Amrita School of Engineering, Coimbatore
NBA Accreditation First Year Academics files

All files have to be prepared for past 3 Academic Years (AY) namely 2017-2018, 2016-2017 and 2015-2016 as well as Current AY, i.e. 2018-2019
P11: FACULTY PROFILE
Responsibility: Individual Faculty
Remarks: No common format for Faculty Bio data. Faculty to showcase their strengths and achievements in their bio data

Contents
	Ref
	SECTION – A Personal

	FA1.
	Detailed Faculty Bio data (copy of latest degree certificate)

	FA2.
	Appointment Letters / Relieving Letters or Experience Certificates

	FA3.
	Promotion Letters-all (Latest one is mandatory)

	FA4.
	Incentives letters if available

	FA5.
	Copy of Faculty Appraisal (Duly signed by self and Chairperson)

	FA6.
	Letters regarding admin+ other duties taken, In-charges etc

	FA7.
	Awards / recognitions / Invitations received –Proof

	FA8.
	Copy of 3 pay slips (May 2018, May 2017, May 2016)

	
	SECTION – B Academics

	FB1
	Semester-wise Faculty time table (Ensure 14 to 16 contact hours)

	FB2
	Curricula where the courses are available

	FB3
	Copy of syllabi of the courses taught /teaching

	FB4
	Course plan and evaluation pattern (Year wise)

	FB5
	Student feedback (Official) + Personal feedback also if any

	FB6
	Appreciations by students /Alumni (Mail or letter) if any

	FB7
	Certificates of attending, Resource persons for FDPs/workshops etc

	FB8
	Letters of having honorary positions – BoS, Committees, Professional bodies etc

	FB9
	Full list of Project guidance +samples(UG/PG/PhD in separate)

	FB10
	Interaction with industries on courses / development – Proof

	
	SECTION – C Research

	FC1
	PhD Guidance details + Fellowship to scholars and sources

	FC2
	Full List of Publications (Journal-SCI/Journal / Conferences)

	FC3
	Selected two or three best publications in full /Patents

	FC4
	[bookmark: _GoBack]Detailed list of funded projects (Submitted, Ongoing and completed)

	FC5
	Copy of funded projects / seed sanction letters /closure

	FC6
	Awards / session chairs / Journal reviewer / Invited talks/ Events organized

	FC7
	Industry consultancy with proof

P25: COURSE FILE
Responsibility: Department
Remarks: As an ongoing process, this course file will be submitted to the department at the end of every semester

Contents
	Ref
	SECTION – A Class

	CA1
	Details of the course with faculty mentors/sections

	CA2
	Copy of the calendar where the class schedule

	CA3
	Class Timetable (All sections)

	CA4
	List of students/roll nos/M/F (Section-wise with faculty)

	CA5
	Copy page of the curriculum and syllabus

	CA6
	Faculty timetable of all.

	
	SECTION – B Course Plan, Mappings

	CB1
	Course Objectives with COs-POs + PSOs mapping (Full Matrix)

	CB2
	Lecture plan – weekly basis – Assessments, Tutorials

	CB3
	Evaluation pattern (as per BoS or approval based)

	
	SECTION – C Assessments and Attainments

	CC1
	Assessment marks (P1, P2, CA, ES) with Roll No.

	CC2
	CO Attainment Chart – Direct Method

	CC3
	Indirect Feedback details and compilation (All)

	CC4
	CO Attainment chart – Indirect Method

	CC5
	Final Course Committee minutes / Action taken report and feedback

	
	SECTION – D Course Documents

	CD1
	Work Register & Attendance status(signed copy)

	CD2
	Question papers with Key with breakup + CO-BTL mapping chart

	CD3
	Sample answer scripts (Best, average and Worst)

	CD4
	Course Committee minutes

	CD5
	Full mark list and results with analysis chart

	CD6
	Course Feedback by students

	CD7
	Instructional materials & Innovations

P4 & P5: FIRST YEAR STUDENT PERFORMANCE
Responsibility: Deputy Controller of Examinations

Semester 1 Result Format
	Sl.No
	Reg. No
	Name
	Male/Female
	SGPA
	Backlogs
	Remarks

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	Average
	40/25
	7.2
	10
	

Semester 2 Result Format
	Sl.No
	Reg. No
	Name
	Male/Female
	SGPA
	Backlogs
	Remarks

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	Average
	40/25
	7.2
	10
	

P10: DETAILS OF FIRST YEAR STUDENT – FIRST YEAR FACULTY RATIO
Responsibility: Human Resources (HR), School Academic Administration

Faculty Format (HR)

	SNo
	Name
	Highest Qualification
	Designation
	Date of Joining (DOJ)
	Date of Resignation (DOR)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Remark: Total first year student strength to be taken from File P4 & P5 (year-wise). This includes the students who left the institution and transferred to other department has to be considered in computing the student strength
P12: FIRST YEAR FACULTY LIST
Responsibility: HR, Department
Remarks: A summary faculty list to be provided as per Self-Assessment Report (SAR) format with fractional loads. Proof and details are available in P11: Faculty Profile file

P22, P24 & P27: FIRST YEAR CURRICULUM MAPPED TO POs WITH CO-PO CORRELATION & CURRICULAR IMPROVEMENTS
Responsibility: Department
Remarks:
Board of Studies minutes to be updated with an annexure with details of courses with COs mapped to POs. PSOs is not considered for first year curriculum. The Program Articulation matrix reflecting the CO to PO relevancy relationship will be based on the contribution of the CO to the PO and the evaluation pattern. Improvements in the curriculum can capture all curricular innovations and improvements such as syllabus revision, new electives, open electives, project-based courses etc

P28: DIRECT ASSESSMENT METHODS
Responsibility: Department
Remarks: The proportion for direct and indirect assessment methods is fixed as 80:20
There is no change in the attainment threshold for COs, i.e. 50

P29: STAKEHOLDER INVOLVEMENT
P30: INDIRECT ASSESSMENT METHODS
Responsibility: Department, CIR, Alumni Coordinator
Remarks: For indirect assessment, all feedback from stakeholders such as students, employers, parents, alumni, BoS members etc have to be captured and documented. For alumni, a customized format for each program is being developed with common questions for POs and program-wise PSOs of various departments. A guideline is being prepared on how to convert student feedback of faculty in AUMS to course exit survey for indirect assessment. Course and Class Committee meetings can also be used for course exit surveys.

