought for preparing a
 good brochure. Once the brochure is ready it can be sent to the Chairman BoG for approval.

4. Two day workshop on Environmental Impact Assessment

BoG Decision : Approved.

5. Date of next BoG meeting. – January 11th 2016

 Meeting came to close at 6:15 P.M with vote of thanks by the Principal.

Place : RIT Kottayam Dr. S Mohan
Date : 06/10/2015 The Chairman
	Page 20

